

7

Science

Learner's Material (Second Part)

Grade 7 Science

Energy in Motion

MODULE 1
DESCRIBING MOTION

MODULE 2
WAVES AROUND YOU

MODULE 3
SOUND

MODULE 4
LIGHT

MODULE 5
HEAT

MODULE 6
ELECTRICITY

Grade 7 Science

Earth and Space

MODULE 1
The Philippine Environment

MODULE 2
Solar Energy and the Atmosphere

MODULE 3
Seasons and Eclipses

7

Science

Learner's Material

(Second Part)

**GOVERNMENT PROPERTY
NOT FOR SALE
ALLOTTED TO**

District/ School: _____

Division _____

First Year of Use: _____

Source of Fund (Year included): _____

Kagawaran ng Edukasyon
Republika ng Pilipinas

Science- Grade 7

Learner's Material: Second Part

First Edition, 2012

ISBN: _____

Republic Act 8293, section 176 indicates that: *No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may among other things, impose as a condition the payment of royalties.*

Published by the Department of Education

Secretary: Br. Armin Luistro FSC

Undersecretary: Dr. Yolanda S. Quijano

Development Team of the Learner's Material

Unit 3: Energy in Motion

Reviewer: Josefina Li. Pabellon

Coordinator: Merle C. Tan

Authors: Alvie J. Asuncion, Leticia V. Catris, Cerilina M. Maramag,
and Marie Paz E. Morales

Unit 4: Earth and Space

Reviewers: Eligio C. Obille Jr., Risa L. Reyes, and Merle C. Tan

Coordinator: Merle C. Tan

Authors: Ivy P. Mejia, Eligio C. Obille Jr., and Merle C. Tan

Illustrators: Alvin J. Encarnacion, Rizaldo Ramoncito S. Saliva

Layout Artist: Cecile N. Sales

Inilimbag sa Pilipinas ng _____

Department of Education-Instructional Materials Council Secretariat (DepEd-IMCS)

Office Address: 2nd Floor Dorm G, PSC Complex, Meralco Avenue. Pasig
City, Philippines 1600

Telefax: (02) 634-1054 or 634-1072

E-mail Address: imcsetd@yahoo.com

TABLE OF CONTENTS (2nd Part)

Unit 3: Energy in Motion

	Page
Module 1. Describing Motion	3
Activity 1: Where is it?	4
Activity 2: My home to school roadmap	9
Activity 3: Fun walk	11
Activity 4: Doing detective work	14
Module 2. Waves Around You	17
Activity 1: Let's Make Waves! What happens when waves pass by?.....	18
Activity 2: Anatomy of a Wave: How do you describe waves?	23
Activity 3: Mechanical vs. Electromagnetic Waves: How do waves propagate?	27
Module 3. Sound	35
Activity 1: My own sounding box	36
Activity 2: Properties and characteristics of sound	40
Activity 3: Big time gig!	46
Module 4. Light	49
Activity 1: Light sources: <i>Langis kandila</i> or <i>lampara</i>	50
Activity 2: My spectrum wheel	53
Activity 3: Colors of light – color of life!	57
Activity 4: Light up straight!	62
Module 5. Heat	65
Activity 1: Warm me up, cool me down	66
Activity 2: Which feels colder?	69
Activity 3: Move me up	72
Activity 4: Keep it cold	74
Activity 5: All at once	76
Module 6. Electricity	79
Activity 1: Charged interactions	80
Activity 2: To charge or not to charge	83
Activity 3: Pass the charge	85
Activity 4: When lightning strikes	86
Activity 5: Let there be light!	87

Unit 4: Earth and Space

	Page
Module 1. The Philippine Environment	91
Activity 1: Where in the world is the Philippines (Part I)	91
Activity 2: Where in the world is the Philippines (Part II).....	95
Activity 3: What are some factors that will affect the amount of water in the watersheds?.....	100
Activity 4: How is soil formed from rocks?.....	102
Activity 5: Where are the mineral deposits in the Philippines?.....	105
Activity 6: How do people destroy natural resources?.....	116
Activity 7: Are you ready for “Make-a-Difference” Day?	117
Module 2. Solar Energy and the Atmosphere	119
Activity 1: What is the basis for dividing Earth’s atmosphere into layers?....	119
Activity 2: Does a greenhouse retain or release heat?	122
Activity 3: What happens when air is heated?	128
Activity 4: What happens to the air in the surroundings as warm air rises?..	130
Activity 5: Which warms up faster?	132
Activity 6: In what direction do winds blow—from high to low pressure area or vice versa?	136
Module 3. Seasons and Eclipses	145
Activity 1: Why do the seasons change?	146
Activity 2: How does the length of daytime and nighttime affect the season?.....	150
Activity 3: Are there shadows in space	154
Activity 4: Does a <i>Bakunawa</i> causes eclipses?	159

For Students

Grade 7 Science

Energy in Motion

MODULE 1 DESCRIBING MOTION

MODULE 2 WAVES AROUND YOU

MODULE 3 SOUND

MODULE 4 LIGHT

MODULE 5 HEAT

MODULE 6 ELECTRICITY

MODULE

1

DESCRIBING MOTION

Many of the things around us move. Some move slowly like the turtles and clouds, others move much more quickly like the satellites. Because motion is so common, it seems to be very simple. But in science, describing motion actually entails careful use of some definitions.

This module provides you with scientific knowledge and skills necessary to describe motion along a straight path. You will learn to describe the motion of objects in terms of position, distance travelled, and speed. You will also learn to analyze or represent motion of objects using charts, diagrams, and graphs. While these all provide the same information about the motion of objects, you will find out that one may be more helpful than the other depending on your particular objective.

At the end of this module, you are expected to answer the following questions:

- When can we say that an object is in motion?
- How do we describe the motion of an object?

Where?

Before you will be able to describe the motion of an object, you must first be able to tell exactly where it is positioned. Describing exact position entails two ideas: describing how far the object is from the *point of reference* and describing its direction relative to that point of reference. You will learn about the importance of point of reference and direction when you perform Activity 1.

Activity 1

Where is it?

Objective

In this activity, you should be able to describe in words the position of an object within the room or the school ground.

Procedure

1. Obtain from your teacher the piece of paper that describes where you will find the object.
 - Q1. Were you able to find the object? Was it easy or difficult?
 - Q2. Is the instruction clear and easy to follow? What made it so?
2. Put back the object to its place, if you found it. Otherwise, ask your teacher first where it is located before you move on to the next step.
3. Revise the instruction to make it more helpful. Write it on a separate sheet of paper and let another group use it to find the object.
 - Q3. Were they successful in finding the object? Was it easy for them or difficult?
 - Q4. What other details or information included in your instruction that made it clearer and easier to follow?
 - Q5. In your own words, what is point of reference and how important it is?

Describing through visuals

The position of an object can be described in many ways. You can use words, like what you did in Activity 1. You can also use visuals, like diagrams or graphs. Use the examples to explore how these help in providing accurate descriptions of positions of objects.

Using diagrams

Consider the diagram in Figure 1. The positions of the objects are described in the diagram by their coordinates along the number line.

Figure 1

- Q6. What is the position of the dog?
- Q7. What is the position of the tree?
- Q8. What is the position of the dog with respect to the house?
- Q9. What is the position of the tree with respect to the dog?

Here is another example. In this diagram, the positions of the ball rolling are shown at equal intervals of time. You can use the diagram to describe the position of the ball at any given time.

Figure 2

- Q10. What is the initial position of the ball? What is its final position?
- Q11. What is the position of the ball at 10 seconds?
- Q12. At what time is the position of the ball equal to 5 meters?

Using graphs

Another way to describe the motion of the ball is by the use of motion graphs. Convert the diagram in Figure 2 to graph by following the guide below.

- I. Fill up Table 1 using the data in Figure 2. Note that the positions of the ball are shown every 5 seconds.

Table 1: Position of the ball vs time

Time (s)	Position of the ball (m)
0	0

- II. Plot the values in Table 1 as points on the graph in Figure 3. Note that *time* is plotted on the X-axis while *position* is plotted on the Y-axis. An example is given below.

Figure 3

- III. Lastly, draw a straight diagonal line through the points in the graph.

The graph that you have just drawn in Figure 3 is called *position-time graph*. You can also use this graph to describe the position of the ball at any given time. For example, if you are asked to find the position of the ball at 10 seconds, all you need to do is to find the point along the diagonal line where the vertical line at the 10 second-mark intersects (Figure 4). Then find where the horizontal line from that point of intersection will cross the Y axis, which is the position axis. This will give you the position of the ball at 10 seconds.

Figure 4

Now try answering the following questions using your own position-time graph.

Q13. What is the position of the ball at 7.5 seconds?

Q14. At what time is the position of the ball equal to 12.5 meters?

How Far?

In science, motion is defined as the change in position for a particular time interval. You can then start describing motion with the question, “How far did the object travel?” There are actually two ways to answer this question. First is by getting the total length of the path travelled by the object. In Figure 5 for example, the dog ran 10m to the east, then 5m to the south, and another 10m to the west. So it has travelled a total of *25 meters*. The other way is by measuring the distance between the initial position and final position of the object. Based again on Figure 5, the dog has travelled *5 meters to the south*.

Figure 5

In science, the first measurement gives the **distance** travelled by the object (represented by broken lines) while the second measurement gives its **displacement** (represented by continuous line).

Here are more illustrations showing the difference between distance travelled (*represented by broken lines*) by an object and its displacement (*represented by continuous lines*).

Figure 6

Can you give one difference between distance and displacement based on the given examples? When can displacement be equal to zero? Is it possible to get zero displacement? What if the ball, the car, and the dog in the illustration go back to their starting positions, what will happen to their respective distances? How about their displacements? If you answered these questions correctly, then you have most probably understood the difference between distance and displacement.

- *Distance refers to the length of the entire path that the object travelled.*
- *Displacement refers to the shortest distance between the object's two positions, like the distance between its point of origin and its point of destination, no matter what path it took to get to that destination.*

When a graph is plotted in terms of the distance travelled by the object and the time it took to cover such distance, the graph can be called *distance-time graph*. If the graph is plotted in terms of displacement and

time, it is called *displacement-time graph*. Refer to the graph in Figure 7. What is the displacement of the object after 2 seconds? What is its displacement after 6 seconds? How will you describe the motion of the object between 0s and 2s, between 2s and 4s, and between 4s and 6s?

Figure 7

Activity 2

My home to school roadmap

Objective

In this activity you should be able to make a roadmap that shows how you get to school from your house.

Procedure

1. Devise a way to easily measure distance. Let your teacher check your non-standard measurement for precision.
2. Using your measuring device, gather the data that you will need for your roadmap. Make sure that you take down notes of all names of the roads, landmarks, corners, posts, and establishments you pass by. Record your data properly.
3. Using your gathered data, draw your house-school roadmap on a short bond paper. Decide on the most convenient scale to use when you draw your roadmap. An example is shown below.

Figure 8

4. Label your roadmap properly, including names of the roads, establishments, etc. Specify also the length of road.
 5. Finally, let your teacher check again your work.
- Q1. What is the total length of your travel from your house to your school?
- Q2. What is the total displacement of your travel?
-

How fast?

After determining how far the object moves, the next question will be “How fast did the object move?” This information can be provided by the object’s speed or velocity.

Are you familiar with the traffic signs below? These signs tell us the maximum or minimum speed limits allowed by law for road vehicles. In general, the minimum speed limit in the Philippines is 60 km/h and the maximum speed limit is 100 km/h.

What are the units used in the above examples of speed limits? What quantities do these units represent that are related to speed?

Activity 3

Fun walk

Objective

In this activity you should be able to gather data to determine who walks fastest.

Procedure

1. Start by choosing a spacious place to walk straight.
2. Half of the group will walk while the other half will observe and record data.
3. Mark on the ground the starting line. All participants must start from the starting line at the same time.
4. Upon receiving the go signal, all participants must start to walk as fast as they could. The other members should observe closely as the participants walk and determine who walks fastest.
5. Repeat #4 but this time, collect data to support your conclusion. Discuss within your group how you are going to do this.

Q1. What quantities did you measure for your data?

Q2. How did you combine these quantities to determine how fast each participant was walking?

Q3. How did you use the result to determine who walked fastest?

Speed

The questions in the above activity are actually referring to *speed*. If you know the speed of each participant, you can tell who is the fastest. Speed is defined as distance travelled divided by the time of travel.

$$\text{speed} = \frac{\text{distance travelled}}{\text{time of travel}}$$

The units of speed can be miles per hour (mi/h), kilometres per hour (km/h), or meters per second (m/s).

Q4. At constant distance, how is speed related to the time of travel?

Q5. At constant time to travel, how is speed related to the distance travelled?

Q6. Who was travelling faster than the other, a person who covered 10 meters in 5 seconds or the one who took 10 seconds to cover 20 meters?

Speed and direction

In describing the motion of an object, we do not just describe how fast the object moves. We also consider the direction to where it is going. Speed with direction is referred to as *velocity*. The sample weather bulletin below will show you the importance of knowing not just the speed of the storm but also its direction.

Table 2: Sample weather bulletin

<i>Weather Bulletin: Tropical Storm "Juaning"</i> Wednesday, 27 July 2011 at 09:27:14 AM	
<i>Location of Center</i>	90 km East of Infanta, Quezon
<i>Coordinates</i>	14.8°N, 122.5°E
<i>Strength of the winds</i>	Max. wind speed of 85 km/hr near the center & gustiness of up to 100 km/hr
<i>Movement</i>	11km/hr going West-Northwest
<i>Forecast</i>	On Wednesday AM: Expected to make landfall over Polillo Island between 8am to 10am and over Southern Aurora by 1pm to 3pm and will traverse Central Luzon

Whenever there is a storm coming, we are notified of its impending danger in terms of its speed and direction. Aside from this, we are also informed about its strength. Do you know that as the storm moves, its winds move in circles? The circular speed of the winds of the storm determines its strength. Different storm signals are given in places depending on the circular speed of the winds of the storm and the distance from the center.

Study again the weather bulletin above. Which is the speed for the circular motion of the typhoon winds? Which is the speed for the motion of the storm as a whole along the path? How important are speed and direction in determining the weather forecast for the next hours?

Constant speed vs instantaneous speed

If you solved for the distance travelled by each participant over the time he took to cover such distance, then you have computed for his *average speed*. But why average speed and not just speed? It is considered average speed because it represents the speed of the participant throughout his travel. During his travel, there were instants that his speed would vary. His speed at an instant is called *instantaneous speed*. Similarly, the velocity of a moving body at an instant is called *instantaneous velocity*. The instantaneous speed may be equal, greater than, or less than the average speed.

When an object's instantaneous speed values are always the same, then it means that the object is moving with *constant speed*. We refer to this as *constant motion*. Where you will be and what time you will reach your destination is easily predicted when you move at constant speed or velocity.

Are you familiar with the speedometer? Speedometer is a device used to measure the instantaneous speed of a vehicle. Speedometers are important to the drivers because they need to know how fast they are going so they know if they are already driving beyond the speed limit or not.

How fast is the velocity changing?

In reality, objects do not always move at constant velocity. Storms like “Juaning” also do change their speeds, directions, or both. The next activity will help you analyze examples of motion with changing velocities (or with changing speed, since we are only trying to analyze examples of motion in only one direction) using tape charts and motion graphs.

Figure 9. Track of tropical storm “Juaning”

Activity 4

Doing detective work

Consider this situation below:

Supposed you were having your on-the-job training in a private investigating company. You were asked to join a team assigned to investigate a ‘hit and run’ case. The alleged suspect was captured by the CCTV camera driving down a road leading to the place of incident. The suspect denied the allegation, saying that he was then driving very slowly with a constant speed. Because of the short time difference when he was caught by the camera and when the accident happened, he insisted that it was impossible that he would already be at the place when the crime happened. But when you were viewing the scene again on the camera, you noticed that his car was leaving oil spots on the road. When you checked these spots on site, you found out that they are still evident. So you began to wonder if the spots can be used to investigate the motion of the car of the suspect and check whether he was telling the truth or not.

Here is an activity that you can do to help you with your investigation. You will analyze the motion using strips of papers with dots. For this activity, assume that the dots represent the ‘oil drops’ left by the car down the road.

Materials

- ruler
- paper strips with dots
- cutter or pair of scissors

Procedure

A. Using tape chart

1. Obtain from your teacher paper strips with dots.
2. Label each dot. Start from 0, then 1, 2, 3, and so on. In this example, each dot occurred every 1 second.

Figure 10

3. Examine the distances between successive dots.

Q1. How will you compare the distances between successive dots?

4. Cut the strip at each drop, starting from the first to the last drop, and paste them side by side on a graph paper to form a tape chart as shown in Figure 11.

Q2. How do the lengths of the tapes compare?

Figure 11. Sample tape chart

Q3. If each tape represents the distance travelled by the object for 1 second, then what ‘quantity’ does each piece of tape provide?

Q4. What does the chart tell you about the speed of the car?

The difference in length between two successive tapes provides the object’s **acceleration** or its *change in speed or velocity for a time interval of 1 second*.

Q5. How will you compare the changes in the lengths of two successive tapes?

Q6. What then can you say about the acceleration of the moving car?

B. Using motion graphs

5. Measure the distance travelled by the car after 1 second, 2 seconds, and so on by measuring the distance between drops 0 and 1, 0 and 2, and so on. Enter your measurements in Table 3 on the right.

Table 3

Time of travel (s)	Distance travelled (m)
1	
2	
3	
4	
5	

6. Plot the values in Table 3 as points on the graph in Figure 12 on the right.

Q7. How does your distance-time graph look like?

Figure 12

7. Join the mid-points of the tops of the tapes with a line. You have now converted your tape chart to a speed-time graph.

Q8. How does your graph look like? How is this different from your graph in Figure 12?

Q9. How will you interpret this graph in terms of the speed and acceleration of the moving car?

Q10. If you found out in your investigation that the arrangement of oil drops left by the car is similar to what you used in this activity, was the suspect telling the truth when he said that he was driving with constant speed?

Figure 13

In this module, you have learned how to describe the motion of objects in terms of position, distance and displacement, speed and velocity, and acceleration. You have also learned how to represent motion of objects using diagrams, charts, and graphs.

Let us summarize what you have learned by relating distance, displacement, speed, velocity, and acceleration.

- If an object does not change its position at a given time interval, then it is at rest or its speed is zero or not accelerating.
- If an object covers equal distance at equal intervals of time, then it is moving at constant speed and still not accelerating.
- If an object covers varying distances at equal intervals of time, then it is moving with changing speed or velocity. It means that the object is accelerating.

Links and References

Chapter 2: Representing Motion. Retrieved March 14, 2012 from <http://igcse-physics--41-p2-yrh.brentsvillehs.schools.pwcs.edu/modules>

Chapter 3: Accelerated Motion. Retrieved March 14, 2012 from <http://igcse-physics--41-p2-yrh.brentsvillehs.schools.pwcs.edu/modules>

HS Science IV: Physics in your environment. Teacher's Edition. 1981. Science Education Center. Quezon City

MODULE

2

WAVES AROUND YOU

Waves occur all around you in the physical world. When you throw a stone into a lake, water waves spread out from the splash. When you strum the strings of a guitar, sound waves carry the noise all around you. When you switch on a lamp, light waves flood the room. Water, sound, and light waves differ in important ways but they all share the basic properties of wave motion. For instance, you can see water waves and surfers would say that they enjoy riding the waves. On the other hand, you don't see sound waves and light waves but you experience them in other ways. Your ears can detect sound waves and your skin can get burned by ultraviolet waves if you stay under the sun for too long.

A **wave** is a periodic disturbance that moves away from a source and carries energy with it. For example, earthquake waves show us that the amount of energy carried by a wave can do work on objects by exerting forces that move objects from their original positions. Have you personally experienced an earthquake? How did it feel? Did you know that you can understand earthquakes by studying waves?

In this module, you would be doing three activities that would demonstrate the properties of wave motion. After performing these activities, you should be able to:

1. explain how waves carry energy from one place to another;
2. distinguish between transverse and longitudinal waves;
3. distinguish between mechanical and electromagnetic waves; and
4. create a model to demonstrate the relationship among frequency, amplitude, wavelength, and wave velocity.

Warm up. What are Waves?

Activity 1 will introduce you to different types of waves distinguished according to the direction of vibrations of particles with respect to the direction in which the waves travel. Activity 2 will give you a background of the terms and quantities used in describing periodic waves. Finally, Activity 3 will strengthen your understanding of the properties of waves and how they propagate.

Try to wave at your seatmate and observe the motion of your hand. Do you make a side-to-side motion with the palm of your hand? Do you do an up-and-down motion with your hand?

1. Describe your personal hand wave.

The repetitive motion that you do with your hand while waving is called a **vibration**. A vibration causes wave motion. When you observe a wave, the source is always a vibration.

2. Think of a still lake. How would you generate water waves on the lake?

Waving is a common gesture that people do to catch someone's attention or to convey a farewell.

Activity 1. Let's Make Waves!

What happens when waves pass by?

Objective

In this activity, you will observe and draw different types of waves and describe how they are produced. You will also describe the different types of waves.

Time Allotment: 30 minutes

Materials

- A rope (at least five meters long)
- A colored ribbon
- A coil spring (Slinky™)
- A basin filled with water
- A paper boat

Procedure

A. What are transverse waves?

1. Straighten the rope and place it above a long table. Hold one end of the rope and vibrate it up and down. You would be able to observe a **pulse**. Draw three sketches of the rope showing the motion of the pulse at three subsequent instances (snapshots at three different times). Draw an arrow to represent the direction of the pulse's motion.

Time 1

Time 2

Time 3

- a. What is the source of the wave pulse?
- b. Describe the motion of your hand as you create the pulse.
- c. Describe the motion of the pulse with respect to the source.

You will now tag a specific part of the rope while making a series of pulses. A **periodic wave** can be regarded as a series of pulses. One pulse follows another in regular succession.

Figure 1. Periodic wave

Tie one end of the rope on a rigid and fixed object (e.g heavy table, door knob, etc).

Figure 2. Rope tied to a rigid object

Attach a colored ribbon on one part of the rope. You may use adhesive tape to fix the ribbon. Make a wave by continuously vibrating the end of the rope with quick up-and-down movements of your hand. Draw the **waveform** or the shape of the wave that you have created.

Ask a friend to vibrate the rope while you observe the motion of the colored ribbon. Remember that the colored ribbon serves as a marker of a chosen segment of the rope.

- Does the wave transport the colored ribbon from its original position to the end of the rope?

- b. Describe the vibration of the colored ribbon. How does it move as waves pass by? Does it move in the same direction as the wave?
- B. What are longitudinal waves?
 1. Connect one end of a long table to a wall. Place coil spring on top of table. Attach one end of the coil spring to the wall while you hold the other end.

Figure 3. Coil spring on a flat table with one end attached to a wall

Do not lift the coil spring. Ask a friend to vibrate the end of the coil spring by doing a back-and-forth motion parallel to the length of the spring. Observe the waves along the coil spring. Draw how the coil spring looks like as you move it back-and-forth.

- a. Does the wave transport the colored ribbon from its original position to the end of the rope?
 - b. Describe the vibration of the colored ribbon. How does it move as waves pass by?

C. What are surface waves?

1. Place a basin filled with water on top of a level table. Wait until the water becomes still or motionless. Create a wave pulse by tapping the surface of the water with your index finger and observe the direction of travel of the wave pulse. Tap the surface of the water at regular intervals to create periodic waves. View the waves from above and draw the pattern that you see. In your drawing, mark the source of the disturbance.

2. Wait for the water to become still before you place your paper boat on the surface. Create periodic waves and observe what happens to your paper boat.
 - a. Do the waves set the paper boat into motion? What is required to set an object into motion?
 - b. If you exert more energy in creating periodic waves by tapping the surface with greater strength, how does this affect the movement of the paper boat?
3. If you were somehow able to mark individual water molecules (you used a colored ribbon to do this earlier) and follow them as waves pass by, you would find that their paths are like those shown in the figure below.

Figure 4. Surface waves

- a. As shown in the figure, the passage of a wave across a surface of a body of water involves the motion of particles following a _____ pattern about their original positions.

- b. Does the wave transport water molecules from the source of the vibration? Support your answer using the shown figure.

D. Summary

1. Waves can be typified according to the direction of motion of the vibrating particles with respect to the direction in which the waves travel.
 - a. Waves in a rope are called _____ waves because the individual segments of the rope vibrate _____ to the direction in which the waves travel.

 - b. When each portion of a coil spring is alternatively compressed and extended, _____ waves are produced.

 - c. Waves on the surface of a body of water are a combination of transverse and longitudinal waves. Each water molecule moves in a _____ pattern as the waves pass by.

 2. How do we know that waves carry energy?

 3. What happens when waves pass by?
-

Activity 2. Anatomy of a Wave

How do you describe waves?

Background

You had the experience of creating periodic waves in Activity 1. In a periodic wave, one pulse follows another in regular succession; a certain waveform – the shape of individual waves – is repeated at regular intervals.

Most periodic waves have **sinusoidal** waveforms as shown below. The highest point and lowest point of a wave are called the **crest** and the **trough** respectively. The **amplitude** is the maximum displacement of a vibrating particle on either side of its normal position when the wave passes.

Figure 5. Sinusoidal wave

Objective

In this activity, you will identify the quantities used in describing periodic waves.

Time Allotment: 40 minutes

Materials

- A ruler
- A basin filled with water
- A rope (at least five meters long)
- A colored ribbon
- A watch or digital timer

Procedure

A. How can you measure the wavelength of a wave?

1. The **wavelength** of a wave refers to the distance between any successive identical parts of the wave. For instance, the distance from one crest to the next is equal to one full wavelength. In the following illustration, this is given by the interval B to F. Identify the other intervals that represent one full wavelength.

2. Place a basin filled with water on top of a level table. Wait for the water to become still. Create a vibration by regularly tapping the surface of the water with your index finger. You would be able to see the subsequent crest of the water waves.

Figure 6. Crest and trough on a water wave

Draw the water waves as you see them from the top of the basin. Label one wavelength in your drawing.

3. Increase the rate of the vibrations you create by tapping the surface of the water rapidly. What happens to the wavelength of the waves? _____

Draw the water waves as you see them from the top of the basin. Compare it with your drawing in number 2.

B. How do you measure the frequency of a wave?

1. The **frequency** of a series of periodic waves is the number of waves that pass a particular point every one second. Just like what you have done in Activity 1, attach a colored ribbon on a rope to serve

as a tag. Tie one end of the rope on a fixed object and ask a friend to create periodic waves by regularly vibrating the other end of the rope.

2. You will count how many times the colored ribbon reached the crest in 10 seconds. You will start counting once the ribbon reaches the crest a second time. It means that one wave has passed by the ribbon's position. Ask another friend with a watch or a digital timer to alert you to start counting and to stop counting after 10 seconds. Record the results in Table 1.
3. It is also useful to consider the **period** of a wave, which is the time required for one complete wave to pass a given point. The period of each wave is

$$\text{period} = \frac{1}{\text{frequency}}$$

From the identified frequency of the observed periodic waves, the period can be calculated. For example, if two waves per second are passing by, each wave has a period of $\frac{1}{2}$ seconds.

Table 1. Frequency and period of the wave

Number of waves (N cycles) that passed by the ribbon in 10 seconds	Frequency of the waves (N cycles/10 seconds)	Period of the waves (seconds)

The unit of frequency is the **hertz** (Hz); 1 Hz = 1 cycle/second.

4. If you increase the frequency of vibration by jerking the end of the rope at a faster rate, what happens to the wavelength?
-

C. How do you measure the speed of a wave?

1. Using the rope with ribbon. Create periodic waves and estimate their wavelength. Count the number of waves that pass by the ribbon in ten seconds. Compute the frequency of the waves. Record the results in Table 2.

2. The wave speed is the distance traveled by the wave per second.

$$\text{wave speed} = \text{distance traveled per second} = \text{frequency} \times \text{wavelength}$$

From the basic formula that applies to all periodic waves, you can see that wave speed, frequency and wavelength are independent of the wave's amplitude.

- a. Using the data from number 1, calculate the wave speed of the observed periodic waves. Record the result in Table 2.

Table 2. The speed of a wave

Estimated wavelength (meters)	Number of waves (N cycles) that passed by the ribbon in 10 seconds	Frequency of the waves (N cycles/10 seconds)	Wave speed (meter/second)

Summary

- What is the relationship between wave speed, wavelength and frequency?
- Suppose you observed an anchored boat to rise and fall once every 4.0 seconds as waves whose crests are 25 meters apart pass by it.
 - What is the frequency of the observed waves?
 - What is the speed of the waves?

Activity 3. Mechanical vs. Electromagnetic Waves

How do waves propagate?

Objective

In this activity, you will differentiate between mechanical waves and electromagnetic waves.

Time Allotment: 30 minutes

Materials

- Findings from Activity 1
- Chart of the electromagnetic spectrum

A. What are mechanical waves?

1. When you created waves using a rope in Activity 1 Part A, you were able to observe a moving pattern. In this case, the **medium** of wave propagation is the **rope**.
 - a. In Activity 1 Part B, what is the medium of wave propagation?
 - b. In Activity 1 Part C, what is the medium of wave propagation?
2. The waves that you have created in Activity 1 all require a medium for wave propagation. They are called **mechanical waves**.
 - a. How can you generate mechanical waves?
3. All three kinds of waves – transverse, longitudinal, and surface – are sent out by an earthquake and can be detected many thousands of kilometers away if the quake is a major one.
 - a. What do you think is the source of earthquake waves?
 - b. What is the medium of propagation of earthquake waves?

B. What are electromagnetic waves?

1. Energy from the sun reaches the earth through **electromagnetic waves**. As opposed to mechanical waves, electromagnetic waves require no material medium for their passage. Thus, they can pass through empty space. Locate the electromagnetic spectrum chart in your classroom. A smaller image of the chart is shown below. Identify the common name of each wave shown in the chart.

The medium of propagation for the wave shown above is the rope.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____

2. The **electromagnetic spectrum** shows the various types of electromagnetic waves, the range of their frequencies and wavelength. The wave speed of all electromagnetic waves is the same and equal to the speed of light which is approximately equal to 300 000 000 m/s.

Figure 7. The electromagnetic spectrum

- a. Examine the electromagnetic spectrum.
1. Describe the relationship between frequency and wavelength of each electromagnetic wave.
 2. Draw waves to represent each electromagnetic wave. Your illustrations must represent the wavelength of a wave relative to the others. For instance, gamma rays have a very small wavelength compared to the other waves in the spectrum.

1. Gamma Rays

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

- b. The Sun is an important source of ultraviolet (UV) waves, which is the main cause of sunburn. Sunscreen lotions are transparent to visible light but absorb most UV light. The higher a sunscreen's solar protection factor (SPF), the greater the percentage of UV light absorbed. Why are UV rays harmful to the skin compared to visible light?

Compare the frequency and energy carried by UV waves to that of visible light.

C. Summary

1. Mechanical waves like sound, water waves, earthquake waves, and waves in a stretched string propagate through a _____ while _____ waves such as radio waves, visible light, and gamma rays, do not require a material medium for their passage.
-

Review. Waves Around You

The activities that you have performed are all about wave motion or the propagation of a pattern caused by a vibration. Waves transport energy from one place to another thus they can set objects into motion.

What happens when waves pass by?

Activity 1 introduced you to transverse waves, longitudinal waves, and surface waves. You observed the motion of a segment of the material through which the wave travels.

1. Transverse waves occur when the individual particles or segments of a medium vibrate from side to side perpendicular to the direction in which the waves travel.
2. Longitudinal waves occur when the individual particles of a medium vibrate back and forth in the direction in which the waves travel.
3. The motion of water molecules on the surface of deep water in which a wave is propagating is a combination of transverse and longitudinal displacements, with the result that molecules at the surface move in nearly circular paths. Each molecule is displaced both horizontally and vertically from its normal position.
4. While energy is transported by virtue of the moving pattern, it is important to remember that there is not net transport of matter in wave motion. The particles vibrate about a normal position and do not undergo a net motion.

How can you describe waves?

In Activity 2, you have encountered the important terms and quantities used to describe periodic waves.

1. The crest and trough refer to the highest point and lowest point of a wave pattern, respectively.
2. The amplitude of a wave is the maximum displacement of a particle of the medium on either side of its normal position when the wave passes.
3. The frequency of periodic waves is the number of waves that pass a particular point for every one second while the wavelength is the distance between adjacent crests or troughs.
4. The period is the time required for one complete wave to pass a particular point.

5. The speed of the wave refers to the distance the wave travels per unit time. It is related to the frequency of the wave and wavelength through the following equation:

$$\text{wave speed} = \text{frequency} \times \text{wavelength}$$

How do waves propagate?

Finally, Activity 3 prompted you to distinguish between mechanical and electromagnetic waves.

1. In mechanical waves, some physical medium is being disturbed for the wave to propagate. A wave traveling on a string would not exist without the string. Sound waves could not travel through air if there were no air molecules. With mechanical waves, what we interpret as a wave corresponds to the propagation of a disturbance through a medium.
2. On the other hand, electromagnetic waves do not require a medium to propagate; some examples of electromagnetic waves are visible light, radio waves, television signals, and x-rays.

Up Next. Light

In the next module, you would learn about visible light, the most familiar form of electromagnetic waves, since it is the part of the electromagnetic spectrum that the human eye can detect. Through some interesting activities, you would come across the characteristics of light, how it is produced and how it propagates. You would need the concepts that you learned from this module to fully understand and appreciate the occurrence of light.

Pre/Post Test

Consider the diagram below to answer questions 1 and 2.

1. The wavelength of the wave in the diagram above is given by letter _____.
_____.
2. The amplitude of the wave in the diagram above is given by letter _____.
_____.
3. Indicate the interval that represents a half wavelength.

The diagram shows a transverse wave on a horizontal axis. Seven points are marked: A, B, C, D, E, F, and G. Points A, C, E, and G are on the trough, while B, D, and F are on the crest. The points are arranged such that A is at the start of the first half-cycle, B is at its peak, C is at its end, D is at the start of the second half-cycle, E is at its peak, and F is at its end.

 - a. A to E
 - b. B to F
 - c. A to B
 - d. C to E
4. A pulse sent down a long string eventually dies away and disappears. What happens to its energy?
 - a. The energy disappears with the wave.
 - b. The energy remains along the length of the string.
 - c. The energy is transferred from the wave to the environment.
 - d. The pulse does not carry energy.
5. Mechanical waves transport energy from one place to another through
 - a. Alternately vibrating particles of the medium
 - b. Particles traveling with the wave
 - c. Vibrating particles and traveling particles
 - d. None of the above
6. In a transverse wave, the individual particles of the medium
 - a. move in circles
 - b. move in ellipses
 - c. move parallel to the direction of travel
 - d. move perpendicular to the direction of travel

7. The higher the frequency of a wave,
- a. the lower its speed
 - b. the shorter its wavelength
 - c. the greater its amplitude
 - d. the longer its period
8. Of the following properties of a wave, the one that is independent of the others is its
- a. amplitude
 - b. wave speed
 - c. wavelength
 - d. frequency
9. Waves in a lake are 5.00 m in length and pass an anchored boat 1.25 s apart. The speed of the waves is
- a. 0.25 m/s
 - b. 4.00 m/s
 - c. 6.25 m/s
 - d. impossible to find from the information given
10. Energy from the sun reaches the earth through
- a. ultraviolet waves
 - b. infrared waves
 - c. mechanical waves
 - d. electromagnetic waves

References and Web Links

Anatomy of an electromagnetic wave. Available at:

http://missionscience.nasa.gov/ems/02_anatomy.html

Electromagnetic waves. Available at:

http://www.colorado.edu/physics/2000/waves_particles/

[3] Hewitt, P. (2006). Conceptual Physics 10th Ed. USA: Pearson Addison-Wesley.

The anatomy of a wave. Available at:

<http://www.physicsclassroom.com/class/waves/u10l2a.cfm>

The nature of a wave. Available at:

<http://www.physicsclassroom.com/class/waves/u10l1c.cfm>

MODULE

3

SOUND

Would you like to try placing your palm on your throat while saying – “What you doin?” What did your palm feel? Were there vibrations in the throat? Try it again and this time, say – “Mom! Phineas and Ferb are making a title sequence!”

In the previous module you learned about wave properties and common characteristics like pitch and loudness. You will also learn the 2 kinds of waves according to propagation. These are the longitudinal and transverse waves. Sound is an example of a longitudinal wave. It is also classified as a mechanical wave. Thus there has to be matter for which sound should travel and propagate. This matter is better known as medium.

Terms to Remember

Longitudinal Wave

- Wave whose motion is parallel to the motion of the particles of the medium

Mechanical wave

- Wave that need a medium in order to propagate

Figure 1. Longitudinal wave

How does sound propagate?

In Activity 1, you will try to explore how sound is produced. You are going to use local materials available in your community to do this activity. You can do “Art Attack” and be very creative with your project.

Activity 1

My own sounding box

Objectives

In this activity, you should be able to construct a sounding box to

1. demonstrate how sound is produced; and
2. identify factors that affect the pitch and loudness of the sound produced.

Materials Needed

- shoe box
- variety of elastic or rubber bands (thin and thick)
- extra cardboard – optional
- pair of scissors or cutter
- ruler

Procedure

1. Cut and design your shoe box as shown in Figure 2.
2. Put the rubber bands around the box. Make sure that the rubber bands are almost equally spaced and that the rubber bands are arranged according to increasing thickness from the lower end to the other end of the box.

Figure 2. My sounding box

3. Use your finger to pluck each rubber band. Listen to the sound produced.
 - Q1. What physical signs did you observe when you plucked each band. Did you hear any sound? What produced the sound?
 - Q2. How different are the sounds produced by each band with different thickness?
 4. This time use the fingers of one hand to stretch one of the elastics. Pluck the elastic with the fingers of the other hand and observe.
 - Q3. Are there changes in the note when you plucked the stretched band?
 5. Repeat step 4 with the other elastic bands.
 - Q4. Arrange the elastics in sequence from the highest note to the lowest note produced.
-

When we talk or make any sound, our vocal cords vibrate. When there are no vibrations felt, no sound is produced. This means that sounds are caused by vibrations. Vibrations of molecules are to the to-and-fro or back-and-forth movement of molecules. Vibrations are considered as a disturbance that travels through a medium. This vibratory motion causes energy to transfer to our ears and is interpreted by our brain. Sound waves are examples of **longitudinal waves**. They are also known as mechanical waves since sound waves need medium in order to propagate.

In Activity 1, vibrations produced by the elastic band produced sound. The sounding box amplified (increase in amplitude) this sound.

Sound waves can travel in air. When they come in contact with our eardrums, the vibrations of the air force our eardrums to vibrate which is sensed and interpreted by our brain.

Can sound waves also travel in other media like solids and liquids?

You can try this one. Place your ear against one end of a tabletop. Ask a friend to gently tap the other end of the table with a pencil or a ruler. What happens? Then ask your friend to again gently tap the other end of the table but this time, make sure that your ear is not touching the table. What happens? In which situation did you encounter louder and more pronounced sound? In which situation did you encounter the sound clearly?

Sound is produced by the slight tapping of the table with a pencil or a ruler. This can be heard clearly at the other end of the table. This shows that sound waves can also travel through wood or solid. Sound is more distinct in solids than in air. This also means that sound is heard much louder when it travels in solids than in air.

What about in liquids? Can sound travel in liquids too? Liquids are better transmitters of sound than gases. If two bodies are struck together underwater, the sound heard by a person who is underwater is louder than when heard in air, but softer than in solids.

Figure 3: Molecules of different media

As you can see in Figure 3, particles of solids are more closely packed than particles of liquid and gas. This is why sound produced in solids is much more distinct and loud than when it is propagated or produced in liquids and gas. Between liquids and gases, on the other hand, liquid particles appear more closely spaced than gases. This means that louder sound will be produced in liquids than in gases.

Spacing of particles of the medium like solid, liquid and gas is an important factor on how sound is transmitted. Take a look at Figure 3, liquid particles are closer to each other than the particles in the gas. Sound waves are transmitted easier in liquids. Between liquids and solids, the particles of solids are even closer together than the liquid molecules; therefore, sound travels even faster in solids than in liquids. Since different media transmit sound differently, sound travels at different speeds in

different materials. Since solid is the best transmitter of sound, **sound travels fastest in solids and slowest in gases.**

The table below shows the speed of sound in different materials.

Table 1: Speed of sound in different materials

Materials	Speed of Sound V (m/s)
Air (0°C)	331
He (0°C)	1005
H (20°C)	1300
Water	1440
Seawater	1560
Iron and Steel	5000
Aluminum	5100
Hard wood	4000

Sound speed is dependent on several factors such as (1) atmospheric pressure, (2) relative humidity, and (3) atmospheric temperature. Remember these weather elements you studied in your earlier grades? High values of these elements lead to faster moving sound. When you are in the low lands and the surrounding is hot, sound travels fast. Do you want to know why sound travels faster in hot air? There are more molecular interactions that happen in hot air. This is because the hot particles of air gain more kinetic energy and so there is also an increase in the mean velocity of the molecules. Since sound is a consequence of energy transfer through collisions, more collisions and faster collisions means faster sound.

Going a little deeper on this, speed of sound basically depends on the *elastic property* and the *inertial property* of the medium on which it propagates. The elastic property is concerned with the ability of the material to retain or maintain its shape and not to deform when a force is applied on it. Solids as compared to liquids and gases have the highest elastic property. Consequently, solid is the medium on which sound travels fastest. This means that the greater the elastic property, the faster the sound waves travel. The inertial property, on the other hand, is the tendency of the material to maintain its state of motion. More inertial property means the more inert (more massive or greater mass density) the individual particles of the medium, the less responsive they will be to the interactions between neighbouring particles and the slower that the wave will be. Within a single phase medium, like air for example, humid air is more inert than dry air. This is because water that has changed to vapor is mixed with the air. This phenomenon increases the mass density of air and so increases the inertial

property of the medium. This will eventually decrease the speed of sound on that medium.

Sound cannot travel in a vacuum. Remember that sound is a mechanical wave which needs medium in order to propagate. If no matter exists, there will be no sound. In the outer space, sound would not be transmitted.

Sound waves possess characteristics common to all types of waves. These are frequency, wavelength, amplitude, speed or velocity, period and phase. Just like other waves, sound also exhibits wave properties just like reflection, refraction, diffraction, and interference. More than these properties are pitch and loudness of sound. *Pitch* refers to the highness or lowness of sound. *Loudness* is how soft or how intense the sound is as perceived by the ear and interpreted by the brain. Do you want to find out more characteristics and properties of sound? Activity No. 2 will let you discover some of these properties using your sounding box.

Activity 2

Properties and characteristics of sound

Objective

In this activity, you will use your sounding box to describe the characteristics of sound and compare them with those of sound produced by a guitar.

Materials Needed

- Sounding Box
- Wooden rod
- Ruler
- Guitar

Procedure

Part 1: Sounding the Box...

1. Label the rubber bands of your sounding box as S₁, S₂ and so on. Labeling should start with the thinnest rubber band.

2. Pluck each rubber band. Listen to the sounds produced.
 - Q1. What did you observed when you plucked each of the rubber bands and sound is produced? How then is sound produced?
 - Q2. Is there a difference in the sound produced by each of the rubber bands? How do they differ?
 - Q3. Which band produced a higher sound? Which band produced a lower sound?
 - Q4. How can you make a softer sound? How can you make a louder sound?
 - Q5. What factors affect the pitch and loudness of the sound produced by the rubber bands?
3. Stretch one of the rubber bands and while doing so, pluck it again.
- Q6. Is there a change in the sound produced when you pluck the rubber band while stretching it? How does stretching the rubber band affect the pitch of the sound produced?
4. Place a ruler (on its edge) across the sounding box as shown in Figure 3. Pluck each rubber band and observe.

Q7. Is there a difference in the sound produced when the ruler is placed across the box?
5. Move the ruler off center to the left or to a diagonal position so that one side of each rubber band is shorter than the other side (Figure 4). Pluck again each rubber band on each side of the ruler and observe.

Figure 3: With stretch rubber bands

Figure 4: Diagonal Stretching of the bands

Q8. Which part of the rubber band (shorter side or longer side) provides higher pitch? Which part provides lower pitch?

Q9. Again, what factors affect the pitch of the sound produced by the rubber bands?

Part 2: The Guitar...

6. Strum each guitar string without holding the frets. (String #0 is the lower most string while string #6 is the uppermost string.)
7. Record all your observations in the table provided.

String #	Pitch (High or Low)
0	
1	
2	
3	
4	
5	
6	

Q10. Which string vibrates fastest when strummed?

Q11. Which string vibrates slowest when strummed?

Q12. Which string has the highest frequency?

Q13. Which string has the highest pitch?

Q14. Which string has the lowest frequency?

Q15. Which string has the lowest pitch?

Q16. How would you relate pitch and frequency?

The highness or lowness of sound is known as the **pitch** of a sound or a musical note. In Activity No. 2 you were able to relate vibrations, frequency and pitch using your improvised sounding box and a guitar. The pitch of a high frequency sound is also high and a low frequency sound is also; lower in pitch.

When you were in your earlier grades you studied about the human ear. Our ear and that of animals are the very sensitive sound detectors. The ear is a part of the peripheral auditory system. It is divided into three major parts: *the outer ear, the middle ear and the inner ear*.

The outer ear called the *pinna* collects the sound waves and focuses them into the ear canal. This canal transmits the sound waves to the eardrum.

The ear canal is the eardrum membrane or the *tympanum*. It separates the outer and the middle ears physically. Air vibrations set the eardrum membrane in motion that causes the three smallest bones (*hammer, anvil and stirrup*) to move. These three bones convert the small-amplitude vibration of the eardrum into large-amplitude oscillations. These oscillations are transferred to the inner ear through the oval window.

Behind the oval window is a snail-shell shaped liquid -filled organ called the *cochlea*. The large-amplitude oscillations create waves that travel in liquid. These sounds are converted into electrical impulses, which are sent to the brain by the auditory nerve. The brain, interprets these signals as words, music or noise.

Did you know that we can only sense within the frequency range of about 20 Hz to about 20000 Hz? Vibrational frequencies beyond 20 000 Hz is called **ultrasonic frequencies** while extremely low frequencies are known as **infrasonic frequencies**. Our ear cannot detect ultrasonic or infrasonic waves. But some animals like dogs can hear sounds as high as 50 000 Hz while bats can detect sounds as high as 100 000 Hz.

Figure 4: The human ear

We can see images of your baby brother or sister when the OB-Gyne asks your mommy or nanay to undergo ultrasound. **Ultrasonic waves** are used to help physicians see our internal organs. Nowadays, ultrasonic technology is of three kinds: 2-dimensional, 3-dimensional, and 4-dimensional categories. In the 3- and 4-dimensional ultrasonic technologies, the features of the fetus are very clearly captured.

Figure 5: Ultrasound

It has also been found that ultrasonic waves can be used as rodent and insect exterminators. The very loud ultrasonic sources in a building will usually drive the rodents away or disorient cockroaches causing them to die from the induced erratic behavior. What other applications of sound do you have in mind? Do you want to share them too?

Loudness and Intensity

Do you still remember intensity of light in the previous module? In sound, intensity refers to the amount of energy a sound wave. Figure 6 shows varying intensity of sound. High amplitude sounds usually carry large energy and have higher intensity while low amplitude sound carry lesser amount of energy and have lower intensity.

Figure 6: Varying sounds

Sound intensity is measured by various instruments like the oscilloscope. **Loudness** is a psychological sensation that differs for different people. Loudness is subjective but is still related to the intensity of sound. In fact, despite the subjective variations, loudness varies nearly logarithmically with intensity. A logarithmic scale is used to describe sound intensity, which roughly corresponds to loudness. The unit of intensity level for sound is the decibel (dB), which was named after *Alexander Graham Bell*

who invented the telephone. On the decibel scale, an increase of 1 dB means that sound intensity is increased by a factor of 10.

Father and son duo interprets the loudness of a sound differently. The son considers the rock music a soft music while the father considers it a loud sound. The father may even interpret the sound as a distorted sound, which is known as noise. Noise is wave that is not pleasing to the senses.

Figure 7: Father and Son Duo

Table 2. Sound Levels of different sound sources

Source of sound	Level (dB)
Jet engine, 30 m away	140
Threshold of pain	120
Amplified rock music	115
Old subway train	100
Average factory	90
Busy street traffic	70
Normal conversation	60
Library	40
Close whisper	20
Normal breathing	10
Threshold of hearing	0

Let's see how you interpret sound yourselves. Look for 3 more classmates and try Activity 3. This will test your ability to design and at the same time show your talents!

Activity 3

Big time gig!

Objectives

In this activity, you should be able to:

1. create musical instruments using indigenous products and
2. use these instruments to compose tunes and present in a Gig.
Students may also utilize other indigenous musical instruments.

Materials Needed

- Indigenous materials such as sticks, bottles or glassware available in your locality to be used as musical instrument
- Localized or improvised stringed instruments
- Localized or improvised drum set

Procedure

1. Form a group of four (4). One can play a stringed instrument, while the other can play the drum and the 3rd member can use the other instrument that your group will design or create. The last member will be your group's solo performer.
2. Look for local materials which you can use to create different musical instruments.
3. Try to come up with your own composition using the instruments you have created.
4. In the class GIG you are to play and sing at least 2 songs (any song of your choice and your original composition).
5. Check the Rubric included to become familiar with the criteria for which you will be rated.

Big Time Gig!

Rubric Scoring

Task/ Criteria	4	3	2	1	Score
Improvised/ Localized musical instruments	<ul style="list-style-type: none"> Makes use of local or indigenous materials The improvised instruments produce good quality sound comparable to standard musical instruments. 	<ul style="list-style-type: none"> Makes use of local materials only. The improvised instruments produce good quality sound. 	<ul style="list-style-type: none"> Makes use of local materials only. The improvised instruments produce fair quality sound. 	<ul style="list-style-type: none"> Makes use of local materials only. The sound produced by the improvised instruments is not clear and distinct. 	
Composition	<p>The group's original composition has good melody.</p> <p>The lyrics provided are thematic and meaningful</p>	<p>The group's original composition has fair melody and the lyrics provided are thematic and meaningful</p>	<p>The group's original composition has fair melody and the lyrics provided are NOT thematic but meaningful</p>	<p>The group's original composition has fair melody and the lyrics provided are NEITHER thematic nor meaningful</p>	
Performance	<ul style="list-style-type: none"> The group was able to successfully use the improvised musical instruments in their GIG. The group was able to provide good quality rendition or performance. 	<ul style="list-style-type: none"> The group was able to successfully use the improvised musical instruments in their GIG. The group was able to provide fair rendition. 	<ul style="list-style-type: none"> The group was able to use the improvised musical instruments but some were out of tune The group was able to provide fair rendition. 	<ul style="list-style-type: none"> The group was able to use the improvised musical instruments but MOST were out of tune The group was able to provide fair rendition. 	
Cooperation and Team Work	Each one of them completed their task so as to come up with the expected output - GIG	3 out of 4 members completed their task so as to come up with the expected output - GIG	2 out of 4 completed their task so as to come up with the expected output - GIG	Only 1 out of the 4 members did his/her job	
TOTAL					

How was your GIG? Did you enjoy this activity? Aside from the concepts and principles in sound you learned and applied for a perfect performance what other insights can you identify? Can you extend your designs to come up with quality instruments using indigenous materials? You can be famous with your artworks...

Sound waves are mechanical waves than need for a medium for sound to propagate. Vibrations of the medium create a series of compression and rarefaction which results to longitudinal waves. Sound can travel in all media but not in vacuum. Sound is fastest in matter that is closely packed like solid and slowest in gas. Speed of sound is dependent on factors like temperature, humidity and air pressure. High temperature brings much faster sound. Increased humidity, on the other hand makes sound travel slower. As pressure is increased, speed is also increased. Inertial and elastic properties of the medium also play an important part in the speed of sound. Solids tend to be highly elastic than gases and thus sound travel fastest in solids. In a single phase matter however, the inertial property which is the tendency of the material to maintain its motion also affect speed of sound. Humid air is more massive and is more inert than dry air. This condition brings lesser molecular interactions and eventually slower sound. Sound, just like other waves do have characteristics such as speed, frequency, wavelength, amplitude, phase and period. Like any other wave, sound exhibit properties like reflection, refraction, interference and diffraction. Other properties are loudness and pitch. Pitch is dependent on the frequency of sound wave. The higher frequency the higher the pitch of the sound produced.

Organisms like us are capable of sensing sound through our ears. Just like other organism, our ears do have parts that perform special tasks until the auditory signals reach and are interpreted by our brain. Frequencies beyond the audible to human are known as ultrasonic (beyond the upper limit) and infrasonic (below the lower limit). Intensity and loudness are quantitative and qualitative descriptions of the energy carried by the wave. High amplitude waves are intense and are sensed as loud sound. Low amplitude sound waves are soft sound. Music is a special sound that forms patterns and are appealing to our sense of hearing.

Reading Materials/Links/Websites

<http://www.physicsclassroom.com/Class/sound/u1112c.cfm>

http://en.wikipedia.org/wiki/Sound#Sound_wave_properties_and_characteristics

<http://personal.cityu.edu.hk/~bsapplec/characte.htm>

<http://www.slideshare.net/agatonlydelle/physics-sounds>

MODULE

4

LIGHT

Do you still remember Sir Isaac Newton? What about Christian Huygens? Did you meet them in your earlier grades? These people were the first to study about light.

In this module, you will learn about light. You will also find out that there are different sources of light and that light exhibits different characteristics and properties. Finally, you will design a simple activity to test whether light travels in a straight line or not.

What are the common sources of light?
How do these common sources produce light?
What are the common properties and characteristics of light?

Sir Isaac Newton believed that light behaves like a particle while Christian Huygens believed that light behaves like a wave. A 3rd scientist, Max Planck came up with what is now known as the *Dual-Nature of Light*. He explained that light can be a particle and can also be a wave. To complete our knowledge about the nature of light, James Clark Maxwell proposed the *Electromagnetic Theory of Light*.

While these scientists dig deep into the nature of light and how light are propagated, let us be more familiar with ordinary materials we use as common sources of light. The **Sun** for example is known as a *natural source* of light. Sun is also considered as a *luminous body* (*an object capable of producing its own light*). Other sources are the lamps, bulbs, and candles. These are the *artificial sources*.

In your earlier grades you learned about energy transformation. Energy transformation is needed to convert or transform forms of energy to light or other forms. In bulbs, electric potential is converted to light. In lamps, chemical energy is transformed to light.

In Activity 1, you will try to observe transformation of chemical energy from chemical substances such as oil to light. Further, you will also gather data which chemical substance is best by relating it to the brightness of the light produced. In this activity, you will use the *langis kandila* or *lampara* as we call it in the Philippines or the *Diwali* lights as it is known in other countries like India.

Activity 1

Light sources: *Langis kandila* or *lampara*

Objectives

In this activity, you should be able to:

1. construct a simple photometer;
2. determine which chemical substance produce the brightest light; and
3. infer that brightness of light is dependent on the distance of the source.

Materials Needed

- an electric glow lamp (Small lamp is needed)
- candle - weighing 75 grams
- wedge with sloping surfaces (sharp angle about 60° to 70° that serve as the photometer (made of white wood or paper)
- *langis kandila* or *lampara*
- variety of vegetable oil (about 5)
- aluminum pie containers or small clay pots
- cotton string for wick
- set of books or tripod that will serve as platform for *Diwali* lights

Procedure

Part 1: Improvised Photometer

Arrange the electric glow lamp, the candle and the wedge as shown on the right. Make sure that you do this activity in a **dark room** for good results.

Figure 1. Improvised photometer set up

Illuminate the side “A” of the wedge by the lamp and side “B” by the candle. In general the lamp side will look brighter than the other.

Move the wedge nearer to the candle to a spot at which you as an observer, looking down on the two surfaces of the wedge (from “C”) cannot see any difference between them in respect of brightness. (*They are then equally illuminated; that is to say the candle light falling on “B” is equal in intensity to the electric light falling on “A.”*)

Calculate the power of the lamp relative to the candle. (*E.g. If both side of the wedge showed equal illumination when it is about 200 cm from 1, and 50 cm from 2, the distances are as 4 to 1. But as light falls off according to the square of the distance: $(200)^2 = 40\ 000$ and $(50)^2 = 2\ 500$ or 16 to 1.).*
Thus the candle-power of the lamp is 16.

Q1. What is the candle power of your set up? (*Include your computations.*)

Part 2: Langis Kandila or Lampara

1. Make 5 *langis kandila* or *lampara* using aluminium pie containers or small clay pots as shown. Label your *langis kandila* as DL-KL1, DL-KL2 and so on.

Figure 2: Langis kandila or lampara

2. Pour different variety of vegetable oil in each of the pot.
3. Use the improvised photometer to determine the brightness of each of the candle.
4. Replace the candle you used in the 1st part with the *langis kandila*.
5. Compute the candle power of the lamp with respect to the *langis kandila*. You may refer to step 4 for the step by step process of determining the candle power using the improvised photometer. Record your data on the provided table:

Table 1. Brightness of Vegetable Oil Variety

<i>Diwali Lights/Langis Kandila</i>	Vegetable Oil Variety	Brightness/Luminous Intensity (Candela)
DL-LK 1	Canola Oil	
DL-LK 2	Butter	
DL-LK 3	Margarine	
DL-LK 4	Corn Oil	
DL-LK 5	Olive Oil	

Q2. Which among the *langis kandila* or *lampara* is the brightest?

Part 3: Intensity vs Distance from light source

1. Position your brightest *Diwali* light or *langis kandila* 20 inches or about 50 cm from the wedge. Compute the brightness of the *Diwali* light.
2. Move the *langis kandila* or *Diwali* light 10 cm closer then compute the brightness.
3. Repeat step 2 and each time move the *langis kandila* or *Diwali* light 10 cm closer to the wedge. Compute the corresponding brightness and record your data on the table below.

<i>Distance from the Wedge (cm)</i>	<i>Observation</i>	<i>Brightness (Candela)</i>
50		
40		
30		
20		
10		

Q3. How would you relate the brightness or intensity of light with the distance from the source?

Brightness of light depends on the source and the distance from the source. Brightness however, is qualitative and is dependent of the person's perception. Quantitatively, brightness can be expressed as luminous intensity with a unit known as *candela*. The unit expression came from the fact that one candle can approximately represent the amount of visible radiation emitted by a candle flame. However, this decades-ago assumption is inaccurate. But we still used this concept in Activity 1 as we are limited to an improvised photometer. If you are using a real photometer on the other hand, *luminous intensity refers to the amount of light power emanating from a point source within a solid angle of one steradian*.

Further, in Activity 1, varied chemical sources produced different light intensity. Likewise, different distances from the light source provided varied intensity.

As mentioned earlier, James Clark Maxwell discovered the Electromagnetic Theory of Light. He combined the concepts of light, electricity and magnetism to come up with his theory forming electromagnetic waves. Since these are waves they also exhibit different

characteristics of waves such as wavelength, frequency and wave speed which you have studied in the previous module. There are different forms of electromagnetic waves arranged according to frequency. This arrangement of the electromagnetic waves is known as Electromagnetic spectrum. The visible part of which is known as white light or visible light. The next activity will lead you to explore the characteristics of the electromagnetic spectrum.

Activity 2

My spectrum wheel

Objectives

In this activity, you should be able to

1. construct a spectrum wheel and
2. explore the characteristics of light such as energy, frequency and wavelength.

Materials Needed

- Spectrum Wheel Pattern
- Cardboard or illustration board
- Button fastener
- Glue or paste

Procedure

Part 1: Spectrum Wheel

Cut the two art files that make up the wheel on the next pages.

Cut along the lines drawn on the top wheel. The small window near the center of the wheel should be completely cut out and removed.

Punch a hole into the center of the two wheels together. You may use a button fastener to hold the two wheels securely in place, one on top of the other, but they should be free to rotate relative to each other.

When you see a region of the EM spectrum show up in the open window and the "W,F,E" that correspond to that region showing up under the flaps then you know that you have done it right.

Source: Sonoma State University (<http://www.swift.sonoma.edu>

Part 2: Characteristics of Light

Try out your Spectrum Wheel by positioning the inner most of the flaps on EM SPECTRUM. This will simultaneously position the other flaps to ENERGY, WAVELENGTH & FREQUENCY.

Turn the upper wheel and observe the combinations.

Fill in the table below with the corresponding combinations you have observed using your Spectrum Wheel.

Table 1. Characteristics of Light

<i>EM Spectrum</i>	<i>Energy</i>	<i>Frequency</i>	<i>Wavelength</i>	<i>Frequency x wavelength</i>
Radio				
Microwave				
Infrared				
Visible Light				
Ultraviolet				
X-Ray				
Gamma Ray				

Q1. How are frequency and wavelength related for a specific region of the spectrum?

Q2. What can you observe with the values of the product of frequency and wavelength in the different spectra?

Q3. How is ENERGY related to FREQUENCY?

Now that we are familiar with the electromagnetic spectrum and the corresponding energies, frequencies and wavelength probably we can see some applications of these in everyday living. UV rays are highly energetic than other spectral regions on its left. This could be a possible reason why we are not advised to stay under the sun after 9:00 in the morning. Prolong use of mobile phones may cause ear infection. This may be due to a higher energy emitted by microwaves used in cellular phones than radio waves commonly used in other communication devices. What about the visible spectrum? Do you want to know more about this spectral region?

What are the frequencies and energies of the visible spectrum? This is the visible light. Sir Isaac Newton used a prism to show that light which we ordinarily see as white consists of different colors. **Dispersion** is a phenomenon in which a prism separates white light into its component colors. Activity 3 will provide you more information about visible light. In this activity, you will be able to detect relationships between colors, energy, frequency, wavelength and intensity.

Figure 3. Color spectrum

Activity 3

Colors of light – color of life!

Objectives

In this activity, you should be able to

1. make a color spectrum wheel;
2. explore the characteristics of color lights; and
3. observe how primary colors combine to form other colors.

Materials Needed

- Color Spectrum Wheel Pattern Cardboard or illustration board
- white screen
- plastic filters (green, blue and red)
- 3 pieces of high intensity flashlights
- button fastener
- glue or paste

Procedure

Part 1: Color Wheel

1. Cut the two art files that make up the wheel on the next pages.
2. Cut along the lines drawn on the top wheel. Cut the 2 sides as shown. The small window near the center of the wheel should be completely cut out and removed.
3. Punch a hole at the center of the two wheels. You may use a button fastener to secure the two wheels together one on top of the other, but they should be free to rotate relative to each other.
4. When you see a region of the *Color spectrum* show up in the open window and the "W,F,E" that correspond to that region showing up under the flaps then you know that you have done it right.

Spin A Spectrum

Part 2: Characteristics of Light

1. Try out your Color Spectrum Wheel by positioning the inner most of the flaps on COLOR SPECTRUM. This will simultaneously position the other flaps to ENERGY, WAVELENGTH & FREQUENCY.
2. Turn the upper wheel and observe the combinations.
3. Fill in the table below with the corresponding combinations you have observed using your Spectrum Wheel.

Table 1. Characteristics of Color Lights

Color Spectrum	Energy (eV)	Frequency (THz)	Wavelength (nm)	Frequency x wavelength (m/s)
Red				
Orange				
Yellow				
Green				
Blue				
Violet				

4. You will need to convert the equivalents of frequencies to Hz and the equivalent wavelengths to meters. Note that *terra* (*T*) is a prefix for 10^{14} while *nano* (*n*) is a prefix equivalent to 10^{-9} .
 - Q1. Which color registers the highest frequency? shortest wavelength?
 - Q2. Which color registers the lowest frequency? longest wavelength?
 - Q3. What do you observe with the wavelength and frequency of the different colors?
 - Q4. What did you observe with the product of wavelength and frequency for each color? What is the significance of this value?
 - Q5. What can you say about the speed of the different colors of light in air?
 - Q6. Give a plausible explanation as to why white light separate into different colors.

Part 3: Combining Colors

1. Cover the lens of the flashlight with blue plastic filter. Do the same with the 2 other flashlights. The 2nd flashlight with green plastic filter and the 3rd with red plastic filter.

- Ask 2 other groupmates to hold the 2 other flashlight while you hold on to the 3rd one. Shine these flashlights on the white screen and note the colors projected on the screen.
- Let 2 color lights from the flashlights overlap. Observe what color is produced and fill in the table below.

Table 2. Color that you see

<i>Color of Plastic Filter</i>	<i>Color that you see projected on the screen</i>
Green	
Blue	
Red	

Table 3. Color Mixing

<i>Color Combination</i>	<i>Resulting Color</i>
Green + Blue	
Blue + Red	
Red + Green	
Red + Green + Blue	

Dispersion, a special kind of refraction, provided us color lights. This phenomenon is observed when white light passes through a triangular prism. When white light enters a prism and travels slower in speed than in vacuum, color separation is observed due to variation in the frequencies (and wavelength) of color lights. Remember the concept of refractive indices in the previous module? The variations in frequencies (and wavelengths) are caused by the different refractive indices of the varying color light. Thus, blue light with greater refractive index refracts more and appears to bend more than red light. But do you really think that light will bend when travelling in space? The last activity in this module will test your ability to design an experiment to test if light travels in a straight line or not.

Activity 4

Light up straight!

Objective

In this activity, you should be able to design an experiment given several materials to show that light travels in a straight line.

Materials Needed

- 2 pieces of cardboard
- cutting tool
- bright room
- ruler or meter stick
- permanent marker
- pencil
- any object (e.g. medium size Johnson's face powder box)

TAKE CARE!

Handle all sharp objects with care.

Handle all lighting tools with care to avoid being burnt.

General Instructions

1. Given the materials design a 5-6 step procedure to test that light follows a straight line or not.
2. Remember that you are only allowed to use the materials specified in this particular activity.
3. Check the rubric scoring for your guide.

Lighting Up Straight! Rubric Scoring

Task/ Criteria	4	3	2	1	Score
Experiment Procedure	<ul style="list-style-type: none">• Steps are logically presented.• The procedure included about 5-6 steps.• All materials given to the group are utilized in the procedure	<ul style="list-style-type: none">• Steps are logically presented.• The procedure included about 3-4 steps.• 75% of the materials given to the group are utilized in the procedure	<ul style="list-style-type: none">• Steps are logically presented.• The procedure included about 3-4 steps.• 50% of the materials given to the group are utilized in the procedure	<ul style="list-style-type: none">• Steps are logically presented.• The procedure included about 2-3 steps.• 25% of the materials given to the group are utilized in the procedure	

Result of Experiment Try-out/ Feasibility	The group has successfully attained the object to prove that light travels in a straight line using their designed procedure.	The group has attained the object to prove that light travels in a straight line using their designed procedure but there are some steps that are not very clear.	The group has partially attained the object to prove that light travels in a straight line using their designed procedure.	The group had some effort but was not able to attained the object to prove that light travels in a straight line using their designed.	
Cooperation and Team Work	Each one of them completed their task so as to come up with the expected output.	About 75% of the members completed their task so as to come up with the expected output.	About 50% of the members completed their task so as to come up with the expected output.	About 25% of the members did his/her job	
TOTAL					

Light, accordingly has wavelike nature and particle-like nature. As a wave, it is part of the electromagnetic waves as the visible spectrum. This visible spectrum is also known as white light. White light undergoes dispersion when it passes through a prism. The variations of refractive indices result to variations in the refraction of color lights dependent on the frequencies (and wavelength) of the color lights. This brings about blue light being refracted more than the other color lights and thus appears to be bent. However, light travels in a straight line path in a particular medium.

Brightness or intensity and colors are special properties of light. These can be observed in different phenomena such as rainbows, red sunset, and blue sky. You can identify many other applications of light and colors as you become keen observers of natural phenomena.

Reading Materials/Links/Websites

<http://amazing-space.stsci.edu/resources/explorations/groundup/lesson/glossary/term-full.php?t=dispersion>

<http://www.physicsclassroom.com/class/refrn/u14l4a.cfm>

MODULE 5

HEAT

For sure, you have used the word ‘heat’ many times in your life. You have experienced it; you have observed its effects. But have you ever wondered what heat really is?

In your earlier grades, you learned that heat moves from the source to other objects or places. Example is the kettle with water placed on top of burning stove. The water gets hot because heat from the burning stove is transferred to it.

This module aims to reinforce your understanding of heat as an energy that transfers from one object or place to another. You will determine the conditions necessary for heat to transfer and the direction by which heat transfers by examining the changes in the temperature of the objects involved. You will observe the different methods of heat transfer and investigate some factors that affect these methods. The results will help you explain why objects get hot or cold and why some objects are seemingly colder or warmer than the others even if they are exposed to the same temperature.

- How is heat transferred between objects or places?
- Do all objects equally conduct, absorb, or emit heat?

What is Heat?

Have you ever heard of the term “thermal energy” before? Any object is said to possess thermal energy due to the movement of its particles. How is heat related to thermal energy? Like any other forms of energy, thermal energy can be transformed into other forms or transferred to other objects or places. Heat is a form of energy that refers to the thermal energy that is ‘in

'transit' or in the process of being transferred. It stops to become heat when the transfer stops. After the energy is transferred, say to another object, it may again become thermal energy or may be transformed to other forms.

Thermometer

Heat transfer is related to change in temperature or change in the relative hotness or coldness of an object. Most of the activities found in this module will ask you to collect and analyze temperature readings to arrive at the desired concepts. To achieve this, you have to use the laboratory thermometer, which is different from the clinical thermometer we use to determine our body temperature. The kind that you most probably have in your school is the glass tube with fluid inside, usually mercury or alcohol. Always handle the thermometer with care to avoid breaking the glass. Also, be sure that you know how to read and use the device properly to get good and accurate results. Inform your teacher if you are not sure of this so that you will be guided accordingly.

Figure 1. Thermometer

Activity 1

Warm me up, cool me down

Objective

In this activity, you should be able to describe the condition necessary for heat transfer to take place and trace the direction in which heat is transferred.

Materials Needed

- 2 small containers (drinking cups or glasses)
- 2 big containers (enough to accommodate the small containers)
- tap water
- hot water
- food coloring
- laboratory thermometers (with reading up to 100°C)

Procedure

1. Label the small and big containers as shown in Figure 2.

Figure 2

2. Half fill containers 1, 2, and A with tap water. Half fill also container B with hot water. *Be careful when you pour hot water into the container.*
3. Add few drops of food coloring on the larger containers.
4. Measure the *initial temperature* of water in each of the 4 containers, in degree Celsius (°C). Record your measurements in Table 1.
5. Carefully place container 1 inside container A (Figure 3). This will be your *Setup 1*.
6. Place also container 2 inside container B. This will be your *Setup 2*.
7. Measure the temperature of water in all containers 2 minutes after arranging the setups. Record again your measurements in the table (after 2 minutes).
8. Continue to measure and record the temperature of water after 4, 6, 8, and 10 minutes. Write all your measurements in the table below.

Figure 3

Table 1. Temperature readings for Setup 1 and Setup 2

Container		Temperature (°C) of Water After					
		0 min (initial)	2 mins	4 mins	6 mins	8 mins	10 mins
Setup 1	1-Tap water						
	A-Tap water						
Setup 2	2-Tap water						
	B-Hot water						

- Q1. In which setup did you find changes in the temperature of water inside the containers? In which setup did you NOT find changes in the temperature of water inside the containers?
- Q2. In which setup is heat transfer taking place between the containers?
- Q3. What then is the condition necessary for heat transfer to take place between objects?
9. Refer to the changes in the temperature of water in the setup where heat transfer is taking place.

- Q4. Which container contains water with higher initial temperature? What happens to its temperature after 2 minutes?
- Q5. Which container contains water with lower initial temperature? What happens to its temperature after 2 minutes?
- Q6. If heat is related to temperature, what then is the direction of heat that transfers between the containers?
- Q7. What happens to the temperature of water in each container after 4, 6, 8, and 10 minutes? What does this tell us about the heat transfer taking place between the containers?
- Q8. Until when do you think will heat transfer continue to take place between the containers?

If your teacher allows it, you may continue to measure the temperature of the water in both containers for your basis in answering Q8. And if you plot the temperature vs. time graph of the water in both containers, you will obtain a graph similar to Figure 4.

Figure 4

10. Analyze the graph and answer the following questions:
- Q9. What does the blue curved line on the graph show? Which container does this represent?
- Q10. What does the red curved line on the graph show? Which container does this represent?
- Q11. What does the orange broken line in the graph show? Is heat transfer still taking place during this time? If yes, where is heat transfer now taking place?

If you do not have laboratory thermometers in your school, you may still perform the activity above using your sense of touch. You can use your fingers or hands to feel the objects being observed. But be very careful with this especially if you are dealing with hot water. You have to take note also that touching is not always reliable. Try out this simple activity below.

Prepare three containers. Half fill one container with hot water, but not hot enough to burn your hand. Pour very cold water into the second container and lukewarm water in the third container. First, simultaneously place your left hand in the hot water and your right hand in the cold water. Keep them in for a few minutes. Then take them out, and place both of them together into the container with lukewarm water. How do your hands feel? Do they feel equally cold?

If you try out this activity, you will observe that your left hand feels the water cold while your right hand feels it warm. This is due to the initial conditions of the hands before they were placed into the container with lukewarm water. So if you use sensation to determine the relative hotness or coldness of the objects, make sure to feel the objects with different hands or fingers.

How Does Heat Transfer?

In the previous activity, you explored the idea that heat transfers under certain conditions. But how exactly is heat transferred? The next activities will allow you to explore these different methods by which heat can be transferred from one object or place to another.

Activity 2

Which feels colder?

Objective

In this activity, you should be able to describe heat transfer by conduction and compare the heat conductivities of materials based on their relative coldness.

Materials Needed

- small pieces of different objects (copper/silver coin, paper, aluminum foil, iron nail, etc.)
- laboratory thermometer

Procedure

Part A: To be performed one day ahead.

1. Place a laboratory thermometer inside the freezer of the refrigerator.
2. Place also your sample objects inside the freezer at the same time.
Leave them inside the freezer overnight.

Part B: To be performed the next day.

3. Take the temperature reading from the thermometer inside the freezer.
- Q1. What is the temperature reading inside the freezer?
- Q2. If ever there is a way to measure also the temperature of the objects placed inside the freezer, how do you think will their temperature compare with each other and with the temperature reading from the thermometer?
4. Touch one object lightly with your finger and feel it.
- Q3. Did heat transfer take place between your finger and the object? If yes, how and in what direction did heat transfer between them?
- Q4. Did you feel the object cold? What made it so? (Relate this to your answer in Q3.)
5. Touch the rest of the objects inside the freezer using different fingers, then observe.
- Q5. Did the objects feel equally cold? What does this tell us about the amount of heat transferred when you touch each object?
- Q6. Which among the objects feels ‘coldest’? Which feels ‘warmest’?
- Q7. Which among the objects is the best conductor of heat? Which object is the poorest conductor of heat?

Activity 2 demonstrates heat transfer by **conduction**, one of the methods by which heat is transferred. Conduction takes place between objects that are in contact with each other. The energy from the object of higher temperature is transferred to the other object through their particles that are close or in contact with each other. Then the particles receiving the energy will also transfer the energy to other places within the object through their neighboring particles. During this process, only the energy moves, not the matter itself. This can be observed in Activity 1. You have observed that the hot colored water stayed inside container B and did not mix with the

water inside container 2. So this shows that only the energy transferred between the containers.

Here is another example of heat transfer by conduction. Think of a metal spoon put in a bowl of a hot *champorado* that you were about to eat when you suddenly remembered that you had to do first a very important task. When you came back, you noticed that the handle of the spoon became really hot! How do you think this happened? The heat from the *champorado* is transferred to the part of the spoon that is in direct contact with the food by conduction. Then it is transferred to the cooler regions of the spoon through its particles. Why did you feel the spoon hot? When you touched the spoon, heat is also transferred to your hand by conduction. So your hand gained heat or thermal energy, and this makes you feel the object hot.

Can you now explain why your hand that was previously dipped into hot water felt the lukewarm water cold while the other hand that was previously dipped into very cold water felt it hot?

Heat Conductivities

In the previous activity, you found out that some objects conduct heat faster than the others. This explains why we feel some objects colder or warmer than the others even if they are of the same temperature. Which usually feels warmer to our feet – the tiled floor or the rug?

More accurate and thorough experiments had been carried out long before to determine the heat or thermal conductivity of every material. The approximate values of thermal conductivity for some common materials are shown below:

Table 2: List of thermal conductivities of common materials

Material	Conductivity W/(m·K)	Material	Conductivity W/(m·K)
Silver	429	Concrete	1.1
Copper	401	Water at 20°C	0.6
Gold	318	Rubber	0.16
Aluminum	237	Polypropylene plastic	0.25
Ice	2	Wood	0.04 - 0.4
Glass, ordinary	1.7	Air at 0°C	0.025

Solids that conduct heat better are considered good conductors of heat while those which conduct heat poorly are generally called *insulators*.

Metals are mostly good conductors of heat. When we use a pot or pan to cook our food over a stove, we usually use a pot holder made of fabrics to grasp the metal handle. In the process, we are using an insulator to prevent our hand from being burned by the conductor, which is the metal pan or pot. Why are woven fabrics that are full of trapped air considered good insulators?

Activity 3

Move me up

You have previously learned that water is a poor conductor of heat, as shown in Table 2. But why is it that when you heat the bottom of the pan containing water, the entire water evenly gets hot quickly? Think of the answer to this question while performing this next activity.

Objective

In this activity, you should be able to observe and describe convection of heat through liquids.

Materials Needed

- 2 transparent containers (drinking glass, beaker, bottle)
- dropper
- hot water
- cold water
- piece of cardboard

Be careful not to bump the table or shake the container at any time during the experiment.

Procedure

1. Fill one of the glass containers with tap water.
2. While waiting for the water to become still, mix in a separate container a few drops of food coloring with a small amount of very cold water. (*You may also make the food coloring cold by placing the bottle inside the refrigerator for at least an hour before you perform the activity.*)
3. Suck a few drops of cold food coloring using the dropper and slowly dip the end of the medicine dropper into the container with tap water, down

to the bottom. See to it that the colored water does not come out of the dropper yet until its end reaches the bottom of the container.

4. Slowly press the dropper to release a small amount of the liquid at the bottom of the container. Then slowly remove the dropper from the container, making sure not to disturb the water. Observe for few minutes.

Q1. Does the food coloring stay at the bottom of the container or does it mix with the liquid above it?

5. Fill the other container with hot water.

6. Place the cardboard over the top of the container with hot water. Then carefully place the container with tap water on top of it. The cardboard must support the container on top as shown in Figure 5.

Q2. What happens to the food coloring after placing the container above the other container? Why does this happen?

Q3. How is heat transfer taking place in the setup?
Where is heat coming from and where is it going?

Q4. Is there a transfer of matter, the food coloring, involved during the transfer of heat?

Q5. You have just observed another method of heat transfer, called **convection**. In your own words, how does convection take place? How is this process different from conduction?

Q6. Do you think convection only occurs when the source of heat is at the bottom of the container? What if the source of heat is near the top of the container? You may try it by interchanging the containers in your previous experiment.

Figure 5

What you found out in this experiment is generally true with *fluids*, which include liquids and gases. In the next quarter, you will learn about convection of heat in air when you study about winds.

So what happens in your experiment? When you placed the glass on top of another glass with hot water, heat transfer takes place from the hot water to the tap water including the colored water. This makes these liquids expand and become lighter and float atop the cooler water at the top of the container. This will then be replaced by the cooler water descending from above.

Activity 4

Keep it cold

So far you have learned that heat can be transferred by conduction and convection. In each method, a material, either a solid or a liquid or gas, is required. But can heat also transfer even without the material? If we stay under the sun for a while, do we not feel warm? But how does the heat from this very distant object reach the surface of the earth? The transfer of energy from the sun across nearly empty space is made possible by **radiation**. Radiation takes place even in the absence of material.

Do you know that all objects, even ordinary ones, give off heat into the surrounding by radiation? Yes, and that includes us! But why don't we feel it? We do not feel this radiation because we are normally surrounded by other objects of the same temperature. We can only feel it if we happen to stand between objects that have different temperature, for example, if we stand near a lighted bulb, a burning object, or stay under the Sun.

All objects emit and absorb radiation although some objects are better at emitting or absorbing radiation than others. Try out this next activity for you to find out. In this activity, you will determine how different surfaces of the object affect its ability to absorb heat.

Introduction

One hot sunny day, Cobi and Mumble walked into a tea shop and each asked for an order of iced milk tea for takeout. The crew told them as part of their promo, their customers can choose the color of the tumbler they want to use, pointing to the array of containers made of the same material but are of different colors and textures. Cobi favored the container with a dull black surface, saying that the milk tea will stay cooler if it is placed in a black container. Mumble remarked that the tea would stay even cooler if it is in a container with bright shiny surface.

Prediction

1. If you were in their situation, which container do you think will keep the iced milk tea cooler longer? Explain your choice.
2. Assuming an initial temperature of 5°C, predict the possible temperatures of the milk tea in each container after 5, 10, 15, and 20 minutes. Assume that the containers are covered.

Cup	Temperature (°C)				
	0 min	5 min	10 min	15 min	20 min
Dull black container	5°C				
Bright shiny container	5°C				

Task:

Design a laboratory activity that will enable you to test your prediction. See to it that you will conduct a fair investigation. Start by answering the questions below:

- What problem are you going to solve? (*Testable Question*)
-

- What are you going to vary? (Independent variable)
-

- What are you not going to vary? (Controlled Variables)
-

- What are you going to measure? (Dependent variables)
-

1. Write down your step by step procedure. Note that you may use the light from the sun or from the lighted bulb as your source of energy.
2. Collect your data according to your procedure. Present your data in tabulated form.
3. Analyze your data and answer the following questions:
 Q1. Which container warmed up faster?
 Q2. Which container absorbs heat faster?
 Q3. Which container will keep the milk tea cooler longer? Is your prediction correct?
 Q4. Will the same container also keep a hot coffee warmer longer than the other?

Activity 5

All at once

So far, you have learned that heat can be transferred in various ways. You have also learned that different objects absorb, reflect, and transmit heat differently. In the next activities, you will not perform laboratory experiments anymore. All you have to do is to use your understanding so far of the basic concepts of heat transfer to accomplish the given tasks or answer the questions being asked.

Task 1

Heat transfer is evident everywhere around us. Look at the illustration below. This illustration depicts several situations that involve heat transfer. Your task is to identify examples of situations found in the illustration that involve the different methods of heat transfer.

Figure 6

1. Encircle three situations in the drawing that involve any method of heat transfer. Label them 1, 2, and 3.
2. Note that in your chosen situations, there could be more than one heat transfer taking place at the same time. Make your choices more specific by filling up Table 3.

Table 3: Examples of heat transfer

	Description	Which object gives off heat?	Which object receives heat?	What is the method of heat transfer?
1				
2				
3				

Task 2

Below is a diagram showing the basic parts of the thermos bottle. Examine the parts and the different materials used. Explain how these help to keep the liquid inside either hot or cold for a longer period of time. Explain also how the methods of heat transfer are affected by each material.

Figure 7: Basic parts of a thermos bottle

In the next module, you will learn about another form of energy which you also encounter in everyday life, **electricity**. Specifically, you will learn about the different types of charges and perform activities that will demonstrate how objects can be charged in different ways. You will also build simple electric circuits and discuss how energy is transferred and transformed in the circuit.

Links and References

Sootin, H. (1964). *Experiments with heat*. W.W. Norton and Company, Inc.

Where is Heat coming from and where is it going? Retrieved March 10, 2012 from <http://www.powersleuth.org/docs/EHM%20Lesson%204%20FT.pdf>

Conduction, Convection, Radiation: Investigating Heat Transfers. Retrieved March 10, 2012 from <http://www.powersleuth.org/docs/EHM%20Lesson%205%20FT.pdf>

**MODULE
6****ELECTRICITY**

In Module 5, you learned about heat as a form of energy that can be transferred through conduction, convection and radiation. You identified the conditions that are necessary for these processes to occur and performed activities that allowed you to investigate the different modes of heat transfer. Finally, you learned to distinguish between insulators and conductors of heat and were able to identify the uses of each.

Now you will learn about another form of energy which you encounter in everyday life, **electricity**. You must be familiar with this energy since it is the energy required to operate appliances, gadgets, and machines, to name a few. Aside from these manmade devices, the ever-present nature of electricity is demonstrated by lightning and the motion of living organisms which is made possible by electrical signals sent between cells. However, in spite of the familiar existence of electricity, many people do not know that it actually originates from the motion of charges.

In this module, you will learn about the different types of charges and perform activities that will demonstrate how objects can be charged in different ways. You will also learn the importance of grounding and the use of lightning rods. At the end of the module you will do an activity that will introduce you to simple electric circuits. The key questions that will be answered in this module are the following:

What are the different types of charges?

How can objects be charged?

What is the purpose of grounding?

How do lightning rods work?

What constitutes a complete electrical circuit?

Activity 1

Charged interactions

Objectives

After performing this activity, you should be able to:

1. charge a material by friction;
2. observe the behavior of charged objects;
3. distinguish between the two types of charges; and
4. demonstrate how objects can be discharged.

Materials Needed:

- Strong adhesive tape (transparent)
- Smooth wooden table
- Meter stick
- Piece of wood (~1 meter long) to hold tape strips
- Moistened sponge

Procedure:

1. Using a meter stick, pull off a 40- to 60- cm piece of adhesive tape and fold a short section of it (~1 cm) to make a nonsticky "handle" at that end of the tape.
2. Lay the tape adhesive side down and slide your finger along the tape to firmly attach it to a smooth, dry surface of a table.
3. Peel the tape from the surface vigorously pulling up on the handle you have made on one end. See figure below. Make sure that the tape does not curl up around itself or your fingers.

Figure 1. How to peel the tape off the surface

4. While holding the tape up by the handle and away from other objects, attach the tape to the horizontal wooden piece or the edge of your table.

Make sure that the sticky side does not come in contact with other objects.

Figure 2. Attaching the tape to a holder

5. Bring your finger near, but not touching, the nonsticky side of the tape. Is there any sign of interaction between the tape and the finger?
 6. Try this with another object. Is there any sign of interaction between the tape and this object?
 7. Prepare another tape as described in steps 1 to 3.
 8. Bring the nonsticky side of the two charged tapes you prepared near each other. Do you observe any interaction?
 9. Drag a moistened sponge across the nonsticky side of the tapes and repeat steps 5, 6 and 8. Do you still observe any interaction?
 10. Record your observations.
-

Types of Charges

You have learned in previous modules that all matter are made up of atoms or combinations of atoms called compounds. The varying atomic composition of different materials gives them different electrical properties. One of which is the ability of a material to lose or gain electrons when they come into contact with a different material through friction.

In activity 1, when you pulled the tape vigorously from the table, some of the electrons from the table's surface were transferred to the tape. This means that the table has lost some electrons so it has become **positively charged** while the tape has gained electrons which made it **negatively charged**. The process involved is usually referred to as charging up the material, and in this particular activity the process used is **charging by friction**.

It is important to remember that during the charging process, ideally, the amount of charge lost by the table is equal to the amount of charge gained by the tape. This is generally true in any charging process. The idea is known as:

The Law of Conservation of Charge

Charges cannot be created nor destroyed, but can be transferred from one material to another.

The total charge in a system must remain constant.

Electric Force

When you brought your finger (and the other object) near the charged tape, you must have observed that the tape was drawn towards your finger as if being pulled by an invisible force. This force is called **electric force** which acts on charges. An uncharged or **neutral** object that has balanced positive and negative charges cannot experience this force.

We learned from the previous section that the tape is negatively charged. The excess negative charge in the tape allowed it to interact with your finger and the other object. Recall also that when you placed the two charged tapes near each other they seem to push each other away. These observations tell us that there are two kinds of electric force which arises from the fact that there also two kinds of electrical charges. The interactions between the charges are summarized in the following law:

Electrostatic Law

Like charges repel and unlike charges attract.

But your finger and the other object are neutral, so how did they interact with the charged tape? Generally, a charged object and an uncharged object tend to attract each other due to the phenomenon of electrostatic **polarization** which can be explained by the electrostatic law. When a neutral object is placed near a charged object, the charges within the neutral object are rearranged such that the charged object attracts the opposite charges within the neutral object. This phenomenon is illustrated in Figure 3.

Figure 3. Polarization of a neutral object

Discharging

In Activity 1, after dragging a moistened sponge on the surface of the tape, you must have noticed that the previous interactions you observed has ceased to occur. What happened? The lack of interaction indicates that the electrical force is gone which can only happen when there are no more excess charges in the tape, that is, it has become neutral.

The process of removing excess charges on an object is called discharging. When discharging is done by means of providing a path between the charged object and a **ground**, the process may be referred to as **grounding**. A ground can be any object that can serve as an “unlimited” source of electrons so that it will be capable of removing or transferring electrons from or to a charged object in order to neutralize that object.

Grounding is necessary in electrical devices and equipment since it can prevent the build-up of excess charges where it is not needed. In the next activity, you will use the idea of grounding to discover another way of charging a material.

Activity 2

To charge or not to charge

Objective

After performing this activity, you should be able to apply the phenomenon of polarization and grounding to charge a material by induction.

Materials Needed:

- Styrofoam cup
- soft drink can
- balloon

Procedure:

1. Mount the soft drink can on the Styrofoam cup as seen in Figure 4.

Figure 4. Mounting of soft drink can

2. Charge the balloon by rubbing it off your hair or your classmate's hair. *Note: This will work only if the hair is completely dry.*
3. Place the charged balloon as near as possible to the soft drink can without the two objects touching.

Figure 5. Balloon placed near the can

4. Touch the can with your finger at the end opposite the balloon.

Figure 6. Touching the can

Q1. What do you think is the charge acquired by the balloon after rubbing it against your hair?

Q2. In which part of the activity did polarization occur? Explain.

Q3. What is the purpose of touching the can in step #4?

Q4. Were you able to charge the soft drink can? Explain how this happened.

Q5. Based on your answer in Q1, what do you think is the charge of the soft drink can?

Conductors vs. Insulators

The behavior of a charged material depends on its ability to allow charges to flow through it. A material that permits charges to flow freely within it, is a good electrical **conductor**. A good conducting material will allow charges to be distributed evenly on its surface. Metals are usually good conductors of electricity.

In contrast to conductors, **insulators** are materials that hinder the free flow of charges within it. If charge is transferred to an insulator, the excess charge will remain at the original location of charging. This means that charge is seldom distributed evenly across the surface of an insulator. Some examples of insulators are glass, porcelain, plastic and rubber.

The observations you made had in Activity 2 depended on the fact that the balloon and the Styrofoam are good insulators while the soft drink can and you are good conductors. You have observed that the soft drink can has become charged after you touched one of its ends. The charging process used in this activity is called **induction charging**, where an object can be charged without actual contact to any other charged object.

In the next activity you will investigate another method of charging which depends on the conductivity of the materials

Activity 3 Pass the charge

Objective

After performing this activity, you should be able to charge a material by conduction.

Materials Needed:

- 2 styrofoam cups
- 2 softdrink cans
- balloon

Procedure:

1. Repeat all steps of Activity 2.
2. Let the charged can-cup set-up from Activity 2 touch a neutral can-cup set-up as shown in Figure 7.

Figure 7. Putting the two set-ups into contact.

3. Separate the two set-ups then observe how the charged balloon interacts with the first and second set-up.
- Q1. Were you able to charge the can in the second set-up? Explain how this happened.
- Q2. Is it necessary for the two cans to come into contact for charging to happen? Why or why not?
- Q3. From your observation in step 3, infer the charge acquired by the can in the second set-up.

The charging process you performed in Activity 3 is called **charging by conduction** which involves the contact of a charged object to a neutral object. Now that you have learned the three types of charging processes, we can discuss a natural phenomenon which is essentially a result of electrical charging. You will investigate this phenomenon in the following activity.

Activity 4

When lightning strikes

Objectives:

After performing this activity, you should be able to:

1. explain how lightning occurs;
2. discuss ways of avoiding the dangers associated with lightning; and
3. explain how a lightning rod functions.

Materials Needed:

- access to reference books or to the Internet

Procedure:

1. Learn amazing facts about lightning by researching the answers to the following questions:
 - What is a lightning?
 - Where does a lightning originate?
 - How ‘powerful’ is a lightning bolt?
 - Can lightning’s energy be caught stored, and used?
 - How many people are killed by lightning per year?

- What can you do to prevent yourself from being struck by lightning?
 - Some people have been hit by lightning many times. Why have they survived?
 - How many bushfires are started by lightning strikes?
 - ‘Lightning never strikes twice in the same place.’ Is this a myth or a fact?
 - What are lightning rods? How do they function?
-

As introduced at the beginning of this module, electrical energy has numerous applications. However many of this applications will not be possible unless we know how to control electrical energy or electricity. How do we control electricity? It starts by providing a path through which charges can flow. This path is provided by an **electric circuit**. You will investigate the necessary conditions for an electric circuit to function in the following activity.

Activity 5

Let there be light!

Objectives:

After performing this activity, you should be able to:

1. identify the appropriate arrangements of wire, bulb and battery which successfully light a bulb; and
2. describe the two requirements for an electric circuit to function.

Materials Needed:

- 3- or 1.5-volt battery
- 2-meter copper wires/ wires with alligator clips
- pliers/ wire cutter
- 1.5- watt bulb/ LED

Procedure:

1. Work with a partner and discover the appropriate arrangements of wires, a battery and a bulb that will make the bulb light.
2. Once you are successful in the arrangement, draw a diagram representing your circuit.

3. Compare your output with other pairs that are successful in their arrangement.

Q1. What difficulties did you encounter in performing this activity?

Q2. How does your work compare with other pair's work?

Q3. What was necessary to make the bulb light?

Energy Transfer in the Circuit

In Activity 5, you have seen that with appropriate materials and connections, it is possible for the bulb to light. We know that light is one form of energy. Where did this energy come from? The law of conservation of energy tells us that energy can neither be created nor destroyed but can be transformed from one form to another. This tells us that the light energy observed in the bulb must have come from the electrical energy or electricity in the circuit. In fact, all electrical equipment and devices are based on this process of transformation of electrical energy into other forms of energy. Some examples are:

1. Flat iron – Electrical energy to thermal energy or heat
2. Electric fan – Electrical energy to mechanical energy
3. Washing machine – electrical energy to mechanical energy.

Can you identify other examples?

References

“Instructor Materials: Electricity” by American Association of Physics Teachers © 2001. Retrieved June 11, 2012 from
https://aapt.org/Publications/pips_samples/2_ELECTRICITY/INSTRUCTOR/099_e4.pdf

<http://www.physicsclassroom.com/class/estatics/U8L2a.cfm> (Date accessed: June 11, 2012)

<http://museumvictoria.com.au/pages/7567/lightning-room-classroom-activities.pdf> (Date accessed: June 12, 2012)

<http://hyperphysics.phy-astr.gsu.edu/hbase/hframe.html> (Date accessed: June 12, 2012)

For Students

MODULE 1

The Philippine Environment

MODULE 2

Solar Energy and the Atmosphere

Grade 7 Science

Earth and Space

MODULE 3

Seasons and Eclipses

MODULE
1

THE
PHILIPPINE ENVIRONMENT

Overview

Everything that we see around us makes up our environment. The landforms and bodies of water that make up the landscape, the mountains and valleys, rivers and seas; the climate, the rains brought by the monsoons, the warm, humid weather that we frequently experience; the natural resources that we make use of; every plant and animal that live around us. Truly, the environment is made up of a lot of things.

All these things that we find in our surroundings and all the natural phenomena that we observe are not due to some random luck or accident. What makes up our environment is very much related to where our country is on the globe. Or, to say it in a different way, the characteristics of our environment are determined by the location of the Philippines on the planet.

Latitude and Longitude

Before we learn about the characteristics of our environment, let us first talk about the location of the Philippines. Where is the Philippines? The Philippines is on Earth, of course, but where exactly is it located? To answer this question, you have to learn a new skill: locating places using latitude and longitude.

Activity 1

Where in the world is the Philippines? (Part I)

Objective

After performing this activity, you should be able to describe the location of the Philippines using latitude and longitude.

What to use

globes

What to do

1. Study the image of a globe on the right. Then get a real globe and identify the parts that are labelled in the image. Be ready to point them out when your teacher asks you.
2. After studying the globe and the image on the right, try to define “equator” in your own words. Give your own definition when your teacher asks you.
3. The “northern hemisphere” is that part of the world between the North Pole and the equator. Show the northern hemisphere on the globe when your teacher asks you.
4. Where is the “southern hemisphere”? Show the southern hemisphere on the globe when your teacher asks you.
5. Study the drawing on the right. It shows the lines of latitude.
 - Q1. Describe the lines of latitude.
 - Q2. Show the lines of latitude on the globe when your teacher asks you.

Figure 1. What does the globe represent?

Figure 2. What is the reference line when determining the latitude?

Q3. The starting point for latitude is the equator. The equator is at latitude 0° (0 degree). At the North Pole, the latitude is 90°N (90 degrees north). At the South Pole, the latitude is 90°S (90 degrees south). Show the following latitudes when your teacher calls on you: 15°N ; 60°N ; 30°S ; 45°S .

Q4. The globe does not show all lines of latitude. If you wish to find 50°N , where should you look?

6. Study the drawing on the right. It shows the lines of longitude.

Q5. Describe the lines of longitude.

Q6. Show the lines of longitude on the globe when your teacher asks you.

Q7. The starting point for longitude is the Prime Meridian. The Prime Meridian is at longitude 0° . Show the Prime Meridian on the globe when your teacher asks you.

Q8. To the right of the Prime Meridian, the longitude is written this way: 15°E (15 degrees east), 30°E (30 degrees east), and so on. To the left of the Prime Meridian, the longitude is written as 15°W (15 degrees west), 30°W (30 degrees west), and so on. On your globe, find longitude 180° . What does this longitude represent?

Q9. Not all lines of longitude are shown on a globe. If you want to find 20°W , where should you look?

Q10. The location of a place may be described by using latitude and longitude. To the nearest degree, what is the latitude and longitude of Manila?

Q11. Compared to the size of the world, Manila is just a tiny spot, and its location may be described using a pair of latitude and longitude. But how would you describe the location of an “area” such as the whole Philippines?

Figure 3. What is the reference line when determining the longitude?

Now you know how to describe the location of a certain place using latitude and longitude. The lines of latitude are also known as parallels of latitude. That is because the lines of latitude are parallel to the equator and to each other. Five lines of latitude have special names. They are listed in the table below. The latitude values have been rounded off to the nearest half-degree.

Latitude	Name
0°	Equator
23.5°N	Tropic of Cancer
23.5°S	Tropic of Capricorn
66.5°N	Arctic Circle
66.5°S	Antarctic Circle

Get a globe and find the Tropic of Cancer and the Tropic of Capricorn. Trace the two lines of latitude with a red chalk. The part of the world between the two chalk lines is called the tropics. Countries that are located in this zone experience a tropical climate where the annual average temperature is above 18°C.

Now, find the Arctic Circle and the Antarctic Circle on the globe. Trace them with blue chalk. Between the Tropic of Cancer and the Arctic Circle is the northern temperate zone; between the Tropic of Capricorn and the Antarctic Circle is the southern temperate zone. Countries in these zones go through four seasons – winter, spring summer, and autumn.

Finally, the areas within the Arctic Circle and Antarctic Circle are called the polar regions or frigid zones. People who choose to live in these areas have to deal with temperatures that never go above 10°C. It is cold all year round and even during the summer months, it does not feel like summer at all.

To sum up, the closer the latitude is to the equator, the warmer the climate. The closer it is to the poles, the colder. Thus, it is clear that there is a relationship between the latitude of a place and the climate it experiences, and you will find out why in the next module.

Landmasses and Bodies of Water

Using latitude and longitude is not the only way that you can describe the location of a certain area. Another way is by identifying the landmasses and bodies of water that are found in that area. So, what are the landmasses and bodies of water that surround the Philippines? Do the following activity and get to know the surrounding geography.

Activity 2

Where in the world is the Philippines? (Part II)

Objective

After performing this activity, you should be able to describe the location of the Philippines with respect to the surrounding landmasses and bodies of water.

What to use

globe or world map

What to do

1. Using a globe or a world map as reference, label the blank map below.
2. Your labelled map should include the following:

A. Landmasses

Philippine archipelago
Asian continent
Malay peninsula
Isthmus of Kra
Indonesian archipelago
Australian continent

B. Bodies of water

Philippine Sea
South China Sea
Indian Ocean
Pacific Ocean

- Q1. Which bodies of water in the list are found to the west of the Philippines?

- Q2. Which body of water in the list is located to the east of the Philippines?
- Q3. Which large landmass is found to the north of the Philippines?
3. Be ready to show the map with your labels when your teachers asks you.

Figure 4. Where is the Philippines in the map? Why is the Philippines called an archipelago?

By now you can say that you really know where the Philippines is. You can now describe its location in two ways: by using latitude and longitude, and by identifying the landmasses and bodies of water that surround it. What then is the use of knowing where the Philippines is located? You will find out in the next section and also in the following module.

Are We Lucky in the Philippines?

Planet Earth is made up of different things - air, water, plants, animals, soil, rocks, minerals, crude oil, and other fossil fuels. These things are called natural resources because they are not made by people; rather they are gathered from nature. Sunlight and wind are also natural resources. We use all these things to survive or satisfy our needs.

The Philippines is considered rich in natural resources. We have fertile, arable lands, high diversity of plant and animals, extensive coastlines, and rich mineral deposits. We have natural gas, coal, and geothermal energy. Wind and water are also harnessed for electricity generation.

Photo: Courtesy of Cecile N. Sales

Photo: Courtesy of Kit Stephen S. Agad

http://en.wikipedia.org/wiki/File:POTW_MichelleELLA01.jpg

Figure 5: What kind of natural resources are shown in the pictures? Do you have similar resources in your area?

Why do we have rich natural resources? What geologic structures in the country account for these bounty? Is our location near the equator related to the presence of these natural resources?

The next lessons will help you find answers to some questions about natural resources in the country namely, rocks and minerals, water, soil, varied life forms, and energy.

- How does our latitude position affect the water, soil resources, and biodiversity in the country?
- What mineral deposits do we have in the country? Where are they located and why only in those places?
- Given our location, what energy resources are available?
- Which of our practices in using natural resources are sustainable? Which are not sustainable?
- How can we help conserve natural resources so that future generations can also enjoy them?

Hopefully, the knowledge and skills acquired in the lessons will help you value your responsibility as a productive citizen so that you can help prevent protected and vulnerable places from being mined, forests from being overcut, and natural resources like metals from ending up in a dumpsite.

Water Resources and Biodiversity

The Philippines boasts of many different kinds of natural water forms, such as bays, rivers, lakes, falls, gulfs, straits, and swamps. Because it is made up of islands, the country's coastline (seashore) if laid end-to-end, would measure around 17.5 thousand kilometers. And you know how we are proud of our coastlines! The bodies of water and its surrounding environment not only support the survival of diverse organisms for food but are also used for other economic activities. All these you learned in *Araling Panlipunan*.

In the previous activity you identified two big bodies of water on the west and east side of the country: the Pacific Ocean in the east and south China Sea in the west (sometimes referred to as the West Philippine Sea). These bodies of water are the origin of typhoons which on the average, according to Philippine Atmospheric, Geophysical and Astronomical Services Administration (PAGASA), is about 20 a year. Typhoons and the monsoons (*amihan* and *habagat*) bring lots of rain to the Philippines.

What is your association with too much rainfall? For some, rain and typhoons result in flooding, landslides, and health related-problems. But water is one of nature's gifts to us. People need fresh water for many purposes. We use water for domestic purposes, for irrigation, and for industries. We need water to generate electricity. We use water for recreation or its aesthetic value. Many resorts are located near springs, waterfalls or lakes.

Where does water in your community come from? You collect them when the rain falls or get them from the river, deep well, or spring. But where does water from rivers, lakes, and springs originate?

They come from a watershed – an area of land on a slope which drains its water into a stream and its tributaries (small streams that supply water to a main stream). This is the reason why a watershed is sometimes called a catchment area or drainage basin. It includes the surface of the land and the underground rock formation drained by the stream.

From an aerial view, drainage patterns in a watershed resemble a network similar to the branching pattern of a tree. Tributaries, similar to twigs and small branches, flow into streams, the main branch of the tree. Streams eventually empty into a large river comparable to the trunk.

<http://en.wikipedia.org/wiki/File:Maria1637jf.JPG>

Figure 6. The network of streams in a watershed area is illustrated on the left and a photo of a watershed area is on the right. How does the concept “water runs downhill” apply to a watershed?

Watersheds come in all shapes and sizes. They cross towns and provinces. In other parts of the world, they may cross national boundaries.

There are many watersheds in the Philippines basically because we have abundant rainfall. Do you know that Mt. Apo in Davao-Cotabato, Makiling-Banahaw in Laguna and Quezon, and Tiwi in Albay are watersheds? You must have heard about La Mesa Dam in Metro Manila, Pantabangan Dam in Pampanga, and Angat Dam in Bulacan. These watersheds are sources of water of many communities in the area. The Maria Cristina Falls in Iligan City is in a watershed; it is used to generate electricity. Locate these places in your map. Ask elders where the watershed is in or near your area? Observe it is used in your community.

But watersheds are not just about water. A single watershed may include combination of forest, grassland, marshes, and other habitats. Diverse organisms in the Philippines are found in these areas! Being a tropical country, the Philippines has abundant rainfall, many bodies of water, and lots of sunshine. The right temperature and abundant rainfall explain partly why our country is considered to be a mega-diverse country. This means that we have high diversity of plants and animals, both on land and in water (Philippine Clearing House Mechanism Website, 2012).

Reports show that in many islands of the Philippine archipelago, there is a high number of endemic plants and animals (endemic means found only in the Philippines). The country hosts more than 52,177 described species of which more than half is found nowhere else in the world. They say that on a per unit area basis, the Philippines shelters more diversity of life than any other country on the planet.

For now remember that the main function of a watershed is the production of a continuous water supply that would maintain the lifeforms within it and in the area fed by its stream. Later you will learn that besides supporting the survival of varied life forms, abundant water in the country is important in moderating temperature. This topic will be discussed later.

Have you ever asked yourself the following questions? If we have abundant rainfall to feed watersheds, why do we experience drought some parts of the year? What factors affect the health of a watershed? Is there a way of regulating the flow of water in watershed so that there will be enough for all throughout the year? What can people do to keep watersheds ‘healthy’? Find out about these in the next activity.

Activity 3

What are some factors that will affect the amount of water in watersheds?

Objective

You will design a procedure to show how a certain factor affects the amount of water that can be stored underground or released by a watershed to rivers, lakes and other bodies of water.

What to do

1. In your group, choose one factor that you want to investigate.
 - a. Vegetation cover
 - b. Slope of the area
 - c. Kind of soil
 - d. Amount of rainfall
 2. Identify the variables that you need to control and the variable that you will change.
 3. Design a procedure to determine the effect of the factor you chose on watersheds.
 4. Be ready to present your design in the class and to defend why you designed it that way.
-

Soil Resources, Rainfall and Temperature

Recall in elementary school science that soil is formed when rocks and other materials near the Earth's surface are broken down by a number of processes collectively called weathering. You learned two types of weathering: the mechanical breaking of rocks or physical weathering, and the chemical decay of rocks or chemical weathering.

Let us review what happens to a piece of rock when left under the Sun and rain for a long time. Do the next activity.

Activity 4

How are soils formed from rocks?

Objectives

1. Using the information in the table, trace the formation of soil from rocks.
2. Identify the factors acting together on rocks to form soil.

What to use

Drawing pens

What to do

1. Processes involved in soil formation are listed in the table below. Read the descriptions of the processes and make your own illustrations of the different processes. Draw in the designated spaces.
2. Use the descriptions and your drawings to answer the following questions.

- Q1. What are the factors that act together on rocks to form soil?
- Q2. What does the following sentence mean, “Soils were once rocks”?

<i>Processes of soil formation</i>	<i>Illustrations of processes</i>
<i>When a piece of rock is exposed to the Sun, its outer part expands (becomes bigger) because it heats up faster than the inner part (Drawing A).</i>	<i>Drawing A</i>
<i>On cooling, at night time, the outer part of the rock contracts or shrinks because the outer part of the rock cools faster than the inner portion (Drawing B). The process of expansion and contraction are repeated over the years and produce cracks in the rock causing the outer surface to break off.</i>	<i>Drawing B</i>

<i>Processes of soil formation</i>	<i>Illustrations of processes</i>
<i>Once broken, water enters the cracks causing some minerals to dissolve. The rock breaks apart further. (Drawing C).</i>	<i>Drawing C</i>
<i>Air also enters the cracks, and oxygen in the air combines with some elements such as iron to produce iron oxide (rust or kalawang) which is brittle and will easily peel off. In a similar way, carbon dioxide from the air reacts with water to form an acid causing the rock to soften further. Once soft and broken, bacteria and small plants start to grow in the cracks of the rock (Drawing D).</i> <i>After some time, the dead plants and animals die and decay causing the formation of more acidic substances which further breaks the rocks. The dead bodies of plants and animals are acted upon by microorganism and breakdown into smaller compounds while the minerals from the rock return to the soil.</i>	<i>Drawing D</i>

Soil covers the entire Earth. Temperature, rainfall, chemical changes, and biological action act together to continuously form soil. Climate, expressed as both temperature and rainfall effects, is often considered the most powerful soil-forming factor.

Temperature controls how fast chemical reactions occur. Many reactions proceed more quickly as temperature increases. Warm-region soils are normally more developed or more mature than cold-region soils. Mature soils have more silt and clay on or near the surface. Thus, soils in the tropical areas are observed to sustain various farming activities and account for why the primary source of livelihood in the Philippines and other countries in the

tropical region is their fertile land. What is the effect of very little rainfall on food production?

Climate (temperature and rainfall) is a significant factor not only in soil formation but also in sustaining diversity of plants and animals in the country. On the other hand, water also directly affects the movement of soluble soil nutrients from the top soil to deep under the ground (leaching). These nutrients may no longer be available to shallow rooted plants. Acidic rainwater may also contribute to the loss of minerals in soil resulting in low yield. So rainfall determines the kind of vegetation in an area. In turn, the degree of vegetation cover, especially in sloping areas, determines how much soil is removed. Are there ways to protect soil resources?

Rocks and Mineral Resources

History tells us that rocks have been used by humans for more than two million years. Our ancestors lived in caves; they carved rocks and stones to make tools for hunting animals, cultivating crops, or weapons for protection. Rocks, stones, gravel, and sand were and are still used to make roads, buildings, monuments, and art objects.

http://commons.wikimedia.org/wiki/File:DirkvdM_rocks.jpg

Figure 7. What are the features of the rocks? What environmental factors may have caused such features?

http://en.wikipedia.org/wiki/File:Pana_Banaue_Rice_Terraces.jpg

Figure 8. What kind of tools do you think were used to build the Rice Terraces? Why are terraces useful?

The mining of rocks for their metal content has been considered one of the most important factors of human progress. The mining industry has raised levels of economy in some regions, in part because of the kind of metals available from the rocks in those areas.

Activity 5

Where are the minerals deposits in the Philippines?

Mineral deposits can be classified into two types: metallic and non-metallic. You have already learned the symbols of some metals and nonmetals. Review them before you do the activity.

Objectives

After performing this activity, you will be able to

1. locate the metallic mineral deposits across the country;
2. find out what geologic features are common in areas where the deposits are found;
3. give a possible reason/s for the association between metallic mineral deposits and geologic features in the country; and
4. infer why your area or region is rich or not rich in metallic mineral deposits.

What to use

Figure 9: Metallic Deposits Map of the Philippines

Figure 10: Map of Trenches and Faults in the Philippines

Figure 11: Map of Volcanoes in the Philippines

2 pieces of plastic sheet used for book cover, same size as a book page

Marking pens (two colors, if possible)

What to do

Part I

1. Familiarize yourself with the physical map of the Philippines. Identify specific places of interest to you in the different regions.
2. In your notebook, make a four-column table with headings similar to Table 1.

Table 1: Metallic Minerals in the Philippines and Their Location

Metal, in Symbols (Example: Au) (1)	Metal, in Words (2)	Province/Region Where the Metals are Found (3)	Geologic Structure Near the Location of the Metallic Deposits (4)

3. As a group, study the Metallic Deposits Map of the Philippines. See Figure 9. In the map you will see symbols of metals. Fill in the information needed in Columns 1 and 2 of your own table.
 4. Check with each other if you have correctly written the correct words for the symbol of the metals. Add as many rows as there are kinds of metals in the map.
 5. Analyze the data in Table 1.
- Q1. Identify five metals which are most abundant across the country. Put a number on this metal (1 for most abundant, 2 next abundant, and so on).
- Q2. Record in Column 3 where the five most abundant metals are located.

**METALLIC MINERAL
DEPOSITS
OF THE
PHILIPPINES**

- Au
 - ▲ Cr
 - ◆ Cu
 - ★ Fe
 - Mn
 - Ni
- * LOCATION APPROXIMATE

Figure 9. Metallic Deposits in the Philippines

Distribution of Active Faults & Trenches in the Philippines

Figure 10. Trenches and Faults in the Philippines

Figure 11. Volcanoes in the Philippines

Part II

1. Get two plastic sheets. On one sheet, trace the outlines of the trenches and faults from Figure 10. On the other sheet, trace the location of volcanoes from Figure 11.
2. Place the Trench and Fault plastic sheet over the Metallic Deposits map.
3. Place the Volcanoes plastic sheet over the two maps.
 - Q3. What geologic structures are found near the location of the metallic deposits? Write trenches, faults or volcanoes in column 4 of Table 1.
 - Q4. Write a statement to connect the presence of metallic deposits with trenches or volcanic areas.
 - Q5. Why do you think are metallic deposits abundant in places where there are trenches or volcanoes?
4. Look for your province in the map.
 - Q6. Are there metallic deposits in your area?
 - Q7. What could be reason for the presence or absence of metallic deposits in your area? You can download the detailed map of Trenches, Faults and volcanoes in the Philippines from the website of Phivolcs.
 - Q8. If there are metallic deposits, what activities tell you that there are indeed deposits in or near your area/province?

The important metallic minerals found in various parts of the Philippines include gold, copper, iron, chromite (made up of chromium, iron, and other metals), nickel, cobalt, and platinum. The most productive copper and gold producers in the Philippines are found in Baguio, the province of Benguet, and in Surigao-Davao areas. Major producers of nickel are in Palawan and Surigao (DENR Website, 2012).

Metals are important. The properties of metals make them useful for specific purposes. You learned these in Quarter 1. Iron is the main material for steel bars used in buildings and road construction. Copper is used in making electrical wires. Tin is the material for milk cans and other preserved food products. Nickel is mixed with copper or other metals to form stainless cooking wares. Gold is important in making jewelry.

What other metals are you familiar with? What are the uses of aluminum? What metal is used to make GI sheets for roofing? What metals are used to make artificial arms or legs? Are metals used in chairs and other furniture? Do you know that some dentists use gold for filling teeth cavities? Look around and find how versatile metals are.

The Philippines has also varied nonmetallic resources including sand and gravel, limestone, marble, clay, and other quarry materials. Your teacher will show you a map of the nonmetallic deposits in the Philippines. Locate your area and determine what nonmetallic deposits are found there. How are these deposits recovered? How are they used in your community? For example: What are the uses of sand, gravel, or clay? How are marble stones used? Think of other nonmetals and their uses!

Copper –iron ore

Iron filings

Quartz

Copper ore

Figure 12. From the drawing, what are ores? Have you noticed that a piece of ore can have more than one kind of mineral in it?

Do you know that the Philippines is listed as the 5th mineral country in the world, 3rd in gold reserves, 4th in copper, and 5th in nickel! The ores (mineral-bearing rocks) are processed out of the country to recover the pure metal. We buy the pure metal. Is this practice advantageous to the Philippines? Why or why not?

The richness of the Philippines in terms of mineral resources is being attributed to its location in the so-called Pacific Ring of Fire. See Figure 13. This area is associated with over 450 volcanoes (small triangles in the map) and is home to approximately 75% of the world's active volcanoes. Why are there minerals where there are volcanoes?

Figure 13. Besides the Philippines, what other countries are in the Ring of Fire? Do you think they are also rich in mineral resources?

Geologists (scientists who study the Earth and the processes that occur in and on it) explain that there is a continuous source of heat deep under the Earth; this melts rocks and other materials (link to usgs website) The mixture of molten or semi-molten materials is called magma. Because magma is hotter and lighter than the surrounding rocks, it rises, melting some of the rocks it passes on the way. If the magma finds a way to the surface, it will erupt as lava. Lava flow is observed in erupting volcanoes.

But the rising magma does not always reach the surface to erupt. Instead, it may slowly cool and harden beneath the volcano and form different kinds of igneous rocks. Under favourable temperature and pressure conditions, the metal-containing rocks continuously melt and redeposit, eventually forming rich-mineral veins.

Though originally scattered in very small amounts in magma, the metals are concentrated when magma convectively moves and circulates ore-bearing liquids and gases. This is the reason why metallic minerals deposits such as copper, gold, silver, lead, and zinc are associated with magmas found deep within the roots of extinct volcanoes. And as you saw in the maps, volcanoes are always near trenches and faults! You will learn more of this later.

For now you must have realized that the presence of mineral deposits in the Philippines is not by accident. It is nature's gift. If before, your association with volcanoes and trenches is danger and risk to life and property, now you know that the presence of volcanoes, trenches and other geological structures is the reason for the rich mineral deposits in the country.

The existence of volcanoes also explains why the Philippines is rich in geothermal energy (heat from the Earth). Energy resources will be discussed in the next section.

Energy Resources

The abundance of some metal resources in the Philippines is related to geologic structures, specifically the presence of volcanoes and trenches in the country. The year-round warm temperature and availability of water are effects of our geographic location.

The tropical climate and the geological conditions also provide several possibilities to get clean and cheap energy. Do you know which energy

resources are due to these factors? Were the following included in your list—solar energy, heat from the ground (geothermal energy), hydrothermal energy from falling water), wind energy, and natural gas?

Solar energy is free and inexhaustible. This energy source will be discussed in a later science subject.

Geothermal energy was briefly introduced in the lesson on mineral resources and their location. The Philippines ranked second to the United States in terms of geothermal energy deposits. Geothermal power plants are located in Banahaw-Makiling, Laguna, Tiwi in Albay, Bacman in Sorsogon, Palimpinon in Negros Occidental, Tongonan in Leyte, and Mt. Apo side of Cotabato.

http://commons.wikimedia.org/wiki/File:Hot_Spring.jpg

Figure 14. Do you know that heat from the Earth may escape as steam in a hot spring?

Try to locate places with geothermal power plants in your map? Does your area have geothermal energy deposits? How do you know?

Hydrothermal or hydroelectric power plants use water to generate electricity. They provide for 27% of total electricity production in the country. Ambuklao in Benguet, Mt Province, Agus in Lanao del Sur and Agus in Lanao del Norte are large hydrothermal power plants. Small hydroelectric power plants are in Caliraya, Laguna, Magat in Isabela, Loboc in Bohol, and other places. Used water from hydropower plants flows through irrigation systems. Many of the reservoir areas are used for sport activities.

Photograph courtesy of National Power Corporation, retrieved from <http://www.industcards.com/hydro-philippines.htm>

Figure 15. How is water used to generate electricity?

Again, locate places with hydroelectric power plants in your map? Does your area have hydroelectric power plants? What other uses do you have for water in these areas?

Natural gas is a form of fossil fuel, so are coal and crude oil (sometimes called petroleum). Fossil fuels were formed from plants and animals that lived on Earth millions of years ago. They are buried deep in the Earth. Natural gas and oil are taken from the deep through oil rigs while coal is extracted through mining. Fossil fuels are used to produce electricity and run vehicles and factory machines. Did you know that petroleum is the raw material for making plastics?

In the Philippines, we have coal and natural gas deposits. Coal is a black or brownish black, solid rock that can be burned. It contains about 40% non-combustible components, thus a source of air pollution when used as fuel. Coal deposits are scattered over the Philippines but the largest deposit is located in Semirara Island, Antique. Coal mines are also located in Cebu, Zamboanga Sibuguey, Albay, Surigao, and Negros Provinces.

Figure 16. The black bands in the picture are coal deposits. Coal is not like the charcoal you use for broiling fish or barbecue. What do you think is the difference?

Our natural gas deposits are found offshore of Palawan. Do you know where this place is? The Malampaya Deepwater Gas-to-Power Project employs ‘state-of-the-art deepwater technology’ to draw natural gas from deep beneath Philippine waters. The gas fuels three natural gas-fired power stations to provide 40-45% of Luzon’s power generation requirements. The Department of Energy reports that since October 2001, the Philippines has been importing less petroleum for electricity generation, providing the country foreign-exchange savings and energy security from this clean fuel.

Natural gas is considered clean fuel because when burned, it produces the least carbon dioxide, among fossil fuels. CO₂ is naturally present in air in small amounts. However, studies show that increase in carbon dioxide in the atmosphere results in increase in atmospheric temperature, globally. You will learn about global warming in the next module.

Did you know that in Ilocos Province, giant wind mills as shown in Figure 5 of this module are used to generate electricity. In Quirino, Ilocos Sur the electricity generated from wind mills runs a motorized sugarcane press for the community's *muscovado* sugar production? This project is a joint effort between the local farmers and local organizations with support from Japan. In Bangui, Ilocos Norte, the windmills as high as 50 meters not only help improve the tourism in Ilocos but it also provides 40% of the energy requirements for electricity in the entire province. This proves that we do not have to be dependent on fossil fuel in our country.

What do you think are the environmental conditions in Ilocos Sur and Ilocos Norte that allow them to use wind power for electricity? Do you think there are places that have these conditions? Support your answers.

Conserving and Protecting Natural Resources

There are two types of natural resources on Earth - renewable and nonrenewable. What is the difference between these two kinds of resources?

The food people eat comes from plants and animals. Plants are replaced by new ones after each harvest. People also eat animals. Animals have the capacity to reproduce and are replaced when young animals are born. Water in a river or in a well may dry up. But when the rain comes the water is replaced. Plants, animals, and water are resources that can be replaced. They are renewable resources.

Most plants grow in top soil. Rain and floods wash away top soil. Can top soil be replaced easily? Soil comes from rocks and materials from dead plants and animals. It takes thousands of years for soil to form. Soil cannot be replaced easily, or it takes a very long time to replace. It is a nonrenewable resource.

Metals like copper, iron, and aluminum are abundant on Earth. But people are using them up fast. They have to dig deeper into the ground to get what they need. Coal, oil and natural gas (fossil fuels) were formed from plants and animals that lived on Earth millions of years ago. It takes millions of years for dead plants and animals to turn into fossil fuels. Soil, coal, oil and natural gas are nonrenewable resources.

Before you do Activity 6, think of these sentences: "Too much is taken from Earth!" and "Too much is put into Earth." You may write up a short essay about your understanding of the sentences.

Activity 6

How do people destroy natural resources?

Objectives

1. Identify the effects of some human activities on natural resources.
2. Suggest ways to reduce the effects.

What to Do

1. Study Table 2 and tell if you have observed the activities listed in your locality.

Table 2. Ways People Destroy Natural Resources

Activities (1)	Effects on Natural Resources (2)
When roads are built, mountains are blown off using dynamite.	Damage natural habitats and/or kill plants and animals.
Rice fields are turned into residential or commercial centers.	
People cut too many trees for lumber or paper or building houses.	
More factories are being built to keep up with the demands of a fast growing population and industrialization.	
Too much mining and quarrying for the purpose of getting precious metals and stones and gravel.	
Some farmers use too much chemical fertilizers to replenish soil fertility.	Too much fertilizer destroys the quality of the soil and is harmful to both human and animals.
Plastics and other garbage are burned.	
Cars, trucks, and tricycles that emit dark smoke (smoke belchers) are allowed to travel.	
Other activities	

2. Discuss the effects of these activities on natural resources.
 3. Write the effects on the column opposite the activities. An activity may have more than one effect. Some of the effects have already been listed in the table.
 4. Do you know of other activities that destroy or cause the depletion of natural resources? Add them to the list and fill the corresponding effect in column 2.
 5. What can you do to conserve resources?
-

Protecting Resources in Your Own Way

All resources used by humans, including fuels, metals, and building materials, come from the Earth. Many of these resources are not in endless supply. It has taken many thousands and millions of years to develop and accumulate these resources.

To conserve natural resources is to protect or use them wisely without wasting them or using them up completely. Conserving natural resources can make them last and be available for future generations. This is what sustainability of natural resources means. Each one of us should think about how to make things sustainable. Remember: The lives of future generations depend on how we use natural resources today.

Activity 7

Are you ready for “Make-a-Difference” Day?

This activity involves you in hands-on activities that help you learn more about reducing waste, reusing materials instead of throwing them away, recycling, composting, and conserving natural resources and energy. There are many activities that you can include: conducting a "waste-free lunch" or building art materials out of cans, bottles, and other recyclable trash. Depending on the location and nature of your school, you might want to include river cleanup, trail maintenance, or tree planting. Or, you can mix these activities with a poster making contest for use in the campaign on non-use of plastic bags for shopping and/or marketing.

What to do

1. In your group, make a list of what is done in your school that help conserve natural resources. Discuss your list before finalizing the report.
 2. Make another list of what is done in your school that do not help conserve natural resources. For example, do you still have lots of things in the trash can or on the ground? What are they? What is being done with them?
 3. Come up with a one-day plan on what else can be done in school to conserve natural resources. Present your plan to the class.
 4. Based on the group presentation, decide which part in the plans will be adopted or adapted to make a class plan. The plan should consider the following:
 - Easy to follow
 - Who will be responsible for making the plan happen
 - What should be done if the people responsible for making the plan happen will not or cannot do it
 - What natural resources will be conserved
 - Schedule of activities to include monitoring
 - Why you think this plan is the best idea
 5. With your teacher's permission, make an appointment with your principal to present your plan and to solicit support. Maybe she might recommend the "Make-a-Difference" Day for the whole school!
-

Hopefully, the "Make-a-Difference" Day will engage you in a variety of environmental activities that help foster not only an appreciation for the environment and the resources it provides but also develop a life-long environmental stewardship among your age group.

Links and Other Reading Materials

gdis.denr.gov.ph (Geohazard Map)

<http://www.phivolcs.dost.gov.ph>

<http://www.jcmiras.net/surge/p124.htm> (Geothermal power plants in the Philippines)

<http://www.industcards.com/hydro-philippines.htm> (Hydroelectric power plants in the Philippines)

**MODULE
2**

SOLAR ENERGY AND THE ATMOSPHERE

In the previous module, you learned that the presence of different natural resources in the Philippines is related to the country's location. It was also mentioned that the climate in a certain area depends on its latitude. In this module, you are going to learn more about how the location of the Philippines influences its climate and weather. To prepare you for this lesson, you must first learn about the envelope of air that surrounds the Earth where all weather events happen – the atmosphere.

Activity 1

What is the basis for dividing Earth's atmosphere into layers?

Earth's atmosphere is divided into five layers. What is the basis for subdividing the atmosphere?

Objectives

You will be able to gather information about Earth's atmosphere based on a graph. Specifically, you will:

1. describe the features of each of the five layers;
2. compare the features of the five layers; and
3. explain the basis for the division of the layers of the atmosphere.

Figure 1. What are the layers of the atmosphere?

What to use

- Graph in Figure 1
- A ruler, if available

What to do

1. Study the graph.

- Q1. What are the five layers? Estimate the height of each layer.
Q2. Describe the graph for each layer.
Q3. In which layer is temperature increasing with increasing altitude?
Q4. In which layer is temperature decreasing with increasing altitude?
Q5. What is the relationship between temperature and height in the
 - troposphere?
 - stratosphere?
 - mesosphere?
 - thermosphere?
 - exosphere?
Q6. Observe the whole graph. What is the basis for the division of Earth's atmosphere?
Q7. From the graph, can you generalize that the higher the layer of the atmosphere (that is closer to the Sun), the hotter the temperature? Why or why not?
Q8. What other information about Earth's atmosphere can you derive from the graph?
2. Read the succeeding paragraphs and think of a way to organize and summarize the data about the atmosphere from the graph and the information in the discussion that follows.

The *troposphere* is the layer closest to Earth's surface. The temperature just above the ground is hotter than the temperature high above. Weather occurs in the troposphere because this layer contains most of the water vapor. Remember the water cycle? Without water, there would be no clouds, rain, snow or other weather features. Air in the troposphere is constantly moving. As a result, aircraft flying through the troposphere may have a very bumpy ride – what we know as turbulence. People who have used the airplane for travelling have experienced this especially when there is a typhoon in areas where the plane passes through.

The *stratosphere* is the layer of air that extends to about 50 km from Earth's surface. Many jet aircraft fly in the stratosphere because it is very stable. It is in the stratosphere that we find the ozone layer. The ozone layer absorbs much of the Sun's harmful radiation that would otherwise be dangerous to plant and animal life.

The layer between 50 km and 80 km above the Earth's surface is called the *mesosphere*. Air in this layer is very thin and cold. Meteors or rock fragments burn up in the mesosphere.

The *thermosphere* is between 80 km and 110 km above the Earth. Space shuttles fly in this area and it is also where the auroras are found. Auroras are caused when the solar wind strikes gases in the atmosphere above the Poles. Why can we not see auroras in the Philippines?

The upper limit of our atmosphere is the *exosphere*. This layer of the atmosphere merges into space. Satellites are stationed in this area, 500 km to 1000 km from Earth.

To summarize what has been discussed: More than three quarters of Earth's atmosphere is made up of nitrogen while one fifth is oxygen. The remaining 1% is a mixture of carbon dioxide, water vapour, and ozone. These gases not only produce important weather features such as cloud and rain, but also have considerable influence on the overall climate of the Earth, through the greenhouse effect and global warming.

What is the Greenhouse Effect?

In order to understand the greenhouse effect, you need to first understand how a real greenhouse works.

In temperate countries, a greenhouse is used to grow seedlings in the late winter and early spring and later, planted in the open field when the weather is warmer. Greenhouses also protect plants from weather phenomena such snowstorm or dust storms. In tropical countries, greenhouses are used by commercial plant growers to protect flowering and ornamental plants from harsh weather conditions and insect attack.

Greenhouses range in size from small sheds to very large buildings. They also vary in terms of types of covering materials. Some are made of glass while others are made of plastic.

<http://commons.wikimedia.org/wiki/File:Gartengew%C3%A4chshaus.JPG>

Figure 2. Different sizes of greenhouses. How does a greenhouse work?

Activity 2

Does a greenhouse retain or release heat?

Objectives

The activity will enable you to

1. construct a model greenhouse.
2. find out if your model greenhouse retains heat
3. relate the concept of greenhouse to the increasing temperature of Earth's atmosphere.

What to use

- 2-liter plastic soft drink bottle
- 2-plastic containers to serve as base of the bottles
- knife or scissors
- transparent tape
- two alcohol thermometers
- one reading lamp (if available), otherwise bring the setups under the Sun

CAUTION

Be careful when handling sharp objects like knife or scissors and breakable equipment like thermometer.

What to do

Constructing the model greenhouse

For each model greenhouse you will need a two-liter plastic soft drink container (with cap) and a shallow plastic container for the base.

1. Remove the label of the soft drink bottle but keep the cap attached.
2. Cut off carefully, the end of the bottle approximately 5-6 cm from the bottom. Dispose of the bottom piece.
3. Place the bottle with cap in the plastic base. This is your *model greenhouse*. Label it Bottle A.
4. Use scissors or knife to cut several elongated openings or vents (1.5 x 5.0 cm) on the sides of Bottle B. Leave Bottle A intact.
5. Tape a thermometer onto a piece of cardboard. Make sure that the cardboard is longer than the thermometer so that the bulb will not touch the plastic base. Make two thermometer setups, one for Bottle A and another for Bottle B. Place one thermometer setup in each bottle.

Figure 3. How to construct a model greenhouse

6. Place both bottles approximately 10 cm away from the lamp. DO NOT turn on the lamp yet.
 - Q1. Predict which bottle will get hotter when you turn on the light or when they are exposed to the Sun. How will you know that one bottle is hotter than the other?
 - Q2. Write down your prediction and the reason why you predicted that way.

NOTE:

If you have no lamp, bring the setups outside the classroom under the Sun where they will not be disturbed.

7. Turn on the light and begin collecting data every five minutes for 25 minutes. (Note: But if you have no lamp, place the setups under the Sun. Read the temperature every 20 minutes for over two hours.)
 8. Record the temperature readings of Bottle A and Bottle B in your notebook.
 9. Graph your data separately for Bottles A and B.
 - Q3. What variable did you put in the x-axis? In the y-axis?
 - Q4. Why did you put these data in the x and y axes, respectively?
 - Q5. Describe the graph resulting from observations in Bottle A.
 - Q6. Describe the graph resulting from observations in Bottle B.
 - Q7. Explain the similarities in the graphs of Bottles A and B.
 - Q8. Explain the differences in the graphs of Bottles A and B.
 - Q9. Does this activity help you answer the question in the activity title: Do greenhouses retain heat? What is the evidence?
-

Greenhouses allow sunlight to enter but prevent heat from escaping. The transparent covering of the greenhouse allows visible light to enter without obstruction. It warms the inside of the greenhouse as energy is absorbed by the plants, soil, and other things inside the building. Air warmed by the heat inside is retained in the building by the roof and wall. The transparent covering also prevents the heat from leaving by reflecting the energy back into the walls and preventing outside winds from carrying it away.

The Earth's atmosphere is compared to a greenhouse. You know that besides nitrogen and oxygen, Earth's atmosphere contains trace gases such as carbon dioxide, water vapor, methane, and ozone. Like the glass in a greenhouse, the trace gases have a similar effect on the Sun's rays. They allow sunlight to pass through, resulting in the warming up of the Earth's surface. But they absorb the energy coming from the Earth's surface, keeping the Earth's temperature suitable for life on Earth. The process by which the Earth's atmosphere warms up is called 'greenhouse effect,' and the trace gases are referred to as 'greenhouse gases.'

<https://sites.google.com/site/glowar88/all-about-global-warming/1-what-is-global-warming>

Figure 4. Why are greenhouse gases like the glass in the greenhouse?

The ‘greenhouse effect’ is a natural process and it warms the Earth. Without the greenhouse effect, Earth would be very cold, too cold for living things, such as plants and animals.

To further understand the effect of greenhouse gases look at Figure 5. It contains some data about Venus and Earth, planets that are almost of the same size and if you remember from elementary school science, are near each other, so they are called twin planets. The composition of atmosphere and the average surface temperature of the two planets are also given. Why is the average temperature of Venus very much higher than that of Earth? What could have caused this phenomenon?

Figure 5. What gas is present in the atmosphere of Venus that explains its high surface temperature?

Both Earth and Venus have carbon dioxide, a greenhouse gas, in their atmospheres. The small amount of carbon dioxide on Earth’s gives the right temperature for living things to survive. With the high surface temperature

of Venus due to its high carbon dioxide concentration, do you think life forms like those we know of could exist there? Why or why not?

Is Earth Getting Warmer? What is the Evidence?

Studies have shown that before 1750 (called the pre-industrialization years), carbon dioxide concentration was about 0.028 percent or 280 parts per million (ppm) by volume. The graph below shows the concentration of carbon dioxide from 1958 to 2003. What information can you derive from the graph?

Recent studies report that in 2000-2009, carbon dioxide rose by 2.0 ppm per year. In 2011, the level is higher than at any time during the last 800 thousand years. Local temperatures fluctuate naturally, over the past 50 years but the average global temperature has increased at the fastest rate in recorded history.

http://en.wikipedia.org/wiki/File:Mauna_Loa_Carbon_Dioxide-en.svg#file

Figure 6. Carbon dioxide measurements in Mauna Loa Observatory, Hawaii

So what if there is increasing emission of greenhouse gases like carbon dioxide into the atmosphere? What is the problem with a small increase in carbon dioxide concentration in the atmosphere?

More carbon dioxide means that more heat is trapped in Earth's atmosphere. More heat cannot return back into space. More heat trapped by the carbon dioxide means a warmer Earth.

The increasing temperature phenomenon is known as 'global warming'. Global means that all countries and people around the world are affected even if that country is not a major contributor of greenhouse gases. Many scientists now agree that many human activities emit more greenhouse gases into the atmosphere, making the natural greenhouse effect stronger. Scientists are also saying that if we carry on polluting the atmosphere with greenhouse gases, it will have a dangerous effect on the Earth.

Sources of Greenhouse Gases

Carbon dioxide is naturally produced when people and animals breathe. Plants and trees take in and use carbon dioxide to produce their own food. Volcanoes also produce carbon dioxide. Methane comes from grazing animals as they digest their food and from decaying matter in wet rice fields. Ozone is also naturally present in the stratosphere.

But human activities emit a lot of greenhouse gases into the atmosphere.

Study Figure 7.

http://en.wikipedia.org/wiki/File:Global_Carbon_Emission_by_Type.png

Figure 7. Does burning of fossil fuels raise the carbon dioxide concentration in the atmosphere?

Which fossil fuel has the highest contribution to carbon dioxide concentration in the atmosphere?

What human activities use this fuel? List at least three.

Recall Module 1. What kind of fossil fuels are used in the Philippines?

Are we also contributing to the increase in carbon dioxide concentration in the atmosphere? Why or why not?

Carbon dioxide comes from the burning of fossil fuel such as coal, crude oil and natural gas. Cutting down and burning of trees releases carbon dioxide. Methane can also be released from buried waste. For example, the left-over food, garden wastes, and animal wastes collected from our homes are thrown into dumpsites. When lots of wastes are compressed

and packed together, they produce methane. Coal mining also produces methane.

Another group of greenhouse gases includes the chlorofluorocarbons or CFCs for short. CFCs have been used in spray cans as propellants, in refrigerators as refrigerants, and in making foam plastics as foaming agents. They become dangerous when released into the atmosphere, depleting the ozone layer. For this reason, their use has been banned around the world.

What have you learned about the atmosphere? There are natural processes in the atmosphere that protect and sustain life on Earth. For example, the greenhouse effect keeps temperature on Earth just right for living things. For as long as the concentration of greenhouse gases are controlled, we will have no problem.

But human beings activities have emitted greenhouse gases into the atmosphere, increasing their levels to quantities that have adverse effects on people, plants, animals and the physical environment. Burning of fossil fuels, for example, has increased levels of carbon dioxide thus trapping more heat, increasing air temperature, and causing global warming. Such global phenomenon is feared to melt polar ice caps and cause flooding to low-lying areas that will result to reduction in biodiversity. It is even feared that global warming is already changing climates around the globe, causing stronger typhoons, and creating many health-related problems. You will learn more about climate change later.

Common Atmospheric Phenomena

In the next section, you will learn two concepts that will help you understand common atmospheric phenomena: why the wind blows, why monsoons occur, and what is the so-called intertropical convergence zone. All of these are driven by the same thing: the heat of the Sun or solar energy. Thus, we begin by asking, what happens when air is heated?

Activity 3

What happens when air is heated?

Objective

After this activity, you should be able to explain what happens when air is heated.

What to use

two paper bags
candle
long straight stick
match
masking tape
chair

Figure 8. Setup for Activity 3

What to do

1. Attach a paper bag to each end of the stick (see drawing above). The open end of each bag should be facing down.
2. Balance the stick with the paper bags on the chair (see drawing below.)
3. Make a prediction: what do you think will happen if you place a lighted candle under the open end of one of the bags?
4. Now, light the candle and place it below one of the bags. Caution: Do not place the candle too close to the paper bag. It may catch fire. Be ready with a pail of water or wet rag just in case.

Figure 9. Balance the stick with paper bags on a chair.

Q1. Was your prediction accurate?
Describe what happened.

Q2. Can you explain why?

Figure 10. What will happen when a lighted candle is placed under one of the bags?

This is the first concept that you need to know: *Warm air rises*. Now, try to answer the following question. When warm air is rising, what is its effect on the air in the surroundings? Will the air in the surroundings stay in place? Or will it be affected in some way by the rising air? Do the following activity and find out.

Activity 4

What happens to the air in the surroundings as warm air rises?

Objective

After performing this activity, you should be able to explain what happens to the air in the surroundings as warm air rises.

What to use

box	candle
scissors	match
cardboard tube	smoke source
clear plastic	(ex. mosquito coil)

Figure 11.
Setup for Activity 4

What to do

Pre-activity

Make two holes in the box: one hole on one side and another hole on top (see drawing). Place the cardboard tube over the hole on top and tape it in place. Make a window at the front side of the box so you can see inside. Cover the window with clear plastic to make the box airtight.

Activity proper

1. Open the box and place the candle directly below the hole on top. Light up the candle and close the box.
2. Make a prediction: What do you think will happen if you place a smoke source near the hole?

3. Now, place the smoke source near the hole.

Q1. Was your prediction accurate?

Q2. What happened?

Q3. Can you explain why?

Figure 12. What happens to the smoke when the source is placed near the hole?

What Makes the Air Move?

As you have seen in the activity, air in the surroundings can be affected by rising warm air. The drawing below shows how this happens. First, the air above the candle becomes warm because of the flame. What happens to this warm air? It rises. As warm air rises, what happens to the air in the surroundings? It will move toward the place where warm air is rising. But you cannot see air, how can you tell that it is moving? Did you see smoke from the mosquito coil? The movement of the smoke shows the movement of the air.

Figure 13. Air in the surroundings move toward the place where warm air is rising.

Let us now relate what happened in the activity to what happens in nature. During the day, the surface of the Earth becomes warm because of the Sun. Some parts of the Earth will warm up more quickly than others. Naturally, the air above the warmer surfaces will also become warm. What happens to the warm air? Just like in the activity, it will rise. How is the air in the surroundings affected? It will move toward the place where warm air

is rising. This is the other concept that you need to know: *Air moves toward the place where warm air is rising.*

Whenever we feel the air moving, that means that somewhere, warm air is rising. And the air around us moves toward the place where warm air is rising. Do you remember that ‘moving air’ is called wind? Every time you feel the wind, it means that air is moving toward the place where warm air is rising. Strictly speaking, wind is air that is moving horizontally.

Let us use now the two concepts you have learned to explain other things. You know that the surface of the Earth is made basically of two things: land and water. When the Sun’s rays strike land and water, do they heat up as fast as each other? Do land and water absorb heat from the Sun in the same way? Or is there a difference? Perform the next activity and find out.

Activity 5

Which warms up faster?

Objectives

After performing this activity, you should be able to

1. compare which warms up faster: sand or water
2. compare which cools faster: sand or water
3. use the results of the activity to explain sea breeze and land breeze

What to use

2 identical plastic containers	string
2 thermometers	water
2 iron stands with clamps	sand

What to do

1. In the shade, set up everything as shown below. The bulbs of the thermometer should be 2 cm below the surface of the water and sand.

Figure 14. Setup for Activity 5

2. Wait for 5 minutes, then read the initial temperature of the water and sand. Record the temperature readings below.

Initial temperature reading for water: _____

Initial temperature reading for sand: _____

3. Now, place the setup under the Sun. Read the thermometers again and record the temperature readings in Table 1. Read every 5 minutes for 25 minutes.

Table 1. In the Sun

Observation time (minutes)	Water	Sand
0		
5		
10		
15		
20		
25		

4. After 25 minutes, bring the setup back to the shade. Read the thermometers and record the temperature readings in Table 2. Read every 5 minutes for 25 minutes.

Table 2. In the shade

Observation time (minutes)	Water	Sand
0		
5		
10		
15		
20		
25		

5. Study the data in the tables and answer the following questions.
 - Q1. Which has a higher temperature after 25 minutes in the Sun, water or sand?
 - Q2. After 25 minutes, how many Celsius degrees was the increase in the temperature of the water? Of the sand?
 6. Make a line graph using the temperature readings taken while the setup was in the Sun.
 - Q3. Based on the graph, which became hot faster, water or sand?
 - Q4. What happened to the temperature of the water and sand when brought to the shade?
 - Q5. How many Celsius degrees was the decrease in temperature of the water after 25 minutes? Of the sand?
 7. Make a line graph using the temperature readings taken when the setup was in the shade.
 - Q6. Based on the graph, which cooled down faster, water or sand?
-

Sea Breeze and Land Breeze

The sand and water in the previous activity stand for land and water in real life. From the activity, you have learned that sand heats up faster than water, and that sand cools down faster than water. In the same way, when land surfaces are exposed to the Sun during the day, they heat up faster than bodies of water. At night, when the Sun has set, the land loses heat faster than bodies of water. How does this affect the air in the surroundings?

Imagine that you are standing by the sea, along the shore. During the day, the land heats up faster than the water in the sea. The air above land will then become warm ahead of the air above the sea. You know what happens to warm air: it rises. So the warmer air above the land will rise. The air above the sea will then move in to replace the rising warm air. (See drawing below.) You will then feel this moving air as a light wind—a sea breeze.

Figure 15. When does sea breeze occur?

What will happen at night, when the Sun is gone? The land and sea will both cool down. But the land will lose heat faster than the water in the sea. In other words, the sea will stay warm longer. This time the air above the sea will be warmer than that above land. The warm air above the sea will then rise. Air from land will move out to replace the rising warm air. (See drawing below.) This moving air or wind from land is called a land breeze.

Figure 16. When does land breeze occur?

In the illustration above, you can see an arrow pointing upward. This represents rising warm air. The place where warm air rises is a place where air pressure is low. In other words, the place where warm air is rising is a low-pressure area. In contrast, cold air is dense and tends to sink. The place where cold air is sinking is a high-pressure area. Based on what you learned so far, in what direction does air move, from a low-pressure area to a high-pressure area or the other way around? You probably know the answer already. But the next section will make it clearer for you.

Monsoons

Do you know what monsoons are? Many people think that monsoons are rains. They are not. Monsoons are wind systems. But these winds usually bring abundant rainfall to the country and this is probably the reason why they have been mistaken for rains. In Filipino, the monsoons are called *amihan* or *habagat*, depending on where the winds come from. Find out which is which in the following activity.

Activity 6

In what direction do winds blow—from high to low pressure area or vice versa?

Objectives

After performing this activity, you should be able to

1. Interpret a map to determine direction of wind movement
2. Explain why it is cold around in December to February and warm around July.
3. Illustrate why *habagat* brings lots of rain
4. Give examples how the monsoons (*amihan* and *habagat*) affect people.

What to use

Figure 17: Pressure and Winds in January

Figure 18: Pressure and Winds in July

pencil

What to do

Part I.

Study Figure 17. It shows the air pressure and direction of winds in different parts of the world in January. Low-pressure areas are marked by **L** and high-pressure areas are marked by **H**. Broken lines with arrowheads show the direction of the wind.

- Q1. Choose a low-pressure area and study the direction of the winds around it. Do the winds move toward the low-pressure area or away from it?
- Q2. Choose a high-pressure area and study the direction of the winds around it. Do the winds move toward the high-pressure area or away from it?
- Q3. In what direction do winds blow? Do winds blow from high-pressure areas to low-pressure areas? Or, from low-pressure areas to high-pressure areas?
- Q4. Where is North in the map? South? West? East? Write the directions on the map.
- Q5. Where is the Philippines on the map? Encircle it.
- Q6. Study the wind direction near the Philippine area. From what direction does the wind blow near the Philippines in January?

Figure 17. Pressure and Winds in January

Figure 18. Pressure and Winds in July

Part II.

Study Figure 18. It shows the air pressure and direction of winds in different parts of the world in July.

Q7. Study the wind direction near the Philippine area. From what direction does the wind blow in the vicinity of the Philippines in July?

Figure 17 shows what happens during the colder months. The wind blows from the high-pressure area in the Asian continent toward the low-pressure area south of the Philippines. The cold air that we experience from December to February is part of this wind system. This monsoon wind is locally known as *amihan*. As you can see from Figure 17, the wind passes over some bodies of water before it reaches the Philippines. The wind picks up moisture along the way and brings rain to the eastern part of the Philippines.

Now, what happens during the warmer months? Study Figure 18 carefully. What do you observe about the low-pressure area and high-pressure area near the Philippines? They have changed places. (You will learn why in the next module.) As a result, the direction of the wind also changes. This time the wind will move from the high-pressure area in Australia to the low-pressure area in the Asian continent. This monsoon wind is locally called *habagat*. Trace the path of the *habagat* before it reaches the Philippines. Can you explain why the *habagat* brings so much rain? Which part of the Philippines does the *habagat* affect the most?

The monsoons, *habagat* and *amihan*, affect people in different ways. Try to explain the following. Why do farmers welcome the monsoons? Why are fisherfolk not so happy about the monsoons? Why do energy providers appreciate the monsoons? Why are fishpen owners worried about the monsoons? How do the monsoons affect your own town?

In the next section, you will apply the two concepts once more to explain another weather event.

The Intertropical Convergence Zone (ITCZ)

Many people who listen to weather forecasts are confused about the intertropical convergence zone. But it is easy to understand it once you know that warm air rises, and air moves toward the place where warm air is rising. Take a look at the drawing below.

Figure 19. Sun's rays at the equator and at a higher latitude

Figure 19 shows the rays of the Sun at two different places at noon. Study the drawing carefully. Where would you observe the Sun directly above you? When you are at the equator? Or when you are at a higher latitude?

As you can see, the position of the Sun at midday depends on where you are. At the equator, the Sun will be directly overhead and the rays of the Sun will hit the ground directly. At a higher latitude, the Sun will be lower in the sky and the Sun's rays will strike the ground at a lower angle. Where do you think will it be warmer?

It is clear that it is warmer at the equator than anywhere else. Because of that, the air over the equator will be warmer than the air over other parts of the Earth. And you already know what happens to warm air. It rises. And when warm air rises, air in the surroundings will then move as a result.

Figure 20. How does the air move at the equator?

As you can see from Figure 20, air from north of the equator and air from south of the equator will move toward the place where warm air is rising. Thus, the intertropical convergence zone is the place where winds in the tropics meet or converge. (Recall that the area near the equator is called the tropics.) In time the rising warm air will form clouds, which may lead to thunderstorms. Now you know why weather forecasters often blame the ITCZ for some heavy afternoon rains. The band of white clouds in the following picture shows the location of the ITCZ.

Figure 21. Satellite photo showing the location of ITCZ

Summary

This module discussed global atmospheric phenomena like the greenhouse effect and global warming (including ozone depletion) that affect people, plants, animals and the physical environment around the world. And though the greenhouse effect is a natural phenomenon, there is a growing concern that human activities have emitted substances into the atmosphere that are causing changes in weather patterns at the local level.

Highlighted in this module are concepts used to explain common atmospheric phenomena: why the wind blows, why monsoons occur, and what is the so-called inter tropical convergence zone.

It is important for everyone to understand the varied atmospheric phenomena so that we can all prepare for whatever changes that occur in the environment and cope with these changes.

There are still many things to learn about the atmosphere, specifically on weather and climate. You have just been provided with the basic concepts. You will learn more as you move to Grade 8 and onwards.

MODULE

3

SEASONS AND ECLIPSES

Overview

In Grade 6, you have learned about the major members of our solar system. Like the other planets, the Earth moves mainly in two ways: it spins on its axis and it goes around the Sun. And as the Earth revolves around the Sun, the Moon is also revolving around the Earth. Can you imagine all these “motions” happening at the same time? The amazing thing is we do not feel that the Earth is moving. In reality, the planet is speeding around the Sun at 30 kilometers each second. (The solar system is also moving around the center of the Milky Way!)

But even if we do not actually see the Earth or Moon moving, we can observe the effects of their motion. For example, because the Earth rotates, we experience day and night. As the Moon goes around the Earth, we see changes in the Moon’s appearance.

In this module you will learn that the motions of the Earth and Moon have other effects. Read on and find out why.

Seasons

In Grade 6, you tracked the weather for the whole school year. You found out that there are two seasons in the Philippines: rainy and dry. You might have noticed too that there are months of the year when it is cold and months when it is hot. The seasons follow each other regularly and you can tell in advance when it is going to be warm or cold and when it is going to be rainy or not. But can you explain why there are seasons at all? Do you know why the seasons change? The following activity will help you understand why.

Activity 1

Why do the seasons change?

Objective

After performing this activity, you should be able to give one reason why the seasons change.

What to use

Figures 1 to 5

What to do

1. Study Figure 1 carefully. It shows the Earth at different locations along its orbit around the Sun. Note that the axis of Earth is not perpendicular to its plane of orbit; it is tilted. The letter “N” refers to the North Pole while “S” refers to the South Pole.

Figure 1. The drawing shows the location of the Earth at different times of the year. Note that the axis of Earth is not vertical; it is tilted. (Not drawn to scale)

- Q1. In which month is the North Pole tilted toward the Sun– in June or December?
- Q2. In which month is the North Pole tilted away from the Sun– in June or December?

2. Study Figure 2 carefully. The drawing shows how the Earth is oriented with respect to the Sun during the month of June.

Figure 2. Where do direct rays from the Sun fall in June?

Q3. In June, which hemisphere receives direct rays from the Sun- the Northern Hemisphere or Southern Hemisphere?

3. Study Figure 3 carefully. The drawing shows how the Earth is oriented with respect to the Sun during the month of December.

Figure 3. Where do direct rays from the Sun fall in December?

Q4. In December, which hemisphere receives direct rays from the Sun—the Northern Hemisphere or Southern Hemisphere?

Look at Figure 1 again. Note that the axis of the Earth is not perpendicular to the plane of its orbit; it is tilted from the vertical by 23.5 degrees. What is the effect of this tilt?

In June, the North Pole is tilted toward the Sun. Naturally, the Northern Hemisphere will also be tilted toward the Sun. The Northern Hemisphere will then receive direct rays from the Sun (Fig. 2). When the Sun's rays hit the ground directly, the place will become warmer than when the rays are oblique (Figures 4 and 5). This is why it is summer in the Northern Hemisphere at this time.

But the Earth is not stationary. The Earth goes around the Sun. What happens when the Earth has moved to the other side of the Sun?

After six months, in December, the North Pole will be pointing away from the Sun (Figure 1). The Northern Hemisphere will no longer receive direct rays from the Sun. The Northern Hemisphere will then experience a time of cold. For temperate countries in the Northern Hemisphere, it will be winter. In tropical Philippines, it is simply the cold season.

Figure 4. In the tropics, the warm season is due to the Sun’s rays hitting the ground directly. To an observer, the position of the Sun at noon will be exactly overhead.

Which part of the Earth receives the direct rays of the Sun in December? As you can see in Figure 3, it is the South Pole that is tilted toward the Sun. This time the Sun’s direct rays will fall on the Southern Hemisphere. It will then be summer in the Southern Hemisphere. Thus, when it is cold in the Northern Hemisphere, it is warm in the Southern Hemisphere.

After another six months, in June of the following year, the Earth will have made one full trip around the Sun. The Sun’s direct rays will fall on the Northern Hemisphere once more. It will be warm in the Northern Hemisphere and cold in the Southern Hemisphere all over again. Thus, the seasons change because the direct rays of the Sun shift from one hemisphere to the other as the Earth goes around the Sun.

What’s the angle got to do with it?

“Direct rays” means that the rays of the Sun hit the ground at 90°. The rays are vertical or perpendicular to the ground. When the Sun’s rays strike the ground at a high angle, each square meter of the ground receives a greater amount of solar energy than when the rays are inclined. The result is greater warming. (See Figure 4.)

On the other hand, when the Sun’s rays come in at an oblique angle, each square meter of the ground will receive a lesser amount of solar energy. That’s because at lower angles, solar energy will be distributed over a wider area. The place will then experience less heating up. (See Figure 5.)

Figure 5. The cold season is the result of the Sun's rays striking the ground at a lower angle. To an observer, the Sun at midday will not be directly above; it will be lower in the sky.

Now you know one of the reasons why the seasons change. Sometimes the Sun's direct rays fall on the Northern Hemisphere and sometimes they fall on the Southern Hemisphere. And that is because the Earth is tilted and it goes around the Sun. There is another reason why the seasons change. Find out in the next activity.

Activity 2

How does the length of daytime and nighttime affect the season?

Objectives

After performing this activity, you should be able to

1. Interpret data about sunrise and sunset to tell when daytime is long and when daytime is short;
2. Infer the effect of length of daytime and nighttime on seasons;

3. Summarize the reasons why seasons change based on Activity 1 and Activity 2.

What to use

Table 1

What to do

1. Study the table below. It shows the times of sunrise and sunset on one day of each month.

Table 1: Sunrise and sunset in Manila on selected days of 2011

Day	Sunrise	Sunset	Length of daytime
Jan 22, 2011	6:25 AM	5:50 PM	11h 25m
Feb 22, 2011	6:17 AM	6:02 PM	11h 45m
Mar 22, 2011	5:59 AM	6:07 PM	12h 08m
Apr 22, 2011	5:38 AM	6:11 PM	12h 33m
May 22, 2011	5:27 AM	6:19 PM	12h 52m
Jun 22, 2011	5:28 AM	6:28 PM	13h 00m
Jul 22, 2011	5:36 AM	6:28 PM	12h 52m
Aug 22, 2011	5:43 AM	6:15 PM	12h 32m
Sep 22, 2011	5:45 AM	5:53 PM	12h 08m
Oct 22, 2011	5:49 AM	5:33 PM	11h 44m
Nov 22, 2011	6:00 AM	5:24 PM	11h 24m
Dec 22, 2011	6:16 AM	5:32 PM	11h 16m

- Q1. Compare the times of sunrise from January, 2011 to December, 2011. What do you notice?
- Q2. Compare the times of sunset during the same period. What do you notice?
- Q3. Compare the time of sunrise on June 22, 2011 with that on December 22, 2011. On which day did the Sun rise earlier?

Q4. Compare the time of sunset on June 22, 2011 with that on December 22, 2011. On which day did the Sun set later?

Q5. When was daytime the longest?

Q6. When was daytime the shortest?

You know that there are 24 hours in a day. You probably think that daytime and nighttime are always equal. But you can infer from the activity that the length of daytime changes from month to month. When the North Pole is tilted toward the Sun, daytime will be longer than nighttime in the Northern Hemisphere.

What happens when daytime is longer than nighttime? The time of heating up during the day will be longer than the time of cooling down at night. The Northern Hemisphere steadily warms up and the result is summer. At the same time, in the Southern Hemisphere, the opposite is happening. Nights are longer than daytime. It is winter there.

But when the Earth has moved farther along its orbit, the North Pole will then be tilted away from the Sun. Nighttime will then be longer than daytime in the Northern Hemisphere. There would be a shorter time for heating up and longer time to cool down. The result is winter in the Northern Hemisphere. In tropical Philippines, it is the cold season. Meanwhile, it will be summer in the Southern Hemisphere.

At this point, you should now be able to explain why the seasons change. Your explanation should include the following things: the tilt of the Earth; its revolution around the Sun; the direct rays of the Sun, and the length of daytime. There are other factors that affect the seasons but these are the most important.

After discussing the motions of the Earth, let us now focus on the motions of another celestial object, the Moon. You have seen that the shape of the Moon appears to change from night to night. You have learned in Grade 5 that the changing phases of the Moon are due to the revolution of the Moon. The movement of the Moon also produces other phenomena which you will learn in the next section.

Shadows and Eclipses

Do you know how shadows are formed? How about eclipses? Do you know why they occur? Do you think that shadows and eclipses are related in any way?

In this section, you will review what you know about shadows and later on perform an activity on eclipses. Afterwards, you will look at some common beliefs about eclipses and figure out if they have any scientific bases at all.

Using a shadow-play activity, your teacher will demonstrate how shadows are formed and how shadows affect the surroundings. The demonstrations should lead you to the following ideas:

- When a light source is blocked by an object, a shadow of that object is cast. The shadow will darken the object on which it falls.
- The distance of the object from the light source affects the size of its shadow. When an object is closer to the light source, its shadow will appear big. But when it is farther from the light source, its shadow is smaller.
- The occurrence of shadows is an ordinary phenomenon that you experience every day. Shadows can be seen anywhere. Sometimes, the shadow appears bigger than the original object, other times smaller.

How about in outer space? Are shadows formed there, too? How can you tell when you are here on Earth?

The next activity will help you answer these questions. The materials that you will use in the activity represent some astronomical objects in space. You will need to simulate space by making the activity area dark. Cover the windows with dark materials such as black garbage bag or dark cloth.

Activity 3

Are there shadows in space?

Objective

After performing this activity, you should be able to explain how shadows are formed in space.

What to use

- 1 big ball (plastic or Styrofoam ball)
- 1 small ball (diameter must be about $\frac{1}{4}$ of the big ball)
- flashlight or other light source
- 2 pieces barbecue stick (about one ruler long)
- any white paper or cardboard larger than the big ball
- Styrofoam block or block of wood as a base

What to do

Note: All throughout the activity, stay at the back or at the side of the flashlight as much as possible. None of your members should stay at the back of the big ball, unless specified.

1. Pierce the small ball in the middle with the barbecue stick. Then push the stick into a Styrofoam block to make it stand (see drawing on the right). The small ball represents the *Moon*. Do the same to the big ball. The big ball represents the *Earth*.
2. Hold the flashlight and shine it on the small ball (see drawing below). The distance between the flashlight and the ball is one footstep. Observe the small ball as you shine light on it. The flashlight represents the Sun.

Q1. What is formed on the other side of the Moon?

3. Place the Earth one footstep away from the Moon (see drawing below). Make sure that the Sun, Moon, and Earth are along a straight line. Turn on the flashlight and observe.

Q2. What is formed on the surface of the Earth?

4. Place the white paper one footstep away from the Earth (see drawing below). The white paper must be facing the Earth. Observe what is formed on the white paper.

Q3. What is formed on the white paper?

5. Ask a group mate to move the Moon along a circular path as shown below.

Q4. What happens to the shadow of the Moon as you move the Moon around the Earth?

Q5. Observe the appearance of the Moon. What is the effect of the shadow of the Earth on the Moon as the Moon reaches position X (see drawing above)?

You have just simulated the formation of shadows of astronomical objects in space. The formation and darkening is exactly the same as the formation of shadows commonly seen around you. When shadows are formed on astronomical objects, a darkening effect is observed. This phenomenon is called an eclipse.

How Do Eclipses Happen?

In the earlier grades, you learned about the members of the solar system. You know that the Sun gives off light. As the different members of the solar system move around the Sun, they block the light from the Sun and form shadows. What this means is that planets have shadows, and even their moons have shadows, too. But we cannot see the shadows that they form because we are far from them. The only shadows that we can observe are the shadows of the Moon and Earth.

Figure 6. Look at the shadows of the Moon and Earth. Where does the shadow of the Moon fall? Where does the shadow of the Earth fall?

Look at Figure 6. (Note that the objects are not drawn to scale.) In the drawing, there are two Moons. Of course, you know that we only have one Moon. The figure is just showing you the Moon at two different locations as it goes around the Earth.

The figure shows where the shadows of the Moon and Earth are as viewed in space. But here on Earth, you cannot observe these shadows. Why? Look at the shadow of the Moon in positions A and B. In position A, the Moon is too high; its shadow does not fall on Earth. In position B, the Moon is too low; the shadow of the Earth does not fall on the Moon. The shadows of the Earth and Moon are cast in space. So, when can we observe these shadows? In what positions can we see these shadows? Let us look at another arrangement.

Figure 7. When does the shadow of the Moon fall on Earth? When does Earth cast a shadow on the Moon?

In Figure 7, the Earth has moved along its orbit, taking the Moon along. The Moon is shown in two different locations once more. Note that at these positions, the Moon is neither too high nor too low. In fact, the Moon is in a straight line between the Sun and the Earth. You can say that the three objects are perfectly aligned.

At position A, where does the shadow of the Moon fall? As you can see, the shadow of the Moon now falls on the Earth. When you are within this shadow, you will experience a **solar eclipse**. A solar eclipse occurs when the Moon comes directly between the Sun and Earth (Figure 7, position A). You have simulated this solar eclipse in Activity 3.

Figure 8. Where is the Moon in relation to the Sun and Earth during a solar eclipse?

Let us look at the Sun, Moon, and Earth in Figure 8. Look at the tip of the shadow of the Moon as it falls on Earth. Is the entire shadow of the Moon completely dark? Do you notice the unequal shading of the shadow? Actually this unequal shading is comparable to what you have observed in your simulation activity.

Figure 9. Is the shadow of the small ball uniformly dark?

witnessing a total solar eclipse. In comparison, if you are in the penumbra, you will see the Sun partially covered by the Moon. There are no dramatic changes in the surroundings; there is no noticeable dimming of sunlight. In this case, you are observing a partial solar eclipse.

Let us go back to Figure 7. Look at the Moon in position B. Do you notice that at this position the Moon is also aligned with the Sun and Earth? At this position, a different type of eclipse occurs. This time, the Moon is in the shadow of the Earth. In this case, you will observe a lunar eclipse. A lunar eclipse occurs when the Moon is directly on the opposite side of the Earth as the Sun.

The occurrence of a lunar eclipse was simulated in the activity. Do you remember the small ball (Moon) in position X? You noticed that the shadow of the big ball (Earth) darkened the whole surface of the small ball. In a lunar eclipse, the shadow of the Earth also darkens the Moon (Figure 10).

Figure 10. Where is the Earth in relation to the Sun and Moon during a lunar eclipse?

Remember the shadow of the small ball (Moon) on the big ball (Earth) in your activity? It has a gray outer part and a darker inner part (Figure 9). In the case of the Moon's shadow, this gray outer region is the penumbra while the darker inner region is the umbra.

If you are standing within the umbra of the Moon's shadow, you will see the Sun disappear from your view. The surroundings appear like it is early evening. In this case, you are

Focus your attention on the shadow of the Earth in Figure 10. The shadow is wider than that of the Moon. It also has an umbra and a penumbra. Which part of the Earth's shadow falls on the Moon? Is the Moon always found within the umbra?

The appearance of the Moon is dependent on its location in the Earth's shadow. When the entire Moon is within the umbra, it will look totally dark. At this time you will observe a total lunar eclipse. But when the Moon passes only through a part of the umbra, a partial lunar eclipse will be observed. A part of the Moon will look dark while the rest will be lighter.

In earlier grades, you learned that it takes about one month for the Moon to complete its trip around the Earth. If that is the case, then we should be observing monthly eclipses. In reality, eclipses do not occur every month. There are only about three solar eclipses and three lunar eclipses in a year. What could be the reason for this?

The answer lies in the orbit of the Moon. Look at the orbit of the Earth and the Moon in Figures 6 and 7. Do their orbits have the same orientations? As you can see the Moon's orbit is slightly inclined. The orbit is tilted by 5° from the plane of the orbit of the Earth. As the moon moves around the Earth, it is sometimes higher or lower than the Earth. In these situations, the shadow of the Moon does not hit the surface of the Earth. Thus, no eclipses will occur. Eclipses only happen when the Moon aligns with the Sun and Earth.

Facts, Myths, and Superstitions

Some people believe that a sudden darkening during the day (solar eclipse) brings bad luck. Others say that it is also bad luck when the Moon turns dark during a Full Moon (lunar eclipse).

Do you think these beliefs regarding eclipses are true? Let us find that out in the next activity.

Activity 4

Does a *Bakunawa* cause eclipses?

Objective

When you finish this activity, you should be able to evaluate some beliefs about eclipses.

What to do

1. Collect some beliefs about eclipses. You may ask older people in your family or in the community Or, you may read on some of these beliefs.

Table 2. Beliefs related to eclipses and its scientific bases

Beliefs	Scientific explanations

- Q1. Which beliefs and practices have scientific bases? Why do you say so?
- Q2. Which beliefs and practices have no scientific bases? Support your answer.

Which among the beliefs you have collected do you consider true? Do all the beliefs you have collected have scientific bases? Are the explanations of the occurrences of eclipses related to these beliefs? Are there any proofs that tell you they are true?

In science, explanations are supported with evidence. Beliefs related to eclipses, such as the Sun being swallowed by *Bakunawa* (a large animal), or the increase of harmful microorganisms during an eclipse, are passed on by adults to young children. But until now, no proof has been offered to show that they are true.

However, there are beliefs that have scientific bases. For example, it is bad to look directly at the Sun during a solar eclipse. Doing so will damage your eyes. This is true. Even if only a thin crescent of the Sun is left uncovered by the Moon, it will still be too bright for you to observe. In fact, it is 10,000 times brighter than the Full Moon and it will certainly harm your retina. So if you ever observe a solar eclipse, be ready with a solar filter or welder's goggles to protect your eyes.

Ancient Tagalogs call eclipses as laho. Others call it as eklepse (pronounced as written). Old people would tell you that during laho or eklepse, the Sun and the Moon are eaten by a big snake called Bakunawa. The only way to bring them back is to create a very loud noise. The Bakunawa gets irritated with the noise and spews out the Sun and the Moon back to the people.

Now you are an informed student on the occurrence of eclipses. The next time an eclipse occurs, your task is to explain to your family or the community the factors that cause eclipse.

Summary

You may still be wondering why the topics *Seasons* and *Eclipses* were discussed together in a single module. The reason is that these phenomena are mainly the result of the motions of the Earth and Moon through space. As the Earth goes around the Sun, the northern and southern hemispheres are alternately exposed to the direct rays of the Sun, leading to the annual changes in seasons. And as the Moon goes around the Earth, it sometimes forms a straight line with the Sun and Earth, leading to the occurrence of eclipses. We do not directly see nor observe the motions of the Earth and Moon, but we can observe the phenomena that arise because of them.

For inquiries or feedback, please write or call:

DepEd-Bureau of Secondary Education, Curriculum
Development Division

3/F Bonifacio Bldg., DepEd Complex
Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 632-7746 or 633-7242

E-mail Address: lolitaandrada@yahoo.com

ISBN: _____