

table of contents

Solutions to the Student Resource for Physics 40S
Chart Comparing Chapters and Curriculum SLOs2

Introduction Why Are We Exploring Health & Radiation Physics? Why Should I Care?	viii
Chapter 1 Radiation-Based Diagnostic Technology	1
Case Study: Francine Yellowquill Obtains a Diagnosis	
X-Rays	
Reality Check: Can Injuries Cause Cancer?	
The Electromagnetic Spectrum	
X-Ray Diagnosis	
In the Media: Airport X-Ray Machines	
Natural Forms of Radiation	
Did You Know: N-Rays...Debunked!	
Computed Tomography (CT)	
Cancer Connection: Do X-Rays, CT and PET Scans Increase Your Risk of Getting Cancer?	
Positron Emission Tomography (PET)	
Career Moves: Nuclear Medicine Technologist	
Case Study Continued: Francine's Next Steps	
Chapter 1 Review: Concepts and Terms	
Chapter 2 Other Types of Diagnostic Technology	13
Case Study: Francine Has Questions About Radiation	
Magnetic Resonance Imaging (MRI)	
Reality Check: Do Magnetic Fields Created by Power Lines Cause Cancer?	
Ultrasound	
Cancer Connection: Sorenson's Tumour-Suppressing Gene	
Barium Enemas and Colonoscopy	
Did You Know: Canadian Isotope Production	
Medical Isotopes	
In the Media: Cobalt-60 and the Canadian Connection	
Comparing Diagnostic Technologies and Techniques	
Career Moves: Health Physicist	
Case Study Continued: Francine's Diagnosis	
Chapter 2 Review: Concepts and Terms	
Chapter 3 Effects of Radiation on Humans	21
Case Study: Francine Has More Questions	
Non-Ionizing Radiation	
Cancer Connection: Ultraviolet Radiation	
Ionizing Radiation	
Alpha	
Beta	
Gamma	
X	
Reality Check: Does Radiation Have a Green Glow?	
Somatic Effects	
Did You Know: Hiroshima and Nagasaki	
Genetic Effects	
In the Media: Fat Man and Little Boy—The Winnipeg Connection	
EXTENSION: Units of Measurement—A Historical Approach	
Career Moves: Environmental Consultant	
Case Study Continued: Francine's Surgeries	
Chapter 3 Review: Concepts and Terms	

Chapter 4 Radiation and Treatment	31
Case Study: Francine’s Treatment	
Did You Know: Chlorinated Water and Cancer Risk	
Radioisotope Therapy	
Internal Methods	
Brachytherapy	
Cancer Connection: Photodynamic Therapy	
Systemic Radiation	
In the Media: The Chernobyl Disaster... Two Decades Later	
External Methods: Teletherapy	
Reality Check: Is a Barium Enema Harmful?	
The Gamma Knife	
Career Moves: Radiation Oncologist	
Case Study Continued: The Final Decision	
Chapter 4 Review: Concepts and Terms	
Chapter 5 Radioactivity	41
Case Study: Life After Cancer	
A History of Radioactivity	
Cancer Connection: Radium Cures Everything! ... Or Does It?	
Nuclear Model of the Atom	
Reality Check: Does Food Become Radioactive When Irradiated? When Heated in a Microwave?	
Radioactive Decay	
In the Media: Quarks and Radioactive Decay	
Half Life	
Did You Know: Geiger Counters and Detecting Decay	
Units of Measurement	
Career Moves: Medical Physicist	
Chapter 5 Review: Concepts and Terms	
Chapter 6 Other Applications of Radiation	51
Case Study: The Final Verdict for Francine	