Name: __ Date: ______________________

[image: C:\Users\yowell\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\Z3EF946F\MC900389834[1].wmf]Light Up Your Life Lesson —
Lighting in My Classroom Survey
Vocabulary
Efficiency	How well a resource is used; for lighting, efficiency is a way to look at how much light we get for the amount of energy we have to use.
Lamp	The technical term for a light bulb.
Luminaire	The technical term for the light fixture. Lamps are put into luminaires.
Nominal 	A number used to describe something when your description only needs to be close and not exact. Something that is 2 1/8” long could be considered 2” long nominally. A nominal 6” wide circle could actually be 5 9/16” wide.[bookmark: _GoBack]TeachEngineering.org – Free STEM Curriculum for K-12

Wattage 	The amount of power that it takes to make each lamp work.
Types of Lamps: There are general types of lamps that you may find in your classroom.
Fluorescent 	These are the lamps that look like long tubes. These are normally used in classrooms, offices and other places where efficiency is a goal. There are usually three different diameters of those tubes that you may find: 5/8”, 1” or 1 ¼”. These tubes may also come in different nominal lengths of 2’, 3’ or 4’.
CFL	CFL stands for “compact fluorescent.” These lamps work the same was as fluorescent, but they may not be long straight tubes. Instead, the tubes may curl around, be shaped like a U or be shaped like a circle.
Incandescent	These are the standard old-fashioned type of lamps that you likely have in your house. They screw into the luminaire and can get hot.
LED	LEDs are the newest and most efficient kinds of lamps. LEDs are little computer parts, and are used in a lot of electronics including computer and television monitors. LEDs are also really expensive, so you may not see many of these.
Types of Luminaires: Luminaires are generally described by the way that they are mounted or used in the space.
Recessed	A recessed luminaire is mounted so that the whole thing is above the ceiling, in the wall, or in the floor.
Suspended	A suspended luminaire is hung from the ceiling using chains, cables or poles.
Surface	A surface luminaire is mounted on the ceiling, wall or floor, but is actually in the room.
Survey Procedures
Step 1: Survey Classroom
To survey your classroom lighting, walk around the classroom and record information about the lighting. First, identify how many luminaires are in your classroom that look the same (are mounted in the same way, have the same type of lamps and have the same number of lamps).

For each type of luminaire that looks the same, write down information in the table below:
In Column A, describe the luminaire.
In Column B, count how many of those same luminaires you find.
In Column C, describe the type of lamp (fluorescent, CFL, incandescent or LED).
In Column D, count how many lamps are in each luminaire.
In Column E, write down the wattage of each lamp. (This information is written on each lamp. To read the imprint/label, turn the lights “off,” and use a flashlight to look at the lamp. If the luminaire is up high, have the teacher tell you what wattage (W) is marked on the lamp.
Next, calculate the total wattage in your classroom due to that type of lamp, and put that number in Column F. Then, add together all of the total wattages for each luminaire to figure out how much wattage is used in your classroom.
	A
	B
	C
	D
	E
	F

	Type of Luminaire
	# of these Luminaires
	Type of Lamp
	Number of Lamps in each Luminaire
	Wattage of each Lamp
	Total Wattage of this Luminaire Type
= B x D x E

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	TOTAL
(add together all values in Column F)
	

Step 2: Calculate Energy Use
Now that we know the total wattage of the lighting in our classroom, let’s figure out how much energy we use and how much that energy costs the school. To do this, we’ll need to get a bit more information.
Cost of Energy	Ask your teacher how much energy costs in your state (s/he has provided with a website to get this information). The cost is given as the dollars per kilowatt-hour, or $/kWh. Basically, your school gets charged a certain amount for each kilowatt (or 1000 watts) used for one hour.
Operating Hours	You need to figure out how much time the lights are on in your school (count the total number of hours that school is open on a normal day).
Yearly Cost = __________ ÷ 1000 x ________ x (250 days/year) x ___________ = __________ $/year
 (Total Wattage) (Hours/day) ($/kWh)
Does that seem like a lot or a little amount per year on energy used on lighting your classroom? How much does the school pay per student for that lighting?
	
	
Step 3: Become Energy Efficient
There are a few ways that you can save the energy used for lighting in your classroom.
1. Occupancy control — Turn off the light when there is no one in the room. Occupancy controls can be automatic, with special equipment that knows whether or not there is anyone in the room, or manual where students and teachers make sure to turn the lights off when they leave the room.
2. Daylighting control — Turn the lights off when there is enough light coming in from the windows.
3. Tuning — Turn off some of the lights in the room if they are not all needed or turn the lights down if there is a dimmer.
So, let’s figure out how much energy you can save from Occupancy controls!
Occupancy Controls — If you could turn the lights off when there is no one in the room, how much energy could that save?
To figure this out, we first need to figure out how many hours this classroom is actually used, not just how many hours per day that the school is open. Ask your teacher to help you figure out how many hours per day there is a class in your classroom. Do not forget to exclude times like lunch, assembly and classroom switching, etc., when no one is in the room.

Savings = ____________ ÷ _____________ x _____________ = ___________ $/year
 (Occupied (Hours/Day) ($/year Total)
 hours/Day)
Light Up Your Life Lesson—Lighting in My Classroom Survey	1
image1.wmf

