

CHAPTER

MODERN PHYSICS

PHOTO ELECTRICITY
Represented by
Prof. Mr. S.N. jadhav

PHOTON (QUANTUM OF LIGHT)

- In 1905, Einstein proposed that electromagnetic radiation or light is made up of photons. Thus the photon is the elementary element of light or light is made up of photons.
- O Einstein show that- light energy is not emitted continuously but it is emitted by individual amount of energy called as quantum of energy.

Energy of photon

- According to Einstein, each photon of a light wave of frequency has the energy E is given by, E= hv1
- where E= energy of photon(joule)
 h= planks constant-6.626 x 10⁻³⁴ J.s
 v= frequency of photon(Hz)

Properties of photon

- A photon does not have any mass.
- A photon does not have any charge and are not deflected in electric field or magnetic field.
- All the quantum numbers are zero for a photon
- In empty space, the photon moves at speed of light.
- O In the interaction of radiation with matter, radiation behaves as if it is made up of particles called photons.
- O The energy and momentum of a photon are related as follows E= p.c where p- magnitude of momentum and c is the speed of light.
- O Photon is called as a virtual particles.
- O The energy of a photon is directly proportional to frequency and inversly proportional to its wavelength.

Photo electric effect

- When a beam of light of sufficiently high frequency onto a clean metal surface then the light will cause electrons to leave the surface.
- O Definition: the phenomenon of emission of electrons by the metals when they are exposed to light of suitable frequency is called as the **photo electric effect** and emitted electrons is called as **photoelectrons**.

Photoelectric effect- construction and working

- O Construction: 1)the Hertz experimental set up used for studying the photoelectric effect is shown in above fig.
- O 2) the set up consist of an evacuated glass tube that has a photosensitive metal plate C and another metal plate A as shown.
- O A monochromatic light source emerging from the source S of sufficiently short wavelength enters the glass window W and fall on photosensitive plate C, is called emmiter.

Photoelectric effect- working

- O Working: when a beam of light fall on photosensitive metal plate c which is called emitter.
- O The plate c emits photoelectrons due to photoelectric effect. The photo electrons emitted by plate c will be attracted towards the positive plate A. these electron flows in the eternal ckt to cause an electric current in the ckt.
- O Such a current is known as the photoelectric current and measured by the micrommeter connected in the ckts.

Lenard's Photoelectric Apparatus:

Characteristic of photoelectric effect

- O **Photoelectric effect-** When light of suitable frequency is incident on metal surface then electrons are emitted from surface called as Photoelectric effect.
- Characteristics of photoelectric effect-
- 1. Threshold frequency is different for different material.
- 2. Photoelectric current is directly proportional to intensity of light.
- 3. The K.E. of photoelectrons is directly proportional to frequency of light.
- 4. Stopping potential is directly proportional to frequency.
- O 5. The process is instantaneous.

Einstein photoelectric equation

- Einstein's photoelectric function- According to quantum theory, radiation is considered as shower of particles called photons.
- Energy of photon absorbed by the atom (hu) is
- O 1. Used to detach the electron (W0) and
- 2. K.E. is given to electron.
- \circ hu= W0 + K.E.

$$0 \quad hu = W0 + \frac{1}{2}MV^2$$

- = hu- W0 Where, W0= Photoelectric work function= hu0
- \circ = hu hu0
- $\circ = h (\upsilon \upsilon 0)$
- Where, m= Mass of electron v= Velocity of electron h= Planck's constant
- \circ u= Frequency of radiation u0= Threshold frequency
- Significance-
- \circ 1. If $\upsilon < \upsilon 0$ Kinetic energy is negative. i.e. No emission.
- \circ 2. If $\upsilon = \upsilon 0$ Kinetic energy is zero. i.e. Emission just begins.
- O 3. If u > u0 Kinetic energy is positive. i.e. Emission takes place.

Photo electric cell and LDR

Photo electric cell

PRINCIPLE AND CONSTRUCTION

- O Principle: a photoelectric cell is a device which converts the light energy into an electrical energy.
- O Construction: it consists of an evacuted glass tube. Inside this tube photosensitive metal plate which is called emmiter and a wire loop A which is acts as collector.

Working of photoelectric cell

- O A high tension battery and micro ammeter (UA) are connected to plate C and loop A as shown in fig.
- Working: when the light of suitable frequency is incident on the emitter C, it start emitted the photoelectrons are attracted towards the collector A.

APPLICATION OF PHOTOELECTRIC EFFECT:- 1) photoelectric cell used in camera for exposure meter.

Photocell

- The photoelectric effect is commonly used to measure light.
 - Camera light meter
- It can also generate electricity.
 - Photovoltaic cell

3) Photoelectric cell are also used for burglar alarm.

Photo resistor (light dependent resistor)

- O Principle: A photoresistor or LDR is a resistor whose resistance decreases with increasing incident light intensity.
- O Symbol for LDR

CONSTRUCTION AND OPERATION OF LDR

- O Construction: a light sensitive material such as cadmium sulphide(cds) is deposited on a ceramic substrate.
- O Then the substrate along with the photosensitive layer of cds is enclosed in a metal container.
- O Light is incident on the light sensitive material throught the glass cap or lens which is added at the top of this assembly.
- O OPERATION :when light is incident on the photosensitive semiconductor material, the incident photons collide with the atoms of light sensitive material and impart energy to them.
- O Due to this energy, the valence electron will cross the forbidden energy gap and enters into conduction band.
- O Due to more number of electron entering the conduction band, conductivity increases and resistivity decreases. Thus resistance of the photosensitive material decreases with increases in intensity of light.

