The Lemon Battery Challenge
Grade Level
3rd through 5th
Materials (for each group)
2 D-size batteries
Item (such as a flashlight) that runs on D-batteries
1 Lemons
1 Copper electrodes - in shape of a spike, 3-5 cm long
1 Zinc electrodes - in shape of a spike, 3-5 cm long
Multimeter for measuring DC voltage and low (~.0001 A) current
Objectives of this activity
· Learn how a chemical reaction can produce electricity
Background
The power behind electricity comes from one of the smallest things known to science -- [image: image1.png]

electrons. Electrons are tiny particles within atoms that have a minute electric charge. If a million million (1,000,000,000,000 -- write this number on the chalkboard or white board!) electrons were lined up, they would barely reach across the head of a pin. When an electric current flows through a wire, these tiny particles actually surge through the metal of the wire -- just like water flows through a pipe. It takes an unbelievably large number of electrons flowing through a wire to light a bulb -- approximately 6 million million million (6,000,000,000,000,000,000) electrons flow through the bulb each second (write this number on the board). The flow of electrons is called an electrical current and is measured in Amperes --- when 6 million million million electrons flow through an electrical circuit in one second,the current is approximately 1 Ampere (6,000,000,000,000,000,000 electrons = 1 Ampere).
Electricity is used for many important things in our lives: light, heat in our homes, computers, etc. In order for electrons to move (and for us to get electrical current to power our favorite devices), a source of energy is needed. This energy may exist in various forms: mechanical motion, light, heat, or a chemical reaction. Chemical energy is the source of power in batteries. The simplest batteries consist of two different metals (electrodes) floating in a bath of acid. Atoms from one metal travel through the acid to the other metal, releasing electrons. Eventually, when all the mobile atoms have been transferred, no additional electrons may be released, and the battery is dead.
· Definitions:

· In an analogy to water flow, a battery is like a paddle wheel that raises water up to a height -- this is voltage.
· As water flows through a pipe, electrons flow through the filament of the light bulb -- this is current.
· As water flowing downhill through a pipe encounters friction, electrons flowing through the filament of the light bulb encounter friction and release energy -- this is electrical resistance.
· The entire process converts electrical energy to light energy and heat energy.
Engineers abbreviate these electrical quantities as V (voltage), I (current), R (resistance). These are related to each other as follows: V = I x R. Electrical power (P) is related to voltage and current as follows: P = I x V.
Activity
Goal of the exercise: Understand that there is chemical energy in lemons, and that there are many sources of energy,
· Explain that, within a battery, a chemical reaction takes place between an electrolyte and electrodes. An electrolyte can be a liquid acid or a dry chemical. The electrodes are two different conducting materials, such as metals.
· Batteries come in two categories: dry cell and wet cell. Dry cells (such as flashlight batteries) are the alkaline batteries that use a powder chemical for an electrolyte; wet cells (such as car batteries) use acids as the electrolyte. The students will create a wet cell battery using the juice of a lemon, which is a mild acid, as the electrolyte.
· The voltage (V) and current (I) delivered by the lemon battery will be measured using a multimeter. Show the multimeter and the model diagram depicting the circuit through the lemon and the multimeter.
· From the front of the room direct each group to first press down on the lemon and roll it on the table to get the juices flowing inside.
· [image: image2.png]

Have the students insert the zinc electrode into the lemon so that approximately half of the electrode is still protruding out.
· Instruct them to do the same with the copper electrode. Have them space the electrodes about 3 or 4 cm apart.
· Go around to each group with the multimeter. Set the multimeter to read DC voltage, and measure the voltage (V) of the battery. Hold the display or needle of the multimeter so that everyone can see and read the numbers. The battery voltage (V) should read approximately 1.5 Volts -- show that this is written on the side of the battery, confirming in the students’ minds that the multimeter works properly. If the reading is less than 1.5 Volts, tell them the battery is old and has lost some of its energy.
· Tell them how many batteries are needed to power your item (like a flashlight)
· Read the voltage (V) across the electrodes of the lemon battery. The multimeter should read approximately 1 volt. Digital LCD displays might show 0.997 Volts or 0.989 Volts. Have the designated recorder put this under a column labeled “V” on the chalkboard. The readings will be averaged.
· Set the meter to read DC current, and take the reading across the electrodes of the lemon battery. The reading will be approximately 0.0001 Amperes.

· Multiply the average voltage (V~1.0 Volt) times the average current (I~0.0001 ampere) to find the average power (P~0.0001 watt) delivered by the battery.

· Ask if it makes sense to use lemons to power a flashlight
· How many lemons would be required?

· Compare to a larger scale, like a car.

· Pros - does not pollute, renewable energy source
· Cons - cannot recharge lemons, heavy, expensive (25 cents per lemon = $15 million)
· Explain that the point wasn’t to actually see if lemons should be used to power flashlights, but rather to explain the principles of batteries and electricity; that a simple lemon could be made into a battery by creating a chemical reaction, but that there are many sources of energy that we can use
