


Photoelectric Effect in Zinc(7A10.10)

Location: 73-2R

Concept/Purpose: Photoelectric effect.

Procedure/Explanation: A small strip of zinc is attached to an electrostatic voltmeter. Some static charged is transferred to the zinc stip from a piece of pvc that has been rubbed with some foam material. The electrostatic voltmeter indicates that there is charge on the zinc strip. First, a white light is shined on the strip to show that nothing happens. Then a strong UV light source is shined on the metal strip and the voltmeter is observed to immediately discharge even though nothing is physically touching it. The voltmeter/zinc strip assembly is displayed to the class with a camera and projection system. 

*Note: Since the this demo relies on using static charge it does not work well on humid days, in which case a short video of the same demonstration can be used.

