

Physical Science Quarter 1 – Module 1: Formation of Heavy Elements

TO A STATE OF STATE O

Personal Development Alternative Delivery Mode Quarter 1 – Module 1: Title

First Edition, 2020

Republic Act 8293, section 176 states 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.

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this module are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education Secretary: Leonor Magtolis Briones

Undersecretary: Diosdado M. San Antonio

Development Team of the Module

Writers: Rose Ann Q. Abuel Editors: Priscilla D. Domino

Felipa A. Morada

Reviewers: Elmer C. Bobis, Rogelio D. Canuel

Illustrator: Geselle A. Teaňo

Layout Artist: Elsie R. Reyes, Pamela A. Lalusin, Mary Grace L. Asa

Management Team: Wilfredo E. Cabral

Job S. Zape Jr.
Eugenio S. Adrao
Elaine T. Balaogan
Susan DL. Oribiana,
Catherine V. Maranan

Lorna R. Medrano

Edita T. Olan

Editha M. Malihan

Printed in the Philippines b	oy
------------------------------	----

Department of Education - RegionIV-A CALABARZON

Office Address: Gate 2 Karangalan Village, Barangay San Isidro

Cainta, Rizal 1800

Telefax: 02-8682-5773/8684-4914/8647-7487

E-mail Address: region4a@deped.gov.ph/ict.calabarzon@deped.gov.ph

Physical Science Quarter 1 – Module 1: Formation of Heavy Elements

Introductory Message

For the facilitator:

Welcome to the Physical Science Alternative Delivery Mode (ADM) Module on

Formation of Heavier Elements!

This module was collaboratively designed, developed and reviewed by educators both from public and private institutions to assist you, the teacher or facilitator in helping the learners meet the standards set by the K to 12 Curriculum while overcoming their personal, social, and economic constraints in schooling.

This learning resource hopes to engage the learners into guided and independent learning activities at their own pace and time. Furthermore, this also aims to help learners acquire the needed 21st century skills while taking into consideration their needs and circumstances.

In addition to the material in the main text, you will also see this box in the body of the module:

Notes to the Teacher

This contains helpful tips or strategies that will help you in guiding the learners.

As a facilitator, you are expected to orient the learners on how to use this module. You also need to keep track of the learners' progress while allowing them to manage their own learning. Furthermore, you are expected to encourage and assist the learners as they do the tasks included in the module.

For the learner:

Welcome to the Physical Science Alternative Delivery Mode (ADM) Module on Formation of Heavier Elements!

The hand is one of the most symbolic parts of the human body. It is often used to depict skill, action and purpose. Through our hands, we may learn, create and accomplish. Hence, the hand in this learning resource signifies that as a learner, you are capable and empowered to successfully achieve the relevant competencies and skills at your own pace and time. Your academic success lies in your own hands!

This module was designed to provide you with fun and meaningful opportunities for guided and independent learning at your own pace and time. You will be enabled to process the contents of the learning resource while being an active learner.

This module has the following parts and corresponding icons:

What I Need to Know

This will give you an idea of the skills or competencies you are expected to learn in the module.

What I Know

This part includes an activity that aims to check what you already know about the lesson to take. If you get all the answers correctly (100%), you may decide to skip this module.

What's In

This is a brief drill or review to help you link the current lesson with the previous one.

What's New

In this portion, the new lesson will be introduced to you in various ways such as a story, a song, a poem, a problem opener, an activity or a situation.

What is It

This section provides a brief discussion of the lesson. This aims to help you discover and understand new concepts and skills.

What's More

This comprises activities for independent practice to solidify your understanding and skills of the topic. You may check the answers to the exercises using the Answer Key at the end of the module.

What I Have Learned

This includes questions or blank sentence/paragraph to be filled in to process what you learned from the lesson.

What I Can Do

This section provides an activity which will help you apply your new knowledge or skill into real life situations or concerns.

Assessment

This is a task which aims to evaluate your level of mastery in achieving the learning competency.

Additional Activities

In this portion, another activity will be given to you to enrich your knowledge or skill of the lesson learned. This also tends retention of learned concepts.

Answer Key

This contains answers to all activities in the module.

At the end of this module you will also find:

References

This is a list of all sources used in developing this module.

The following are some reminders in using this module:

- 1. Use the module with care. Do not put unnecessary mark/s on any part of the module. Use a separate sheet of paper in answering the exercises.
- 2. Don't forget to answer *What I Know* before moving on to the other activities included in the module.
- 3. Read the instruction carefully before doing each task.
- 4. Observe honesty and integrity in doing the tasks and checking your answers.
- 5. Finish the task at hand before proceeding to the next.
- 6. Return this module to your teacher/facilitator once you are through with it.

If you encounter any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator. Always bear in mind that you are not alone.

We hope that through this material, you will experience meaningful learning and gain deep understanding of the relevant competencies. You can do it!

What I Need to Know

This module will walk you through the beginning of everything. It focuses on how some elements known today were formed same as when stars were born right after the universe existed. You will be provided with activities such as filling out graphic organizer, reading story board and illustrations which make you remember the lesson. Make sure to answer first the pretest before going through this module and the posttest at the end of the module.

The module consists of:

• Lesson 1 – Stellar Nucleosynthesis: Rise of the Stars!

After going through this module, you are expected to:

- 1. explain stellar nucleosynthesis;
- 2. describe the different stages of life cycle of stars;
- 3. cite the different heavy elements formed in each stages of star cycle;
- 4. describe how heavier elements formed during stellar nucleosynthesis and evolution.

Have you also wondered what stars are made of? What keeps them shining so bright? Are there also stars that do not spark? You might also be asking the same questions ever since you were little that until now you still seek answers for. Well, this module will help you understand some of the important concepts about stars. Are you ready? Let's go!

What I Know

Choose the letter of the best answer in each item and write it on a separate sheet of pa

per		cach item and write it on a separate sheet of
1.	Which of the following is the most universe that explains why it con a. big bang theory b. divine creation theory	c. steady state theory
2.	Which of the following is not con	usidered as light elements?
	a. helium	c. lithium
	b. hydrogen	d. iron
3.	Which of the following is TRUE a	about nucleosynthesis?
	a. It is the division of atomic	particle
	b. The combination of eleme	nts to form compound
	c. It is the creation of everyt	hing including all matter in universe
	d. It is the process of creating	ng new atomic nuclei from pre-existing nuclei
4.	Which process is responsible for Hydrogen and Helium? a. big bang nucleosynthesis b. stellar nucleosynthesis	
5.	Which element is the lightest a outer space?	and at the same time the most abundant in
	a. hydrogen	c. lithium
	b. helium	d. iron
6.	How do heavier elements formed	?
	a. Though combustion	c. Through nuclear fusion
	b. Through nuclear fission	d. Through nuclear synthesis
7.	Which element can be formed wh	nen three atoms of helium are fused?
	a. carbon	c. oxygen
	b. hydrogen	d. silicon
8.	Which of the following elements	DOES NOT belong to the group?
	a. beryllium	c. iron

d. oxygen

b. silicon

9.	Which	process	is	responsible	for	the	formation	of	elements	at	the	center	of
sta	ar?												

a. big bang nucleosynthesis

c. stellar nucleosynthesis

b. nuclear fusion

d. supernova nucleosynthesis

10. How Elements heavier than iron are formed?

a. big bang nucleosynthesis

c. stellar nucleosynthesis

b. solar nucleosynthesis

d. supernova nucleosynthesis

11. Which element will be formed when Carbon atom is combined with Helium atom?

a. magnesium

c. oxygen

b. neon

d. silicon

12. Why do average stars have longer life span than massive star?

a. They have less fuel to burn

c. They burn their fuel at faster rate

b. They have more fuel to burn

d. They burn their fuel at slower rate

13. Which phase of star life cycle is our sun?

a. main sequence star

c. red giant

b. planetary nebula

d. white dwarf

- 14. Which of the following contains only heavy elements?
 - a. carbon, lithium, neon
 - b. carbon, silicon, magnesium
 - c. carbon, beryllium, helium
 - d. helium, carbon, hydrogen
- 15. In which stage do massive stars explode and release large amount of energy?
 - a. main sequence
 - b. protostar
 - c. super nova
 - d. white dwarf

Lesson 1

Stellar Nucleosynthesis: Rise of the Stars!

The world where we live today is just a small part of our universe. In your previous years, you have learned about the different theories of the origin of the universe that eventually led to the formation of galaxies, solar system and other heavenly bodies. This lesson will focus on one of those wonderful things present in outer space, the stars. Although stars are millions of light years away from us, we can still see them twinkling in the night sky. Let's find out how they emit light and what keeps them shining for a long time.

What's In

Scientists believe that the formation of the universe began through the explosion of a primordial atom which happened 13 billion years ago. It is known as the **Big Bang**. It became a theory that also explains the continuous expansion of the universe.

Right after Big Bang, protons and neutrons combined together and formed light elements **Hydrogen and Helium** in the process of **Big Bang Nucleosynthesis.** Other light elements such as Lithium and Beryllium were also formed during this process.

Stellar Nucleosynthesis

The word "stellar" means star and the formation of elements in the center of the star is called stellar nucleosynthesis. Carl Sagan said that "We are made of star stuff." What did he mean by that? If we know how some important heavy elements were formed same as stars, that maybe a clue.

Label the sequence of star life cycle. Use the hints/clues found in the table below this diagram.

Hints/ Clues Average Star

- 1. The star is unable to generate heat when it runs out of hydrogen in its core leading to its contraction and expansion. It cools down and glows red. The Helium fused into Carbon. The star is now **RED GIANT**
- 2. Red giant star becomes exhausted of nuclear fuel, the outer material is blown off into space leaving the inert Carbon. The remnant is known as **WHITE DWARF.**
- 3. Giant cloud of gas and dust known as NEBULA.
- 4. It is formed from nebula due to the gravity that pulled Hydrogen gas together until it spins faster and faster and becomes ignited. A **PROTOSTAR** rises.
- 5. **MAIN SEQUENCE STAR** starts to form when nuclear fusion occurs at the core of the star, it begins to contract, glow and become stable. Hydrogen is converted into Helium.
- 6. This is said to be the remain of the white dwarf that cooled down and no longer emits light and heat. The hypothetical **BLACK DWARF.**

Massive star

- 1. It is believed that a **NEUTRON STAR** is formed from supernova explosion. This is also the smallest star
- 2. Explosion of star or **SUPERNOVA** releases large amount of energy. Because of that, elements are dispersed into the space.
- 3. **BLACK HOLE** is a region in space where gravity is too strong that no matter can escape from it.
- 4. A more massive main sequence star evolves, cools and expands faster than low mass star and will turn into **RED SUPER GIANT** star, the largest known star. Carbon fusion still occurs and Oxygen formed.

Notes to the Teacher

- Guide them in this activity and clarify any misconceptions.
- The teacher can also ask the students to illustrate the stages of star cycle using their art materials in a separate bond paper for better retention.

Were you able to label all the stages of star? Review the hints/clues in the previous activity. You will notice that following the sequence will reveal what happens in each stage of star.

To understand further, answer the following questions below.

1.	What element from space is pulled by gravity and turn into a protostar?
2.	What will happen if a low massive main sequence star runs out of hydrogen fuel?
3.	How are heavy elements such as Carbon, Oxygen and Neon formed during star formation?
4.	Why is it impossible for any matter such as light and radiation to escape from a black hole?
5.	Why do you think massive star has shorter life span than average star?

Look at the diagrams below. These will explain how stars are formed into different stages because of nuclear fusion (combination of nuclei to form heavier one) among heavy elements.

diagram shows The the **Proton-Proton** reaction Chain main sequence star. This is the process by which average star gets their energy and convert Hydrogen into Helium. It starts with proton and neutron fused together to form deuterium. When one proton collides with deuterium, Helium-3 formed. Two Helium-3 collided will form **Helium-4**.

Case is different in massive star or star eight times larger than solar mass. They undergo CNO (Carbon, Nitrogen, Oxygen) cycle to convert Hydrogen into Helium. You can see at the right how 12 Carbon fused with proton (H)and form Nitrogen-13. Nitrogen-13 undergoes beta decay to form Carbon-13. Carbon-13 captures proton (H) and Nitrogen 14 is formed. Nitrogen 14 captures proton and Oxygen-15 is Oxygen-15 produced. undergoes beta decay and produces Nitrogen-15. Nitrogen-15 fused proton gives off Helium and ends up with Carbon-12. Then the process repeats again.

Tri alpha process happens in red giant star once they leave the stage of main sequence star. This is how three Helium-4 are converted into Carbon.

A star accumulates more mass and continues to grow into red super giant. Alpha particle fusion happens at its core and creates more heavy elements until Iron. This is known as the **Alpha ladder process.**

How do elements heavier than Iron form? As the energy at the core of the star decreases, nuclear fusion cannot produce elements higher than Iron. Different pathway is needed for heavier elements to be formed.

Neutron capture, a neutron is added to a seed nucleus. Below is the representation of how neutron is captured and heavier nucleus is formed.

$$^{A}_{Z}x \,+\, ^{1}_{0}n \rightarrow \, ^{A+1}_{Z}y$$

Example:

$$^{56}_{26}{
m Fe} \, + \, 3\,^{1}_{0}{
m n} \,
ightarrow \, ^{59}_{26}{
m Fe}$$

Neutron capture can be slow or rapid;

a. **S-process or slow process** happens when there is a slow rate of capturing neutron while there is a faster rate of radioactive decay hence increasing the proton by 1.

Example:

b. **R-process or rapid process** means that there is faster rate of capturing neutron before it undergoes radioactive decay thus, more neutrons can be combined at the nucleus. This is what happens in a supernova forming heavier elements than Iron with the process known as **supernova nucleosynthesis**.

Example:

The explosion of star or supernova is believed to be the source of other elements heavier than Iron. During the explosion, these heavy elements are dispersed into the space. Aside from gases Hydrogen and Helium in space, other evidence of star formation is the energy emitted during nuclear reaction. It is also the energy emitted by different forms of radiation such as UV, Infrared, X-ray, radio wave and microwave.

What's More

Match the terms in column A with its description in Column B

1. Alpha ladder process
2. Big bang nucleosynthesis
3. CNO cycle
4. Neutron capture
5. Proton- proton chain
6. R- process
7. S- process
8. Stellar Nucleosynthesis
9.Supernova Nucleosynthesis
10. Tri alpha process

Α

В

- a. There is faster rate of capturing neutron before it undergoes radioactive decay
- b. Nuclear fusion that happens in red super giant star and creates more heavy elements until Iron.
- c. Happens when there is a slow rate of capturing neutron while there is a faster rate of radioactive decay
- d. Process wherein light elements such as Helium and Hydrogen form.
- e. This is how three Helium-4 is converted into Carbon in red giant star
- f. A process where elements heavier than Iron are formed.
- g. Nuclear fusion reaction where Hydrogen is converted to Helium
- h. Addition of neutron to form heavier nuclei
- i. Process by which elements are created within the star
- j. This happens in massive star which convert Hydrogen into Helium.

What I Have Learned

Read the paragraph then fill in the blanks with the correct word/s.

1 0	1		,	
space. Due to the eventually became and becomes state forming main seems and cool down. The super giant control converted in the	the force of gravity, the netal protostar. Nebulandle. During this time equence star. The size equence star that rur. This is 4	ar fusion occurs as, hydrogen is cone of the star can out of hydrogen, the biggest avy elements and	and dust particle in our gas is pulled together a at the center of the protos nverted into 3 he average or massive. In the universe, the star in the universe. The stops when 5 super giant will become	nd tar A nd ed is
	What I Can I	Do		
and its connection	on with heavy element	ts from Carbon tl	ve from one stage to anoth nrough Iron. There are ma from one stage to another	ny
past, present an	d future to the life cy	cle of a star. Us	s the events of your life from also those elements white (Use another sheet of paper)	.ch

Rubrics for Story of Your Life

Criteria	Excellent	Fair	Poor		
	(5pts)	(3pts)	(1pt)		
Overall effort	Overall effort Work shows time, effort and neatness that enhances the overall written output.		Lacks effort and cleanliness		
Background context	The student's output contains background and context and shows how world events have significantly affected his/her life.	The project contains discussion of world events but it is unclear how they have affected the student's life.	No background or contextual information is included.		
Grammar and Spelling	The student does not commit error when it comes to grammar and spelling.	The student commits 1- 3 grammar mistakes and spelling.	The student commits more than 4 mistakes in grammar and spelling		
Content Student includes information about birth, friends, family, hobbies and is able to tie his/her story to the topic given.		Student includes very few details. Output is somewhat tied up with the topic	Information included is not related to the task or no attempt was made.		

Multiple Choice. Choose the letter of the best answer. Write the chosen letter on a separate sheet of paper.

1. Which of the following is **NOT** an evidence of star formation?

	a. hydrogenb. helium	c. infrared Radiation d. rocks
	b. Henum	d. focks
2.	How is the energy of star produced	d?
	a. By combustion	c. by nuclear fission
	b. By decomposition	d. by nuclear fusion
3.	Which phase of star will be created	d after the end of red giant?
	a. black hole	c. supernova
	b. red super giant	d. white dwarf
4.	Which is known as the biggest sta	rs in the universe.
	a. main sequence star	c. red super giant
	b. red giant	d. white dwarf
5.	Which of the following gases are m	najor components of star?
	a. carbon and oxygen	c. hydrogen and carbon
	b. helium and carbon	d. hydrogen and helium
6.	Which of the following statements	is FALSE?
	a. The core of red giant star is ma	ade up of carbon
	b. The average star has shorter li	-
	c. The more massive the star is the	
	d. No elements heavier than Iron	can be produced in a massive star
7.	Which is the first stage of a star's	life cycle?
		c. protostar
	b. nebula d	l. white dwarf
8.	In main sequence star, Hydroge element is produced from Helium	en fuses and converted to Helium. What gas at its core??
	a. carbon	e. neon
	b. iron d	l. silicon

a	Which is the second most abuna. carbon b. helium	dant element in the universe? c. hydrogen d. oxygen
1 8	What object is formed from gas by gravity and no nuclear fusion a. nebula b. main sequence star	s and dust particles which are pulled together n has happened yet? c. protostar d. red supergiant star
	Who stated that we are made of	<u>.</u>
	a. Carl Sagan	c. Galileo Galilei
	o. Edwin Hubble	d. Stephen Hawking
		3. 3.3.P-13.1.
	_	sign that a protostar will transform into the
	next stage?	
	a. When the it starts to spin far	ster
	o. When it starts to glow	
	c. When Hydrogen nuclear fusi	_
(d. When it increases temperatu	are igniting the Hydrogen
13.	When does a star become unsta	able?
a	a. When it runs out of fuel	
1	o. When it contracts and expar	nds
(c. When its core is converted to	o Iron
(d. When the outer shell of star	is pulled by the gravity from the center
14.	Which fusion of elements does I	fron come from?
8	a. carbon fusion	c. magnesium fusion
	o. neon fusion	d. silicon fusion
		1-11 -C 1-4 II 1 I
	Which is a nuge luminous. Helium.	ball of hot gas such as Hydrogen and
a	a. comet	c. planet
_	o. moon	d. star

Additional Activities

On this activity, you will see a star with the topic written on its center. Fill out the parts of the stars with all the concepts you have learned in this module.

Answer Key

12. D 14. D A.E1 15. C

12. C
14. B
A .E1
12. B
11. C
10. D
9. C
A .8
A . 7
S. 6
A . 3
A . p
3. C
2. D
A .t
What I Know

10. E
7. C 8. I 9. F
4. H 6. A
4, B 2, D 3, J
What's More

A.II 10. C 9. B A .8 7. B 9 · B 2. D d. C 3. D 5. D J. D

Assessment

10. Black dwarf

9. White dwarf

8. Red giant

7. Neutron star

6. Black hole

5. Supernova

4. Red super giant

3. Main sequence star

2. Protostar

1. Nebula

What's New

4. Red super giant 3. Helium 2. Hydrogen 1. Nebula What I Have Learned

5. Iron

References

- Dhaliwal, J and Moore, J. (n.d). Stellar Nucleosynthesis and The Periodic Table.

 Retrieved from

 https://earthref.org/SCC/lessons/2012/nucleosynthesis/#materials
- National Aeroautics and Space Administration. (2015, May 7). Imagine the Universe. Retrieved from https://imagine.gsfc.nasa.gov/educators/lifecycles/LC_main_p2.html
- The Elements: Forged in Stars.(n.d). Retrieved from https://www.pbslearningmedia.org/resource/ess05.sci.ess.eiu.fusion/the-elements-forged-in-stars/
- Toogood, O (n.d). Hubbles Law and the Big Bang. Retrieved from http://www.alevelphysicsnotes.com/astrophysics/big_bang.html# Cain, F. (2009, February 5). Red Super Giant Star. Retrieved from https://www.universetoday.com/
- Quipper. (n.d). Nucleosynthesis: The beginning of Elements. Retrieved from https://link.quipper.com/en/organizations/547ff9a8d2b76d0002001cf8/curriculum#curriculum
- Cantor, K. (n.d). Asrtonomy Portfolio. Retrived from https://sites.google.com/a/wnesu.com/astronomy-portfolio-kenny-cantor/big-bang-theory
- Wiess, A. (2006). "Big Bang Nucleosynthesis: Cooking up the first Light Elements". Retrieved from https://www.einstein-online.info/en/spotlight/bbn/
- Strassler, M. (2013, March 4). What Holds Nuclei Together?. Retrived from https://profmattstrassler.com/articles-and-posts/particle-physics-basics/the-structure-of-matter/the-nuclei-of-atoms-at-the-heart-of-matter/what-holds-nuclei-together/
- Esiegel. (2014, February 28). Burn Baby Burn! https://scienceblogs.com/startswithabang/2014/02/28/ask-ethan-26-burn-baby-burn
- Canoy, W.Z. (2019, November 10). We Are all Made of Star Stuff. Retrieved from https://www.facebook.com/notes/physical-science/lesson-2-we-are-all-made-of-star-stuff-formation-of-the-heavy-elements/3024639240885614/

For inquiries or feedback, please write or call:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph