

Exploring Photovoltaics Teacher Guide

Hands-on investigations to teach secondary students how electricity is generated using photovoltaics and other systems. Students will explore the variables affecting photovoltaic cells.

Secondary

Subject Areas:

Science

Language Arts

Social Studies

Technology

Math

Teacher Advisory Board

Constance Beatty

Kankakee, IL

James M. Brown

Saratoga Springs, NY

Amy Constant - Schott

Raleigh, NC

Nina Corley

Galveston, TX

Shannon Donovan

Greene, RI

Linda Fonner

New Martinsville, WV

Samantha Forbes

Vienna, VA

Michelle Garlick

Long Grove, IL

Erin Gockel

Farmington, NY

Robert Griegoliet

Naperville, IL

Bob Hodash

Bakersfield, CA

DaNel Hogan

Tucson, AZ

Greg Holman

Paradise, CA

Barbara Lazar Albuquerque, NM

Robert Lazar

Albuquerque, NM

Leslie Lively

Porters Falls, WV

Jennifer Mitchell -Winterbottom

Pottstown, PA

Mollie Mukhamedov

Port St. Lucie, FL

Don Pruett Jr.

Sumner, WA

Judy Reeves

Lake Charles, LA

Tom Spencer

Chesapeake, VA

Jennifer Trochez

MacLean

Los Angeles, CA

Wayne Yonkelowitz

Fayetteville, WV

NEED Mission Statement

The mission of The NEED Project is to promote an energy conscious and educated society by creating effective networks of students, educators, business, government and community leaders to design and deliver objective, multisided energy education programs.

Permission to Copy

NEED curriculum is available for reproduction by classroom teachers only. NEED curriculum may only be reproduced for use outside the classroom setting when express written permission is obtained in advance from The NEED Project. Permission for use can be obtained by contacting info@need.org.

Teacher Advisory Board

In support of NEED, the national Teacher Advisory Board (TAB) is dedicated to developing and promoting standards-based energy curriculum and training.

Energy Data Used in NEED Materials

NEED believes in providing teachers and students with the most recently reported, available, and accurate energy data. Most statistics and data contained within this guide are derived from the U.S. Energy Information Administration. Data is compiled and updated annually where available. Where annual updates are not available, the most current, complete data year available at the time of updates is accessed and printed in NEED materials. To further research energy data, visit the EIA website at www.eia.gov.

1.800.875.5029 www.NEED.org © 2017

NEED would like to express gratitude to the National Renewable Energy Laboratory and the Interstate Renewable Energy Council who helped develop this curriculum.

PROUD MEMBER OF

Exploring Photovoltaics Kit

- ■6 PV cell kits
- ■12 Multimeters
- ■6 Fresnel lenses
- ■12 Sets of alligator clips
- ■30 Student Guides

Exploring Photovoltaics Teacher Guide

Table of Contents

 Standards Correlation Information 	4
■ Materials	5
■ Teacher Guide	6
■ Rubrics for Assessment	9
■ Answer Keys and Expected Outcomes	10
■ Solar Energy Bingo Instructions	13
■ Solar Energy in the Round Instructions	15
■ Masters	
■ Photovoltaic Cell	16
■ Digital Multimeter	17
 Series Circuit and Parallel Circuit 	18
Calculation of Power and Circuits	19
■ Basic Measurement Values in Electronics	20
■ Solar Array Wiring	21
■ U.S. Solar Resource Map	22
■ Solar Space Heating	23
■ Solar Energy Bingo	25
■ Solar Energy in the Round Cards	26
■ Evaluation Form	31

Standards Correlation Information

www.NEED.org/curriculumcorrelations

Next Generation Science Standards

■ This guide effectively supports many Next Generation Science Standards. This material can satisfy performance expectations, science and engineering practices, disciplinary core ideas, and cross cutting concepts within your required curriculum. For more details on these correlations, please visit NEED's curriculum correlations website.

Common Core State Standards

■ This guide has been correlated to the Common Core State Standards in both language arts and mathematics. These correlations are broken down by grade level and guide title, and can be downloaded as a spreadsheet from the NEED curriculum correlations website.

Individual State Science Standards

• This guide has been correlated to each state's individual science standards. These correlations are broken down by grade level and guide title, and can be downloaded as a spreadsheet from the NEED website.

Exploring Photovoltaics Materials

ACTIVITY	MATERIALS IN KIT	ADDITIONAL MATERIALS NEEDED
Solar 1	■Alligator clips ■PV cell kits ■Multimeters	■Light source*
Solar 2	Alligator clipsPV cell kitsMultimeters	■Light source*
Solar 3	Alligator clipsPV cell kitsMultimeters	■Light source (bright and dim)*
Solar 4	■Alligator clips ■PV cell kits ■Multimeters	■Protractors ■Light source*
Solar 5	Alligator clipsPV cell kitsMultimeters	Measuring tape or meter stickLight source*
Solar 6	Alligator clipsPV cell kitsMultimeters	■Cardboard ■Light source*
Solar 7	Alligator clipsPV cell kitsMultimetersFresnel lenses	■Ruler ■Light source*
Solar 8	Alligator clipsPV cell kitsMultimeters	■Ice water ■Stopwatch ■Light source*
Solar 9	Alligator clipsPV cell kitsMultimeters	■Light source*
Extensions	Alligator clipsPV cell kits (fan motors and arrays)Multimeters	■Light source*

^{*}NOTE: Consider the bulbs used with the PV cell kits when using lamps for artificial light. It may be necessary to check the light source's compatibility with the panels, as newer energy-efficient light bulbs emit different wavelengths of light that may not be strong enough for the cells in the panels. A traditional 60-watt incandescent bulb works best, but substitutions can be made. It also may be necessary to substitute a different load into the setup, based on the light source. Call NEED for help with bulbs and troubleshooting concerns.

Teacher Guide

Grade Level

Secondary, grades 9-12

Note 1

This unit focuses on solar energy as it relates to photovoltaic cells and electricity. For information on solar energy and heating, you may wish to copy the *Solar Space Heating* article on pages 23-24 for your students to read.

Internet Resources

American Solar Energy Society

www.ases.org

Energy Information Administration

www.eia.gov

EIA Energy Kids

www.eia.gov/kids

Energy Schema Solar Energy Animations

www.NEED.org/solar

Interstate Renewable Energy Council

www.irecusa.org

Interstate Renewable Energy Council Solar Career Map

http://irecsolarcareermap.org

National Renewable Energy Laboratory

www.nrel.gov/solar/

National Renewable Energy Laboratory Open PV Project

http://openpv.nrel.gov/

Solar Energy Industries Association

www.seia.org

U.S. Department of Energy SunShot Initiative

http://energy.gov/eere/sunshot/ sunshot-initiative

U.S. Department of the Interior Bureau of Land Management

www.blm.gov

Background

The *Exploring Photovoltaics* unit focuses on how solar energy is used to generate electricity. The student informational text has information on photovoltaic cells, concentrated solar power, and emerging solar technologies.

Time

Five to six 45-minute class periods

Preparation

- •Familiarize yourself with the Teacher and Student Guides, and with the materials in the kit. Be sure you read the informational text in the Student Guide and understand the information associated with each activity you choose to conduct.
- •Review the teacher masters on pages 16-22. Make copies or download digital files to project as needed.
- •Collect the materials that are not included in the kit. See the *Additional Materials Needed* list on page 5. It is suggested that you test the equipment and read the operating manuals prior to instruction.
- •Set up six centers that each have 2 multimeters, one PV cell kit, 2 sets of alligator clips, and a reflecting lamp or access to direct sunlight. Investigations can be conducted outside.

Science Notebooks

Throughout this curriculum, science notebooks are referenced. If you currently use science notebooks or journals, you may have your students continue using them. A rubric to guide assessment of student notebooks can be found on page 9.

In addition to science notebooks, student worksheets have been included in the Student Guide. Depending on your students' level of independence and familiarity with the scientific process, you may choose to use these instead of science notebooks. Or, as appropriate, you may want to make copies of worksheets and have your students glue or tape the copies into their notebooks.

Activity 1: Introduction to Solar Energy

Objectives

- Students will be able to describe how a PV cell converts radiant energy into electricity.
- •Students will be able to calculate power in watts using a PV module and compare several module outputs.

✓ Procedure

- 1. Distribute the Student Guides to the students and have them read the informational text in class or as homework. Students should answer the review questions on page 14 of the Student Guide.
- 2. Play *Solar Energy Bingo* and/or *Solar Energy in the Round* as an introductory activity to gauge student comfortability with solar energy vocabulary. Instructions are found on pages 13-15. Play these games throughout the unit as formative assessments.
- 3. Review and discuss a PV cell and its function with the class using the *Photovoltaic Cell* master on page 16.
- 4. Discuss answers to the review questions with the students. Answers are provided on page 10 of the Teacher Guide.
- 5. Place the students in their groups at the six centers.

CONTINUED ON PAGE 7

CONTINUED FROM PAGE 6

- 6. Using the *Digital Multimeter* master on page 17 (also found on page 17 of the Student Guide) and the operating manual, explain how to use the multimeter. Remind students that when assembling their investigations, their set up may require extra lengths of wiring than the diagrams demonstrate, due to work space and lengths of connections. As long as the connections follow the general setup of the diagram, a longer line of wires will not matter.
- 7. Remind students that the diagrams include dashed and solid lines to represent different sets of wiring. One set of alligator clips is represented by the dashed line, while the other set is represented by the solid line so as to avoid confusion in the diagrams.
- 8. Review any lab safety rules you have with your students.
- 9. Instruct the students to familiarize themselves with the equipment and complete the first investigation, *Solar 1* on page 18 of the Student Guide.

NOTE: The diagrams in the solar activities suggest using the fan from the PV cell kit as the load. Other loads can be substituted in these activities such as the buzzer/music box or light bulb. Under lamps that are not incandescent, the buzzer/music box often works best. If using the light bulb as your load, please note that due to the incandescent bulb and potential resistance of the pathway, the bulb may not light reliably, unless extremely close to the light source. As a substitution, a small LED or Christmas light bulb can work well in place of the light in the PV cell kit.

Activity 2: Investigating PV Cells, Part 1

Objectives

- •Students will be able to assemble a series circuit.
- •Students will be able to describe how light intensity and the angle of the panel will affect a PV panel's output.

✓ Procedure

- 1. Place the students in their groups at the six centers.
- 2. Review series circuits using the masters on page 18-19. Let students know that many of the investigations will require the PV cells to be wired in a series circuit.
- 3. Have groups work through investigations 2-4. Instruct the students to conduct the investigations and record the results as group work, but to complete the conclusion and reflections sections individually, then discuss in their groups. Reference the expected outcomes, if needed, on page 11 when observing group discussions.

Activity 3: Investigating PV Cells, Part 2

Objectives

- ■Students will be able to assemble a series circuit.
- •Students will be able to describe how distance from a light source and obstructions will affect a PV panel's output.

✓ Procedure

- 1. Place the students in their groups at the six centers.
- 2. Instruct the students to conduct investigations 5-8 and record the results as group work, but to complete the conclusion and reflections sections individually, then discuss in their groups.
- 3. Review and discuss the results, conclusions, reflections, and challenges as a class. Reference the expected outcomes, if needed, on page 11 when discussing overall results and challenges as a class.

Activity 4: Investigating PV Cells, Part 3

Objective

•Students will be able to describe how the electrical output of a PV panel is affected when wired in series and in parallel.

✓ Procedure

- 1. Introduce Solar 9 to the class. Direct students to individually design an experiment to answer the question.
- 2. Place the students in their groups at the six centers.
- 3. Instruct each group to review and discuss their individual experimental designs for *Solar 9* and come up with a group design. Once groups have tested their array wired in parallel, students can re-test some of the previous investigations, this time using parallel circuits, to see if their reflections based on *Solar 9* are correct.
- 4. As students re-test previous investigations, they should record observations and data in Student Guides or science notebooks.
- 5. Review and discuss the results, conclusions, reflections, and challenges as a class.

Extensions

1. PV Investigation Extensions

- •Combine groups so you have three large groups that will share equipment.
- Have the students conduct the extension investigations (1-4) on pages 27-30 of the Student Guide.
- •Review and discuss the results, conclusions, reflections, and challenges as a class. Answer suggestions for *Extension 4* can be found on page 12 of the Teacher Guide.

2. Can Solar Meet Your Electricity Demands?

- Have the students analyze their electricity usage and peak sun hours to determine whether or not solar energy can meet their demands. Students should use their own electric bill to determine their family's electricity usage. If they do not have access to an electricity bill, students can use the national average of 911 kWh a month for electricity consumption. Have students complete page 31 of the Student Guide.
- A full page *U.S. Solar Resource Map* is included on page 22 of the Teacher Guide and on page 32 of the Student Guide. For color maps and more information about solar resources in the U.S., visit the National Renewable Energy Laboratory website at www.nrel.gov/gis/solar.html.
- •As a further extension, have your students analyze the payback period in cities that have different peak solar hours than your city.

3. Your Solar-Powered Cabin

- •Have students work in pairs or individually to power "Uncle Ed's" cabin on pages 33-34 of the Student Guide.
- Have students present or discuss their plans with the class.

4. Data Collection

Download NEED's Schools Going Solar guide from www.NEED.org for data collection activities for solar installations.

☑ Evaluation and Asessments

There are a variety of assessment opportunities provided in this module. These include:

- ■Conduct the Solar-Powered Cabin activity as an assessment.
- Revisit the *Review Questions* on page 14 of the Student Guide.
- •Play Solar Energy Bingo or Solar Energy in the Round as review activities before an assessment. Instructions can be found on pages 13-15.
- Evaluate student work and group work using the rubrics on page 9.
- Evaluate the unit with the class using the *Evaluation Form* on page 31.

Rubrics for Assesment

Inquiry Explorations Rubric

This is a sample rubric that can be used with inquiry investigations and science notebooks. You may choose to only assess one area at a time, or look at an investigation as a whole. It is suggested that you share this rubric with students and discuss the different components.

	SCIENTIFIC CONCEPTS	SCIENTIFIC INQUIRY	DATA/OBSERVATIONS	CONCLUSIONS
4	Written explanations illustrate accurate and thorough understanding of scientific concepts.	The student independently conducts investigations and designs and carries out his or her own investigations.	Comprehensive data is collected and thorough observations are made. Diagrams, charts, tables, and graphs are used appropriately. Data and observations are presented clearly and neatly with appropriate labels.	The student clearly communicates what was learned and uses strong evidence to support reasoning. The conclusion includes application to real life situations.
3	Written explanations illustrate an accurate understanding of most scientific concepts.	The student follows procedures accurately to conduct given investigations, begins to design his or her own investigations.	Necessary data is collected. Observations are recorded. Diagrams, charts, tables, and graphs are used appropriately most of the time. Data is presented clearly.	The student communicates what was learned and uses some evidence to support reasoning.
2	Written explanations illustrate a limited understanding of scientific concepts.	The student may not conduct an investigation completely, parts of the inquiry process are missing.	Some data is collected. The student may lean more heavily on observations. Diagrams, charts, tables, and graphs may be used inappropriately or have some missing information.	The student communicates what was learned but is missing evidence to support reasoning.
1	Written explanations illustrate an inaccurate understanding of scientific concepts.	The student needs significant support to conduct an investigation.	Data and/or observations are missing or inaccurate.	The conclusion is missing or inaccurate.

Culminating Project Rubric

This rubric may be used with the Extensions or for any other group work you ask the students to do.

	CONTENT	ORGANIZATION	ORIGINALITY	WORKLOAD
4	Project covers the topic indepth with many details and examples. Subject knowledge is excellent.	Content is very well organized and presented in a logical sequence.	Project shows much original thought. Ideas are creative and inventive.	The workload is divided and shared equally by all members of the group.
3	Project includes essential information about the topic. Subject knowledge is good.	Content is logically organized.	Project shows some original thought. Work shows new ideas and insights.	The workload is divided and shared fairly equally by all group members, but workloads may vary.
2	Project includes essential information about the topic, but there are 1-2 factual errors.	Content is logically organized with a few confusing sections.	Project provides essential information, but there is little evidence of original thinking.	The workload is divided, but one person in the group is viewed as not doing a fair share of the work.
1	Project includes minimal information or there are several factual errors.	There is no clear organizational structure, just a compilation of facts.	Project provides some essential information, but no original thought.	The workload is not divided, or several members are not doing a fair share of the work.

- 1. Identify and explain the nuclear reaction in the sun that produces radiant energy. Smaller hydrogen nuclei fuse together to create larger helium atoms. During the process, some of the matter is converted and emitted as radiant energy.
- 2. Define renewable energy. Explain why solar energy is considered renewable. Renewable energy sources are resources that are continuously replenished by nature and never run out. Fusion reactions that power the sun will generate light for billions of years to come.
- 3. Explain why a car parked in the sun becomes hot inside. Light passes through the windows of a car and is absorbed by the interior fixtures, where it is converted and trapped as heat. The car is a solar collector.
- 4. Why is a solar cell called a PV cell? What does the word photovoltaic mean? A solar cell is called a PV cell because it uses light or solar energy to create electricity. "Photo" refers to light and "volt" is a measure of electricity.
- 5. Explain the conversion efficiency of a PV cell. How efficient are PV cells today? Conversion efficiency is the proportion of radiant energy the cell is able to convert to electricity. Current PV cells convert approximately 13-30 percent of the radiant energy striking them into electricity.
- 6. How do new thin-film technologies compare to conventional PV cells? New technologies and designs have produced conversion efficiencies as high as 46 percent, but with limitations to their uses.
- 7. Explain briefly how a PV cell converts radiant energy into electricity. A PV cell is made of silicon with layers. Each layer has a different "dopant" applied to it creating positive and negative characters. When these layers meet, free electrons from the n-type layer flow into the p-type layer creating an electric field at their junction. As radiant energy hits the electrons in the junction, the electrons are knocked free and attracted to the n-type layer. A conducting wire allows the free electrons to travel away from each other in a complete circuit, creating an electric current.
- 8. Do PV modules produce AC or DC current? Which type of current do most appliances use? What device converts DC to AC current? PV modules produce direct current. Most appliances and electronics require alternating current to run, thus an inverter may be required to convert DC to AC.
- 9. Define the following electrical measures and the unit of measurement for each.
 - voltage: the amount of pressure applied to make electrons move, strength of the current in a circuit. Units = volts (V)
 - current: electrons flowing between two points with a difference in voltage. Units = amperes or amps (A)
 - resistance: slowing the flow of electrons. Units = ohms (Ω)
 - power: the amount of electric current flowing based on voltage applied, amount of electricity required to start or operate a load. Units = watts (W)
- 10. What is the average cost of a kilowatt-hour of electricity for U.S. residential customers? The average cost of a kWh for U.S. residents is about 12.7 cents.

10

Solar 1

Question: How do similar PV modules in an array vary in electrical output? Think about which varies more, current or voltage.

Conclusion: The PV modules should produce similar, though perhaps not identical, results.

Solar 2

Question: How does a PV array wired in series affect the electrical output? Think about what will happen to current and voltage output.

Conclusion: Combining PV modules in series increases the voltage produced in direct proportion to the number of PV cells in the circuit, and the current should remain constant.

Solar 3

Question: How does light intensity affect the electrical output of a PV array wired in series?

Conclusion: The greater the light intensity, the greater the electrical output.

Solar 4

Question: How does the angle of a PV array (wired in series) relative to the light source affect the electrical output?

Conclusion: The greater the angle from perpendicular, the less the electrical output. As the angle increases, the amount of light hitting the PV cells decreases, reducing the wattage.

Solar 5

Question: How does the distance from a light source affect the electrical output of a PV array wired in series?

Conclusion: As the distance from the light source increases, the wattage produced by the PV array decreases. Less light is hitting the PV array.

Solar 6

Question: How does covering different parts of the PV array wired in series affect its electrical output?

Conclusion: The wattage decreases in proportion to the increase in the percentage of the PV panel in the shadow.

Solar 7

Question: How does concentrating the light from a light source affect the electrical output of a PV array wired in series?

Conclusion: Concentrated light will increase the voltage and amps, individually, thus increasing the overall output (watts) of the PV array.

Solar 8

Question: How does surface temperature affect the electrical output of a PV array wired in series?

Conclusion: Minor changes in air temperature do not affect the output of a PV array. Major increases in temperature decrease the electrical output.

Solar 9

Question: How does a PV array wired in parallel affect the electrical output? Think about what will happen to current and voltage output.

Conclusion: Wiring PV arrays in parallel increases the current produced in proportion to the number of cells combined, but the voltage remains the same.

NOTE: The diagrams in the solar activities suggest using the fan from the PV cell kit as the load. Other loads can be substituted in these activities such as the buzzer/music box or light bulb. Under lamps that are not incandescent, the buzzer/music box often works best. If using the light bulb as your load, please note that due to the incandescent bulb and potential resistance of the pathway, the bulb may not light reliably, unless extremely close to the light source. As a substitution, a small LED or Christmas light bulb can work well in place of the light in the PV cell kit.

Below are twelve 12-volt photovoltaic modules rated at 80 watts each. Design an array to deliver 48 volts to the inverter by using a combination of series and parallel circuits. Use dashed lines to represent the black (-) wires, and solid lines to represent the red (+) wires. Below are two possible wiring configurations.

Solar Energy BINGO Instructions

Get Ready

Duplicate as many *Solar Energy Bingo* sheets (found on page 25 of the Teacher Guide) as needed for each person in your group. In addition, decide now if you want to give the winner of your game a prize and what the prize will be.

Get Set

Pass out one Solar Energy Bingo sheet to each member of the group.

Go

PART ONE: FILLING IN THE BINGO SHEETS

Give the group the following instructions to create bingo cards:

- ■This bingo activity is very similar to regular bingo. However, there are a few things you'll need to know to play this game. First, please take a minute to look at your bingo sheet and read the 16 statements at the top of the page. Shortly, you'll be going around the room trying to find 16 people about whom the statements are true so you can write their names in one of the 16 boxes.
- •When I give you the signal, you'll get up and ask a person if a statement at the top of your bingo sheet is true for them. If the person gives what you believe is a correct response, write the person's name in the corresponding box on the lower part of the page. For example, if you ask a person question "D" and he or she gives you what you think is a correct response, then go ahead and write the person's name in box D. A correct response is important because later on, if you get bingo, that person will be asked to answer the question correctly in front of the group. If he or she can't answer the question correctly, then you lose bingo. So, if someone gives you an incorrect answer, ask someone else! Don't use your name for one of the boxes or use the same person's name twice.
- Try to fill all 16 boxes in the next 20 minutes. This will increase your chances of winning. After the 20 minutes are up, please sit down and I will begin asking players to stand up and give their names. Are there any questions? You'll now have 20 minutes. Go!
- During the next 20 minutes, move around the room to assist the players. Every five minutes or so tell the players how many minutes are remaining in the game. Give the players a warning when just a minute or two remains. When the 20 minutes are up, stop the players and ask them to be seated.

PART TWO: PLAYING BINGO

Give the class the following instructions to play the game:

- ■When I point to you, please stand up and in a LOUD and CLEAR voice give us your name. Now, if anyone has the name of the person I call on, put a big "X" in the box with that person's name. When you get four names in a row—across, down, or diagonally—shout "Bingo!" Then I'll ask you to come up front to verify your results.
- Let's start off with you (point to a player in the group). Please stand and give us your name. (Player gives name. Let's say the player's name was "Joe.") Okay, players, if any of you have Joe's name in one of your boxes, go ahead and put an "X" through that box.
- •When the first player shouts "Bingo," ask him (or her) to come to the front of the room. Ask him to give his name. Then ask him to tell the group how his bingo run was made, e.g., down from A to M, across from E to H, and so on.

Solar Energy Bingo is a great icebreaker for a NEED workshop or conference. As a classroom activity, it also makes a great introduction to an energy unit.

Preparation

■5 minutes

Time

■45 minutes

Bingos are available on several different topics. Check out these resources for more bingo options!

- Biomass Bingo—Energy Stories and More
- •Change a Light Bingo—Energy Conservation Contract
- ■Coal Bingo—Coal guides
- Energy Bingo—Energy Games and Icebreakers
- Energy Efficiency Bingo—
 Monitoring and Mentoring and Learning and Conserving
- Hydropower Bingo— Hydropower guides
- ■Hydrogen Bingo—*H*₂ Educate
- Nuclear Energy Bingo— Nuclear guides
- Oil and Natural Gas Bingo— Oil and Natural Gas guides
- Science of Energy Bingo— Science of Energy guides
- Wind Energy Bingo—Wind guides

Now you need to verify the bingo winner's results. Ask the bingo winner to call out the first person's name on his bingo run. That player then stands and the bingo winner asks him the question which he previously answered during the 20-minute session. For example, if the statement was "can name two renewable sources of energy," the player must now name two sources. If he can answer the question correctly, the bingo winner calls out the next person's name on his bingo run. However, if he does not answer the question correctly, the bingo winner does not have bingo after all and must sit down with the rest of the players. You should continue to point to players until another person yells "Bingo."

SOLAR ENERGY BINGO

ANSWERS

- A. Has used a solar clothes dryer
- E. Can explain how solar energy drives the water cycle
- Knows how plants convert solar energy into chemical energy
- M. Can name two advantages of solar energy
- B. Knows the average conversion efficiency of PV cells
- Has used a photovoltaic cell
- J. Uses passive solar energy at home
- N. Knows the energy conversion that a PV cell performs
- C. Knows the nuclear process in the
- G. Rides in a solar collector
- K. Has seen a solar water heater
- O. Can explain why dark clothes make you hotter in the sun
- . Knows how radiant energy travels through space
- H. Can explain how solar energy produces wind
- L. Has cooked food in a solar oven
- Owns solar protection equipment

A	В	C	D		
Has hung clothes outside to dry	13-30%	Fusion	In electromagnetic waves (or transverse waves)		
E	F	G	Н		
Sun evaporates water in lakes and oceans, water vapor rises and becomes clouds, rains to replenish	ask for location/description	Car without tinted windows is a solar collector-like a greenhouse	Sun heats the Earth's surface unevenly-hot air rises and cooler air moves in		
l J		K	L		
Photosynthesis Allows sun to enter through windows for light and heat-has materials that retain heat (masonry, tile, etc.)		ask for location/description	ask for description		
M	N	0	P		
Solar energy systems do not produce air pollutants or carbon dioxide, minimal impact on environment, sun's energy is free		Dark colors absorb more radiant energy and turn it into thermal energy	Sun screen, sunglasses, etc.		

Solar Energy in the Round

Get Ready

- Copy the Solar Energy in the Round cards on pages 26-28 onto card stock and cut into individual cards.
- •Make an additional copy to use as your answer key. These pages do not need to be cut into cards.
- Have the Exploring Photovoltaics Student Guides or NEED's Secondary Energy Infobooks available for quick reference. Infobooks can be downloaded from www.NEED.org.

Get Set

- Distribute one card to each student. If you have cards left over, give some students two cards so that all of the cards are distributed.
- •Have the students look at their bolded words at the top of the cards. Give them five minutes to review the information about their words.

Go

- •Choose a student to begin the round and give the following instructions:
 - Read the question on your card. The student with the correct answer will stand up and read the bolded answer, "I have _____."
 - •That student will then read the question on his/her card, and the round will continue until the first student stands up and answers a question, signaling the end of the round.
- •If there is a disagreement about the correct answer, have the students listen to the question carefully looking for key words (forms versus sources, for example) and discuss until a consensus is reached about the correct answer.

Alternative Instructions

- •Give each student or pair a set of cards.
- •Students will put the cards in order, taping or arranging each card so that the answer is directly under the question.
- •Have students connect the cards to fit in a circle or have them arrange them in a column.

Solar Energy in the Round is a quick, entertaining game to reinforce vocabulary and information about solar energy and photovoltaics.

444 Grades

■5–12

Preparation

■5 minutes

■10-20 minutes

"In the Rounds" are available on several different topics. Check out these guides for more, fun "In the Round" examples!

- ■Coal in the Round—Coal guides
- ■Conservation in the Round— Monitoring and Mentoring, Learning and Conserving
- Energy in the Round—Energy Games and Icebreakers
- •Forms of Energy in the Round— Science of Energy guides
- ■Hydrogen in the Round—*H*₂ *Educate*
- Oil and Natural Gas Industry in the Round—Fossil Fuels to Products, Exploring Oil and Natural Gas
- •Uranium in the Round—Nuclear quides

Photovoltaic Cell

Digital Multimeter

Directions

DC Voltage ($\lor =$)

- 1. Connect RED lead to $V\Omega mA$ jack and BLACK to COM.
- 2. Set ROTARY SWITCH to highest setting on DC VOLTAGE scale (1000).
- 3. Connect leads to the device to be tested using the alligator clips provided.
- 4. Adjust ROTARY SWITCH to lower settings until a satisfactory reading is obtained.
- 5. With the solar modules or array, the 20 DCV setting usually provides the best reading.

DC Current (A =)

- 1. Connect RED lead to $V\Omega mA$ jack and BLACK to COM.
- 2. Set ROTARY SWITCH to 10 ADC setting.
- 3. Connect leads to the device to be tested using the alligator clips provided.

 Note: The reading indicates DC AMPS; a reading of 0.25 amps equals 250 mA (milliamps).
- 4. With the solar modules or array, the 200mA DC setting usually provides the best reading.

YOUR MULTIMETER MIGHT BE SLIGHTLY DIFFERENT FROM THE ONE SHOWN. BEFORE USING THE MULTIMETER READ THE OPERATOR'S INSTRUCTION MANUAL INCLUDED IN THE BOX FOR SAFETY INFORMATION AND COMPLETE OPERATING INSTRUCTIONS.

Series Circuit

Parallel Circuit

Calculation of Power

Power (P) is a measure of the rate of doing work or the rate at which energy is converted. **Electric power** is defined as the amount of electric current flowing due to an applied voltage. Electric power is measured in **watts (W)**. The formula is:

power = voltage x current

P = V x I or W = V x A

Series Circuits

In series circuits, the current remains constant while the voltage changes. To calculate total voltage, add the individual voltages together:

$$\begin{split} \mathbf{I}_{\text{total}} &= \mathbf{I}_1 = \mathbf{I}_2 = \mathbf{I}_3 \\ \mathbf{V}_{\text{total}} &= \mathbf{V}_1 + \mathbf{V}_2 + \mathbf{V}_3 \end{split}$$

Parallel Circuits

In parallel circuits, the voltage remains constant while the current changes. To calculate total current, add the individual currents together:

$$\mathbf{I}_{\text{total}} = \mathbf{I}_1 + \mathbf{I}_2 + \mathbf{I}_3$$
$$\mathbf{V}_{\text{total}} = \mathbf{V}_1 = \mathbf{V}_2 = \mathbf{V}_3$$

Basic Measurement Values in Electronics

SYMBOL	VALUE	METER	UNIT
V	Voltage (the force)	Voltmeter	Volts (V)
I	Current (the flow)	Ammeter	Amps/Amperes (A)
R	Resistance (the anti-flow)	Ohmmeter	Ohms (Ω)

1 Ampere = 1 coulomb/second

1 Coulomb = 6.24×10^{18} electrons (about a triple axle dump truck full of sand where one grain of sand is one electron)

Prefixes for Units

Smaller

(m)illi x 1/1000 or .001

 (μ) micro x 1/1000000 or .000001

(n)ano x1/100000000 or .000000001

(p)ico x 1/100000000000 or .00000000001

Bigger

(K)ilo x 1,000

(M)ega x 1,000,000

(G)iga x 1,000,000,000

Formulas for Measuring Electricity

$$V = I \times R$$

 $I = V/R$

$$R = V/I$$

The formula pie works for any three variable equation. Put your finger on the variable you want to solve for and the operation you need is revealed.

Series Resistance (Resistance is additive)

$$R_T = R_1 + R_2 + R_3 ... + R_n$$

■ Parallel Resistance (Resistance is reciprocal)

$$1/R_T = 1/R_1 + 1/R_2 + 1/R_3 ... + 1/R_n$$

Note: ALWAYS convert the values you are working with to the "BASE unit." For example—don't plug kilo-ohms (K Ω) into the equation—convert the value to Ω first.

Solar Array Wiring

The effects of parallel and series circuitry on voltage output with multiple power sources:

With series circuits, the negative terminal of one component is connected to the positive terminal of the next component, like batteries in a typical flashlight (positive end contacting negative end of the next battery). With series circuits, the total voltage output is cumulative; the sum of the voltage of each component. With three 1.5 V components wired in a series circuit, the total output is 4.5 volts.

With parallel circuits, all positive terminals are connected and all negative terminals are connected in two strings. The total output voltage of several components wired in parallel is the same as a single component. Using jumper cables to start a car is an example of a parallel circuit with two batteries.

If three 1.5 V components are wired in parallel, the total output of the circuits is 1.5 volts.

Solar Space Heating

Space heating means heating the space inside a building. Today, many homes use solar energy for space heating. There are two general types of solar space heating systems: passive and active.

Passive Solar Homes

In a passive solar home, the house itself operates as a solar collector. A passive home does not use any special mechanical equipment such as pipes, ducts, fans, or pumps to transfer the heat the house collects on sunny days. Instead, a passive solar home relies on properly oriented windows and is designed with added thermal mass to store and release heat. Since the sun shines from the south in North America, passive solar homes are built so that most of the windows face south. They often have few or no windows on the north side.

A passive solar home converts solar energy into heat just as a closed car does. Sunlight passes through a home's windows and is absorbed in the walls and floors. Materials such as tile, stone, and concrete are often used, because they can store more heat than wood or sheetrock. To control the amount of heat in a passive solar home, the designer must determine the appropriate balance of mass in the floors and walls with the admission of sunlight.

Windows let in the sunlight, which is converted into heat when it is absorbed by the walls and floors. The mass stores the heat from the sun and releases it when the air temperature inside drops below the temperature of the mass. Heating a home by warming the walls or floors is more comfortable than heating the air inside a home.

Additionally, the doors and windows can be closed to keep heated air in or opened to let it out, to keep the temperature in a comfortable range. At night, special heavy curtains or shades can be pulled over the windows to keep the daytime heat inside the home. In the summer, awnings or roof overhangs help to shade the windows from the high summer sun to prevent the home from overheating. Passive homes are quiet, peaceful places to live. A well-designed passive solar home can harness 30 to 80 percent of the heat it needs from the sun.

Many passive homeowners install equipment such as fans to help circulate air to further increase the comfort and energy efficiency of their homes. When special equipment is added to a passive solar home, it is called a hybrid system.

Active Solar Homes

Unlike a passive solar home, an active solar home uses mechanical equipment such as pumps, blowers, and PV cells to convert radiant energy to thermal energy or electricity. Pumps and blowers allow for greater control of when, where, and how much of the collected heat from the sun gets used. This equipment delivers the heat from where it is collected to where it is needed.

PUEBLO DWELLING

Native Americans in the Southwest used passive solar designs when building their homes.

ACTIVE SOLAR HOME

Active solar homes use mechanical equipment such as PV cells, pumps, and blowers to harness the sun's energy.

Storing Solar Heat

The challenge confronting any solar heating system—whether passive, active, or hybrid—is heat storage. Solar heating systems must have some way to store the heat that is collected on sunny days to keep people warm at night or on cloudy days.

In passive solar homes, heat is stored by using dense interior materials that retain heat well—masonry, adobe, concrete, stone, tile, or water. These materials absorb surplus heat and radiate it back into the room when the air temperature is lower than the surface temperature of the material. Some passive homes have walls up to one foot thick.

In active solar homes, heat may be stored in one of two ways—a large tank may store a heated liquid, or rock bins beneath the house may store warm mass. Houses with active or passive solar heating systems may also have furnaces, wood-burning stoves, or other heat sources to provide heat during long periods of cold or cloudy weather. These are called back-up systems.

Solar Water Heating

Solar energy is also used to heat water. Water heating is the second largest home energy expense, costing the average family nearly \$400 a year. Installing a solar water heater can save 50 to 80 percent of your water heating bill, depending on which type of back-up system you have, where you live, and how much hot water your family uses. A well-maintained solar water heating system can last around 20 years, longer than a conventional water heater.

A solar water heater works in the same way as solar space heating. A solar collector is mounted on the roof, or in an area of direct sunlight. It collects sunlight and converts it to heat. When the fluid in the system becomes hot enough, a thermostat starts a pump. The pump circulates the fluid through the collector until it reaches the required temperature, called the set point. Then the heated fluid is pumped to a storage tank where it is used in a heat exchanger to heat water.

The hot water may then be piped to a faucet or showerhead. Most solar water heaters that operate in cold climates use a heat transfer fluid similar to antifreeze that will not freeze and damage the system.

Today, nearly 2 million homes in the U.S. use solar heaters to heat water for use in household activities or swimming pools.

MATERIALS THAT RETAIN HEAT WELL

Masonry

Concrete

Adobe

Stone

SOLAR WATER HEATER

rarely fall below freezing. They also work well in households with

significant daytime and evening hot water needs.

SOLAR ENERGY BINGO

- A. Has used a solar clothes dryer
- B. Knows the average conversion efficiency of PV
- the sun's core

Knows the nuclear process in

. Knows how radiant energy travels through space

- E. Can explain how solar energy drives the water cycle
- F. Has used a photovoltaic cell
- Rides in a solar collector H. Can explain how solar energy produces wind

- I. Knows how plants convert solar energy into chemical energy
- J. Uses passive solar energy at home
- K. Has seen a solar water heater
- L. Has cooked food in a solar oven

- M. Can name two advantages of solar energy
- I. Knows the energy conversion that a PV cell performs
- O. Can explain why dark clothes make you hotter in the sun
- P. Owns solar protection equipment

I have energy.

Who has the two major gases that make up the sun?

I have the speed of light.

Who has the form of energy that sunlight is converted to when it is absorbed by the Earth?

I have hydrogen and helium.

Who has the process in which very small nuclei are combined into larger nuclei?

I have thermal energy.

Who has the color that absorbs more sunlight than other colors?

I have nuclear fusion.

Who has the form of energy emitted into space by stars and the sun during fusion?

I have the color black.

Who has a system that captures solar energy and uses it to heat spaces or substances?

I have radiant energy.

Who has the amount of time it takes the sun's energy to reach the Earth?

I have a solar collector.

Who has the process of using the sun's energy to heat buildings?

I have eight minutes.

Who has 186,000 miles per second?

I have solar space heating.

Who has a home that relies on orientation and construction materials to capture the sun's energy for heating interior spaces?

I have a passive solar home.

Who has a home with solar collectors and other solar equipment to heat it?

I have chemical energy.

Who has the process that traps the sun's energy in the atmosphere and makes life on Earth possible?

I have an active solar home.

Who has the energy source produced by uneven heating of the Earth's surface?

I have the greenhouse effect.

Who has the process plants use to convert radiant energy into chemical energy?

I have wind.

Who has organic matter that has absorbed energy from the sun?

I have photosynthesis.

Who has evaporation, condensation, and precipitation driven by energy from the sun?

I have biomass.

Who has the energy sources that can be replenished in a short time?

I have the water cycle.

Who has an object that can be used to cook food on a sunny day?

I have renewables.

Who has the form of energy that is stored in fossil fuels?

I have a solar oven.

Who has the system that uses mirrors to capture the sun's energy?

I have concentraed solar power.

Who has the Greek word that means light?

I have silicon.

Who has the system nearly 2 million U.S. homes use to increase the thermal energy in their water?

I have photo.

Who has tiny bundles of energy from the sun?

I have solar water heater.

Who has the direction solar collectors should face in the U.S.?

I have photons.

Who has the form of energy directly produced by solar cells?

I have south.

Who has a major reason that capturing sunlight is difficult?

I have electrical energy.

Who has the technical word that is abbreviated as PV?

I have solar is spread out.

Who has the only renewable energy source that is NOT produced by the sun's energy?

I have photovoltaic.

Who has the element that is a semi-conductor used to make PV cells?

I have geothermal.

Who has the ability to do work or cause a change?

NEED's Online Resources

NEED'S SMUGMUG GALLERY

http://need-media.smugmug.com/

On NEED's SmugMug page, you'll find pictures of NEED students learning and teaching about energy. Would you like to submit images or videos to NEED's gallery? E-mail info@NEED.org for more information.

Also use SmugMug to find these visual resources:

Videos

Need a refresher on how to use Science of Energy with your students? Watch the Science of Energy videos. Also check out our Energy Chants videos! Find videos produced by NEED students teaching their peers and community members about energy.

Online Graphics Library

Would you like to use NEED's graphics in your own classroom presentations, or allow students to use them in their presentations? Download graphics for easy use in your classroom.

SUPPLEMENTAL MATERIALS

Looking for more resources? Our supplemental materials page contains PowerPoints, animations, and other great resources to compliment what you are teaching in your classroom! This page is available under the Educators tab at www.NEED.org.

THE BLOG

We feature new curriculum, teacher news, upcoming programs, and exciting resources regularly. To read the latest from the NEED network, visit www.NEED.org/blog_home.asp.

EVALUATIONS AND ASSESSMENT

Building an assessment? Searching for standards? Check out our Evaluations page for a question bank, NEED's Energy Polls, sample rubrics, links to standards alignment, and more at www.NEED.org/evaluation.

E-PUBLICATIONS

The NEED Project offers e-publication versions of various guides for in-classroom use. Guides that are currently available as an e-publication will have a link next to the relevant guide title on NEED's curriculum resources page, www.NEED.org/curriculum.

SOCIAL MEDIA

Stay up-to-date with NEED. "Like" us on Facebook! Search for The NEED Project, and check out all we've got going on!

Follow us on Twitter. We share the latest energy news from around the country, @NEED_Project.

Follow us on Instagram and check out the photos taken at NEED events, instagram.com/theneedproject.

Follow us on Pinterest and pin ideas to use in your classroom, Pinterest.com/NeedProject.

NEED ENERGY BOOKLIST

Looking for cross-curricular connections, or extra background reading for your students? NEED's booklist provides an extensive list of fiction and nonfiction titles for all grade levels to support energy units in the science, social studies, or language arts setting. Check it out at www.NEED.org/booklist.asp.

U.S. ENERGY GEOGRAPHY

Maps are a great way for students to visualize the energy picture in the United States. This set of maps will support your energy discussion and multi-disciplinary energy activities. Go to www.NEED.org/maps to see energy production, consumption, and reserves all over the country!

Looking For More Resources?

Our supplemental materials page contains PowerPoints, animations, and other great resources to compliment what you are teaching!

This page is available at www.NEED.org/educators.

Exploring Photovoltaics Evaluation Form

St	ate: Grade Level:		Numbei	of S	Studen	ts:			
1.	Did you conduct the entire unit?				Yes				No
2.	Were the instructions clear and easy to follow	?			Yes				No
3.	Did the activities meet your academic objective	res?			Yes				No
	Were the activities age appropriate?				Yes				No
	Were the allotted times sufficient to conduct t	he act	ivities?		Yes				No
	Were the activities easy to use?			_	Yes				No
	Was the preparation required acceptable for t	h a a a t	ivitios?	_	Yes				No
		ne act	ivities:						
-	Were the students interested and motivated?		_		Yes				No
9.	Was the energy knowledge content age appro	priate	27		Yes				No
10	. Would you teach this unit again?				Yes				No
	Please explain any 'no' statement below								
Но	w would you rate the unit overall?		excellent		good		fair		poor
Но	w would your students rate the unit overall?		excellent		good		fair		poor
Wł	What would make the unit more useful to you?								
Ot	her Comments:								

Please fax or mail to: The NEED Project

8408 Kao Circle Manassas, VA 20110 FAX: 1-800-847-1820

National Sponsors and Partners

Air Equipment Company

Alaska Electric Light & Power Company

Albuquerque Public Schools American Electric Power

American Fuel & Petrochemical Manufacturers

Arizona Public Service

Armstrong Energy Corporation Barnstable County, Massachusetts Robert L. Bayless, Producer, LLC

BG Group/Shell BP America Inc. Blue Grass Energy

Cape Light Compact-Massachusetts

Central Falls School District Chugach Electric Association, Inc.

CITGO

Clean Energy Collective Colonial Pipeline

Columbia Gas of Massachusetts

ComEd

ConEdison Solutions ConocoPhillips Constellation Cuesta College

David Petroleum Corporation

Desk and Derrick of Roswell, NM

Direct Energy
Dominion Energy
Donors Choose
Duke Energy

East Kentucky Power

Energy Market Authority – Singapore Escambia County Public School Foundation

Eversource Exelon Foundation

Foundation for Environmental Education

FPL

The Franklin Institute

George Mason University - Environmental

Science and Policy

Gerald Harrington, Geologist

Government of Thailand-Energy Ministry

Green Power EMC

Guilford County Schools - North Carolina

Gulf Power Hawaii Energy

Idaho National Laboratory

Illinois Clean Energy Community Foundation

Illinois Institute of Technology

Independent Petroleum Association of New

Mexico

James Madison University

Kentucky Department of Energy Development

and Independence

Kentucky Power - An AEP Company

Kentucky Utilities Company

League of United Latin American Citizens – National Educational Service Centers

Leidos

Linn County Rural Electric Cooperative

Llano Land and Exploration

Louisville Gas and Electric Company

Mississippi Development Authority–Energy

Division

Mississippi Gulf Coast Community Foundation

Mojave Environmental Education Consortium

Mojave Unified School District

Montana Energy Education Council

The Mountain Institute

National Fuel National Grid

National Hydropower Association National Ocean Industries Association National Renewable Energy Laboratory

NC Green Power

New Mexico Oil Corporation

New Mexico Landman's Association

NextEra Energy Resources

NEXTracker Nicor Gas

Nisource Charitable Foundation

Noble Energy

Nolin Rural Electric Cooperative Northern Rivers Family Services

North Carolina Department of Environmental

Quality

North Shore Gas

Offshore Technology Conference

Ohio Energy Project Opterra Energy

Pacific Gas and Electric Company

PECO

Pecos Valley Energy Committee

Peoples Gas Pepco

Performance Services, Inc.

Petroleum Equipment and Services

Association

Phillips 66

PNM

PowerSouth Energy Cooperative

Providence Public Schools

Quarto Publishing Group

Read & Stevens, Inc.

Renewable Energy Alaska Project

Rhode Island Office of Energy Resources

Robert Armstrong

Roswell Geological Society

Salt River Project

Salt River Rural Electric Cooperative

Saudi Aramco Schlumberger C.T. Seaver Trust Secure Futures, LLC

Shell

Shell Chemicals Sigora Solar

Singapore Ministry of Education Society of Petroleum Engineers

Society of Petroleum Engineers - Middle East,

North Africa and South Asia

Solar City
David Sorenson

South Orange County Community College

District

Tennessee Department of Economic and Community Development–Energy Division

Tesla

Tesoro Foundation

Tri-State Generation and Transmission

TXU Energy

United Way of Greater Philadelphia and

Southern New Jersey University of Kentucky University of Maine

University of North Carolina University of Tennessee U.S. Department of Energy

U.S. Department of Energy–Office of Energy

Efficiency and Renewable Energy

U.S. Department of Energy–Wind for Schools U.S. Energy Information Administration

United States Virgin Islands Energy Office

Wayne County Sustainable Energy

Western Massachusetts Electric Company

Yates Petroleum Corporation