	[image: image1.jpg]j&'s' PLEN

Chemistry
The Good, the Bad, the Ugly:

 Nuclear Chemistry
	Name ______________________________

Date _______________________________

	Essential Questions
1. How can nuclear energy affect society?

2. Do the risks of nuclear energy outweigh the benefits?
3. Is nuclear energy sustainable?

	Vocabulary
non-ionizing radiation, ionizing radiation, radioactive decay, radioisotopes

radioactive decay, transmutation, fission , fusion

chain reaction, half-life, rem, Sievert, breeder reactor, light water reactor
	Objectives

1. Watch Pandora’s Promise
2. The following questions will be used as a discussion guide.
3. Take notes/answer the following questions to be used in discussion. (7 of 10 points possible)
4. We will follow the Planet Earth group discussion guidelines.

Pandora’s Promise Discussion Questions
General Discussion

How can nuclear energy affect society?

Do the benefits of nuclear energy outweigh the risks?

Is nuclear energy sustainable?

What is the difference between a nuclear reactor and a nuclear weapon?

Cost Benefits

How much energy is produced compared to that of burning fossil fuels?

Is nuclear energy cheaper than renewable energy?

In today’s economy with the cost of oil decreasing, is it necessary to have the discussion of using nuclear power as an energy source?

Environmental Benefits/Impacts

Is nuclear energy “clean” energy?

What is the byproduct of nuclear reactions and does it pose a harm to society? If there is waste produced what is done with it?

Is there a need to discuss the possibility of using nuclear as an alternative energy/power source?

Opinion

Is there validity to the views and opinions presented in Pandora’s Promise?

Other thoughts/comments.

[image: image2.jpg]

