Light, Electromagnetism, and Spectroscopy
Misconceptions
· Students often think “light” just means visible light. Light often just means visible light but can also mean any of the types of light in the electromagnetic spectrum (ultraviolet, x-ray, radio waves, etc.)
· Students may not realize that “radiation” can also mean light (all types of light are also “radiation.”)

· Students may think that radio waves are sound waves, not light/ electromagnetic waves.

· Students may think that different types of light travel at different speeds, rather than all traveling at the same speed.

· Students may be unfamiliar or confused by terms “frequency” and “wavelength.”

Vocabulary

· Light = Electromagnetic Waves/ Electromagnetic Energy
(these mean the same thing)

· Radiation = light but also includes particles (high speed)

· Spectrum/Spectra

· Spectrometer

· Medium

· Frequency (ϒ)

· Wavelength (λ)

· Absorbed/Absorption

· Transmitted/Transmission

· Reflected/Reflection

· Refraction
· Light-year—the distance light travels in a year
