IInd ASSIGNMENT Subject: Physics-II (Quantum Mechanics) Due date: 23/01/2017

-				
D	•		•	
1/	21	ı	u	1

. Roll No. 16065086

Name Kalfit Marten

Find the de Broglie wavelength of the 40-keV electrons used in a certain electron microscope. Show that mathematically a wave group or a wave packet associated with a moving particle travels with the velocity of the particles. Find the phase & group velocities of an electron whose de Broglie wavelength is 1.2A°? Show that $v_g = v_p(1 - \frac{k}{n} \frac{dn}{dk})$ where n is the refractive index of the medium and k is propagation constant. Compare the uncertainties in the velocities of an electron and a proton confined in a 1.00-nm box. Write down the conditions of well behaved wave function. State, giving your reasons, which of the following functions would make satisfactory wave functions for all values of the variable x: (a) $\Psi = A \sec x$ (b) $\Psi = A \tan x$ (c) $\Psi = A e^{-x^2}$ (d) $\Psi = A e^{-x^2}$ (e) $\Psi = A \sin x$ Write down the time dependent Schrodinger equation and time independent Schrödinger equation. Obtain Schrodinger steady state equation from y=A Cos 2πυ (t - x/v_p) with the help of de Broglie relationship $\lambda = h/mv$ by letting $y = \Psi$ and finding $d^2\Psi/dx^2$. Prove that the wave function in Schrodinger equation is linear by showing that it is satisfied for the wave equation $\Psi(x,t)=a\Psi_1(x,t)+b\Psi_2(x,t)$ where a and b are constants and $\Psi_1(x,t)$ and $\Psi_2(x,t)$ describe two waves each satisfying the Schrodinger Equation. The wave function of a particle moving in the x-dimension is $\Psi(x) = \begin{cases} Nx(L-x), & 0 < x < L \\ 0, & elsewhere \end{cases}$

A) Normalize the wave function

(b) Calculate $\langle x \rangle$, $\langle x^2 \rangle$ and Δx .

c) Calculate $\langle p_x \rangle$, $\langle p_x^2 \rangle$ and Δp_x .

(Hint: <E>)

11. The normalized wave function of a particle is $\Psi(x) = A \exp(i\alpha x - ibt)$, where A, a and b are constants. Calculate the uncertainty in its momentum.

For a particle in a one dimensional rigid box/infinite potential well of width 0.1 nm, calculate (a)the separation between the two lowest energy levels; (b) the frequency and wavelength of the photon corresponding to a transition between these two levels.