Blinking Whirlygig: Swinging LED's (5L30.20)

Location: 4-2C
Concept/Purpose: Filters and Rectifiers

Procedure/Explanation: A rod with two diodes is hooked up to 60-hertz AC. The diodes are of different color and are wired oppositely in parallel. One diode will glow red as the current passes one way and the other will glow green when the current flows the other way. The human eye cannot detect the changes occurring at the rate of 1/60th of a second so the diodes both appear to be “on” simultaneously. The rod can either be shaken back and forth, or spun around in a large circle by holding the cord. The diodes now appear separated instead of right next to each other because of the voltage being 180º out of phase and the illusion caused by persistence of vision.

