Name: ____________________________________

Radiation and Microwave Note Taking Guide

1. Radiation involves the _____________ of heat in the form of waves through ____________.

2. Broiling,_____________ and rotisserie cooking use _______________ heat.

3. Radiation is responsible for most _______________ of foods.

4. The microwave oven has an electron tube called a ________________ tube which converts electromagnetic into microwaves.

5. Microwaves are _______ frequency waves of ___________ energy.

6. Microwaves are about the diameter of a _____________ and about ______ inches long.

7. Microwaves cannot pass through ___________.

8. Microwaves can pass through paper, _________ and plastic.

9. Microwaves only travel in ____________ lines.

10. When microwaves penetrate a piece of food, it causes the particles to become _________ and move around.

11. The movement causes _________ which produces heat and thus ________ the food.

12. Foods high in water, _________ and sugar are more easily _________________ and cook faster than other foods.

13. Foods with a high ___________ content cook the fastest.

14. Microwave ovens have ________ _________ .

15. Since the magnetron tube is located on one side of the oven, the microwaves bounce around in an ____________ pattern. 

16. Dishes need to be turned or stirred ________ way through cooking time or a _________________ should be used if available.

17. The size of the microwave is __________ than the holes in the metal screen in the glass door.

18. Microwaves bounce off ___________. 

19. The heat from the food will ___________ to the dish, so always use _______ ____________.

20. Steam can build up in _________ __________ foods or containers and cause them to __________.

21. Always _____________ vegetables or fruits with thick skin as well as egg yolks.

22. Never try to cook eggs in their ___________.

23. ___________ plastic wrappings.

24. Use a ______ _________ or rotate the dish halfway through cooking time so the food will cook evenly.

25. Food will continue to cook for __________ minutes after the microwave stops, so allow approximately ________ minutes of ________ ___________.

