

Name (print)_____ NetID _____ Section_____TA _____

Name (print)_____ NetID _____

Name (print)_____ NetID _____

Name (print)_____ NetID _____

Title: Photoelectric effect

Objectives: Students will observe and describe the photoelectric effect.

Instructions: Fill out the If , and, then portion of the worksheet. Then, watch the video clip demonstrating the photoelectric effect. <http://ps100.byu.edu/homework/14photo.wmv>

Wave model for light	“Particle” model for light
If ... light is a wave	If ... light is made up of photons
And I want to knock electrons off of a negatively charged electroscope, I can vary the energy by	And I want to knock electrons off of a negatively charged electroscope, I can vary the energy by
Then ...what should happen and why	Then ...what should happen and why
And/But: Watch the video at http://ps100.byu.edu/homework/14photo.wmv What happens?	
Therefore:	Therefore:

If the experiment is repeated when the electroscope is positively charged, what do you predict would happen? Why?