Teaching Students about Models of the Atom using Computer Simulations and Animated Websites

Teaching Students About Models of the Atom using Computer Simulations and Animated Websites

Katherine Walker, Dept. of Physics, SUNY-Buffalo State College, 1300 Elmwood Ave, Buffalo, NY 14222 < walkkm57@buffalostate.edu>

Acknowledgement

This manuscript was prepared in fulfillment of requirements for PHY690: Masters Project at SUNY – Buffalo State College under the guidance of Professor Dan MacIsaac and Dr. David Abbott.

Abstract:

This paper focuses on the conceptualization of the Bohr Model of the atom using PhET.colorado.edu\, and the website of St. Mary’s school in Manhasset, NY; www.stmary.ws/highschool/physics/ while simultaneously fulfilling the New York State Regents requirements. Typical struggles of high school students will be identified and addressed by emphasizing qualitative conceptualization prior to quantitative practice. The foundation of these applications have been extracted from Arnold B. Arons’ Teaching Introductory Physics, The PhET: Design Process; Look and Feel, and New York State Standard 4, Key Idea 5 and Performance Indicators 5.3a; 5.3c and Process Skills 5.3i and 5.3ii.

Introduction:

In accordance with the New York State Board of Regents, students are required to understand that states of matter and energy are quantized
 and that energy is emitted or absorbed in discrete packets called photons
.

Both of these significant concepts are typically taught at the end of the school year and are presented in a seemingly disconnected and arbitrary manner. Students view the concept of quantization as an abstract theory. The evolution from classical physics to the modern theory is not emphasized and students’ prior knowledge is not utilized to bridge the gap between classical and modern thinking. This results from strictly quantitative analysis rather than qualitative introduction followed by quantitative practice.

In order to fulfill the New York State Regents requirements and accentuate the “interconnectedness” between classical and modern physics, the St.Mary’s High School website will be used as whole group- in class reference notes, while the PhET website will be used primarily as independent class-work and homework.

Matter and Energy are Quantized

When introducing students to the idea of quantized energy levels, it is important to stress the qualitative nature of the atom and its descent prior to any quantitative work. “There is great pedagogical value in treating the hydrogen atom at the level at which this is done in Bohr’s very first paper in 1913. ” (Arons, 1997) Direct exposure and analysis of Bohr’s script allows students to connect previously studied fundamental classical physics concepts such as: Circular motion, centripetal force, Coulomb’s law, kinetic and potential energies and conservation of energy into one large volume. After synthesis, students are able to reach their own conclusions that parallel the concepts of discrete energy levels, ground states and excited states. This also reinforces comprehension of the basic concepts. (Arons, 1997)

After students experience the compilation of the quantization rule a useful source for introductory notes is the Bohr Model animation on www.stmary.ws/highschool/physics/home/notes/modPhysics. Students are able to view labeled packets of energy interacting with electrons occupying discrete energy levels. This animation introduces the notion that electrons occupying energy levels require a precise amount of energy to jump to the next level by allowing students to view the electrons.

Once that idea is understood, it is important to begin to develop the idea that all elements have unique energy levels that require unique energies in order to allow electrons to jump to outer energy levels. Then the connection between movement of electrons and the emission/absorption spectrum can be more seamlessly made.

Photons

The photoelectric effect is not required of the New York State Board of Regents; however, investigation into Einstein’s Nobel prize winning idea provides a strong foundational understanding of not only spectral lines associated with the Bohr Model, but also farther insights supporting ideas in modern physics that students will encounter in higher level courses.

“ Its intelligibility to students provides a rational step to modern insights. “ (Arons, 1997)

When discussing the absorption and emission spectrum of common elements, the St. Mary’s physics website is a useful visual tool for students. The Black Box and Atomic Spectra simulations not only provide a visual example of emission and absorption spectrum for all elements, but simultaneously stress that each energy level transition that produces a single spectral line. In addition, it is emphasized that in absorption, electrons are elevated from ground state to higher states and those transitions produce spectral lines, while the emission spectrum results from electrons cascading down through intermediate states and also directly to the ground state. The students can directly view the results of the simulation, additional lines from emission.

To further ensure the connection between exclusive energy levels and spectral line production students should draw energy level diagrams similar to the Hydrogen energy level diagram in the New York State Regents Physics Reference Table for various different elements.

 “..need to expose students to such qualitative questions from the earliest encounter. “ (Arons, 1997) When the Bohr Model of the atom is introduced qualitatively, quantitative relationships become more apparent to the students. The equation E = hc/ (is more meaningful; students are able to see the purpose behind calculations. Students also understand why energy levels are subtracted in order to determine the number of electron volts necessary to move to the next orbit; and how they can determine the number of emission and absorption lines.

In addition to utilizing the St. Mary’s Physics website, there are several other methods that can be used to aid students’ conceptualization of the Bohr Model and corresponding spectral lines. The University of Colorado has a website of science simulations, including one specifically addressing photon emission and absorption and comparing the evolving models of the atom. (Physics Teacher, February 2007)
 Walter Fendt’s applet “ is useful for selecting quantum numbers and comparing wave and particle models. ” (Physics Teacher, February 2007)
 Computer simulations allow for a more personal dialogue between the instructor and the student that is not possible in the typical high school classroom. If an effective dialogue is written by the instructor, the student can achieve the same benefits while working independently. (Arons, 370)

Application

When teaching the Bohr Model of the atom in a high school physics class, it is imperative to mind how the Bohr Model impacted the current development of quantum physics. Although Bohr’s model was determined to be flawed, his concepts were unprecedented in the study of the physical world. As a high school teacher, it is important to teach students the required content, but also prepare them for future study in physics; and provide them with knowledge of modern thought. Teaching beyond the New York State requirements offers students a broad and comprehensive view of current physics topics.

The included PhET guided simulation activity is designed to be used as independent exploration of how the model of the atom evolved. This can be introduced in class or assigned as homework. The goal is to help students understand the scientific process and background surrounding modern scientific beliefs.

Conclusion

The Bohr Model of the atom resulted from a progression of experiments and theories, which are critical to full conceptualization of Bohr’s model. Exposing students to qualitative information such as history and manuscript allows students to understand the evolution of classical physics to modern physics. As students begin to experience that scientific process, animations and simulations are useful to achieve conceptualization. Full comprehension of the concepts of quantized matter, energy and photons allows for a more seamless transition to the mathematics supporting these theories.

The animations provided by the St. Mary’s website present conceptually challenging ideas in a simplified and amusing way. These computer graphics are useful during whole-group instruction.

The computer simulation on the PhET website Models of the Hydrogen Atom provides the necessary one on one practice not possible in a secondary classroom. Modern technology and graphics not only captures the students’ attention, but also illustrates and facilitates individualized assessments. It must be noted that effective computer dialogue can only be reached through careful planning and consideration of the instructor and is not a substitute for direct teacher attention. (Arons, 1997)

References

1. Arons, A.B. (1997) Early modern physics. Teaching introductory physics, 279, 290-

293, 296, 299-300.

2. Harrison, A. (2002) John Dalton’s atomic theory: Using the history and nature of

science to teach particle concepts, 1-13.

3. MacIsaac, D. "Websights." The Physics Teacher 45.February (2007): 124-24.
4. Mangiacapre, T. (1995). St. Mary’s Physics Online,

http://www.stmary.ws/highschool/physics/home/default.htm

5. McKagan, S. Atomic models homework(Inquiry Based) [Word Document]. Retrieved

from:

http://phet.colorado.edu/simulations/sims.php?sim=Models_of_the_Hydrogen_Atom
6. McKagan, S. (2009). Models of the Hydrogen Atom [online simulation]. University of Colorado: Retrieved from:

http://phet.colorado.edu/simulations/sims.php?sim=Models_of_the_Hydrogen
7. New York State Education Department (a). 2008 Core Curriculum for the Physical

Setting/Physics. Retrieved February, 2010 from: www.emsc.nysed.gov/ciai/mst/pub/phycoresci.pdf
� Standard 4 Performance Indicator 5.3a

� Standard 4 Performance Indicator 5.3c

3 The St. Mary’s Physics website offers comprehensive and interactive notes and simulations that can be used by teachers for in class discussion, then referenced by students outside of class. There are a variety of instructional approaches for each topic; while fulfilling all New York State Regents requirements.

� www.colorado.edu/physics/2000/quantum-zone/bohr.html

� www.walter-fendt.de/ph14e/bohrh.htm

PAGE
6

