DOING PHYSICS ONLINE

HSC PHYSICS MINDMAP SUMMARIES

To perform best in your HSC Physics Examination it is essential that you have memorized a great deal of information and understood the content covered by the syllabus.

A good way of learning for HSC Physics is to transfer information into your long term memory by spending a few minutes regularly going over each of the following mindmap summaries.

A mindmap summary contain critical information on what is essential for maximizing your HSC mark. Each mindmap contains a reference to a HSC Exam, e.g. 2012(34 e) – 2012 paper, question 34, part e. Also there are links to more detailed notes.

When going over past papers or doing other questions you should always use the mindmaps and it may be necessary for you to add or modify a mindmap to improve it as you gain more insight into the physics content.

Four Fundamental Forces of Nature

Force	Strength	Range	Direction	"Charge"	Boson
Strong nuclear	1	short ~ 10 ⁻¹⁵ m: between neighbouring nucleons	attractive	colour	gluon
Electromagnetic	10-2	infinite: inverse square law dependent	attractive / repulsive	electric charge	photon
Weak	10-9	short ~ 10 ⁻¹⁸ m	responsible for beta decay	weak	W+ W- Z ⁰
Gravitational	10 ⁻³⁹	infinite: inverse square law	attractive	mass	graviton

Hydrogen spectrum

Mathematical models (empirical) of the hydrogen atom spectrum were developed by **Balmer** and **Rydberg**

Rydberg equation
$$\frac{1}{\lambda} = R \left(\frac{1}{n_f^2} - \frac{1}{n_i^2} \right)$$

- λ wavelength of emitted electromagnetic radiation
- R Rydberg constant $R = 1.097 \times 10^7 \text{ m}^{-1}$
- n_i quantum number for initial state (integer $n_i = 3, 4, 5, ...$)
- n_f quantum number for final state ($n_i > n_f$)
- $n_{\rm f} = 2 \rightarrow \text{Balmer series}$

Bohr or Bohr-Rutherford Model of the hydrogen atom: mixture of classical physics & quantum physics ideas introduced by Planck (quantization of energy) & Einstein (photon E = hf). Electron exist in certain stable circular orbits around a positive nucleus. Quantum hypothesis: the angular momentum L of the electron is quantized

$$L = mvr = n\frac{h}{2\pi}$$
 quantum number $n = 1, 2, 3, ...$

- \rightarrow stable orbits for a discrete set of radii $r_n \propto n^2$
- \rightarrow total energy of electron in system quantised En \propto -1/ n^2
- → atom emits or absorbs energy only when electron moves from one stable orbit to another

$$\Delta E = \left| E_f - E_i \right| = h f$$

Bohr model \rightarrow derivation of Rydberg equation, hence some theoretical justification of the equation.

short wavelength limit

allowed orbit n;

electron orbiting nucleus mass m orbital velocity v orbital radius r momentum p = mv angular momentum L = mvr angular momentum quantised $L = nh / 2\pi$ n = 1, 2, ...

Hydrogen spectrum

Rydberg equation

$$\frac{1}{\lambda} = R \left(\frac{1}{n_f^2} - \frac{1}{n_i^2} \right)$$

Matter Waves: deBroglie's hypothesis: particles have wave-like properties

The momentum of a particle p = m v is related to the wavelength λ of its associated matter wave.

deBroglie equation

$$\rho = \frac{h}{\lambda}$$
 λ

Moving particles have a wavelength associated with them:

larger speeds \Rightarrow smaller wavelengths

larger mass ⇒ smaller wavelengths

Everyday objects → extremely small deBroglie wavelengths → **no** observable wave-like properties

Atomic sized objects → wave-like properties of particles are observable e.g. diffraction of particles

In 1927, **Davisson** and **Germer** confirmed de Broglie's momentum-wavelength mathematical model by observing electrons exhibiting **diffraction** effects when reflected from a nickel crystal. This was the first experimental confirmation of the wave nature of electrons.

deBroglie model of the atom: Bohr's allowed orbits corresponded to electrons in **standing wave** patterns around the nucleus – a whole number *n* of de Broglie wavelengths must fit around the circumference of an orbit of radius r - an electron behaves as if it is a standing wave, not a charged particle experiencing centripetal acceleration - the electron does not emit EM radiation.

$$n\lambda = n\frac{h}{p} = n\frac{h}{mv} = 2\pi r \implies mvr = L = \frac{h}{2\pi}n$$

mass m [kg] velocity v [m.s⁻¹] momentum p = mv [kg.m.s⁻¹] deBroglie wavelength λ [m] Planck's constant $h = 6.63 \times 10^{-34}$ J.s

FISSION REACTOR

Component	Purpose		
Fuel rods	Need enriched uranium ²³⁵ U ₉₂ ²³⁵ U ₉₂ absorbs slow moving neutron – atom splits in a fission reaction releasing energy. Adding fuel rods increases reaction rate, removing fuel rods slows reaction rate.		
Moderator	Probability that a $^{235}U_{92}$ nucleus absorbs a neutron increased if they moving slowly. Neutrons emitted during fission move very fast. Neutrons slowed down by a moderator – atoms similar mass to neutron. deuterium 2H_1 (heavy water), carbon (graphite), boron, beryllium.		
Control rods	Movable control rods absorb neutrons to maintain the reactor at a critical level to maintain a self-sustaining chain reaction. Event of an accident can be dropped to be into reactor vessel to shut-down the fission process Adding control rods reduces reaction rate and removing rods increases reaction rate.		
Reflector	surrounding fuel rods and moderator $ ightarrow$ prevent the loss of neutrons $ ightarrow$ improves efficiency		
Radiation shield	surrounds reactor vessel $ ightarrow$ reduced radiation leaks		
Heat exchanger	transfer of the energy released by the fission reactions to produce steam		
Electric generator	steam from the heat exchanger turns a turbine $ ightarrow$ electricity		

$$^{235}U_{92} + ^{1}n_{0} \rightarrow ^{236}U_{92}^{*} \rightarrow ^{136}Xe_{56} + ^{88}Sr_{36} + 12^{1}n_{0}$$

need extra neutrons to maintain fission reactions

UNCONTROLLED FISSION REACTIONS

Critical mass

minimum mass of uranium required for a sufficiently large self-sustaining chain reaction

Chain reaction \rightarrow process in which neutrons released in fission produce an additional fission in at least one further nucleus \rightarrow produces neutrons \rightarrow process repeats. The process may be controlled (nuclear power) or uncontrolled (nuclear weapons). If each neutron releases two more neutrons, then the number of fissions doubles each generation \rightarrow enormous numbers of neutrons

RADIOISOTOPES

Radioisotope	Used in	Application
technetium 99 m (gamma)	medicine	scanning: brain, bone, liver, spleen, kidney, cancer detection, blood flow anomalies
cobalt 60 (gamma)	medicine	radiation therapy – irradiation and destruction of cancer cells
phosphorus 32 (beta)	agriculture	tracking a plant's uptake of fertilizer from the roots to the leaves
cobalt 60 (gamma)	engineering	control of thickness of materials in manufacture

NEUTRON SCATTERING

Neutron beams - nuclear reactor - scattering experiment \rightarrow answers to fundamental questions on structure & composition of materials.

Neutrons - zero electrical charge \rightarrow penetrate materials more effectively than X-rays. Moving neutrons have wave-like properties \rightarrow deBroglie wavelength λ = $h/mv \sim \lambda_{Xrays} \sim$ spacing of atoms in solids \rightarrow structure of materials. Crystalline solids – regular pattern for atoms – neutrons scattered off nuclei not electrons \rightarrow distinctive diffraction pattern \rightarrow can determine the position of atoms in the crystal.

Neutrons though electrically neutral, act as small magnets \rightarrow atomic scale study of magnetism.

CONSERVATION LAWS: in an isolated system, particular measurable quantities do not change as the system evolves

- Conservation of mass/energy (equivalence of mass/energy $E = mc^2$)
- Conservation of linear momentum
- Conservation of angular momentum
- Conservation of electric charge
- Conservation of colour charge (quarks)

Conservation of mass-energy: nuclear reactions, radioactivity

mass/energy of reactants = mass/energy of products

mass of reactants $m_R > \text{mass of products } m_P$

mass defect $\Delta m = m_R - m_P$

kinetic energy of products $KE_p = \Delta m c^2$

Reactants \rightarrow Products + KE_p

$$^{235}\mathrm{U}_{92}$$
 + $^{1}\mathrm{n}_{0}$ \rightarrow $^{236}\mathrm{U}_{92}$ * \rightarrow $^{136}\mathrm{Xe}_{56}$ + $^{88}\mathrm{Sr}_{36}$ + $12^{1}\mathrm{n}_{0}$

$$^{232}\text{Th}_{90} \rightarrow ^{228}\text{Ra}_{88} + ^{4}\text{He}_{2}$$
 $^{4}\text{He}_{2} \equiv \alpha$

Chadwick: applied conservation of mass/energy and momentum to experimental results of alpha particle scattering from beryllium ⇒ ejected particles neutral & mass like a proton ⇒ discovery of neutron

Beta decay (Wolfgang Pauli):

Charge is conserved \Rightarrow beta particle (β^+ or β^-) emitted from the nucleus.

Energy and momentum are conserved \Rightarrow neutrino (v_e or $\overline{v_e}$) must also be emitted from the nucleus (Enrico Fermi \rightarrow neutrino).

$$^{19}\text{Ne}_{10} \rightarrow ^{19}\text{F}_9 + e^+ + v_e \quad e^+ \equiv \beta^+$$

Conservation of colour charge

Protons & neutrons (baryons) contain three quarks, each quark a different colour:

R + G + B gives W (white), i.e., zero colour charge.

Beta decay: conservation: charge, mass/energy, colour charge

Beta plus decay
$$p^+ \rightarrow n + e^+ + v_e$$

 $p[d(-1/3) u(+2/3) u(+2/3)]$
 $\rightarrow n[d(-1/3) u(+2/3) d(-1/3)]$

ACCELERATORS: devices to accelerate charged particles to high energies - investigate structure of matter & to create radioisotopes

Types: cyclotron, Van de Graff, synchrotron, linear

Uses:

- Production of short half-life radioisotopes mainly used in medicine.
- Probing the structure of matter higher the energy → larger momentum → smaller deBroglie wavelength → smaller the detail can be investigated by the beam.
- Creating new particles.
- Protons & neutrons internal structure → composed of three quarks

accelerator collisions analysed in Wilson cloud chamber: + & - particles deflected in opposite directions by magnetic field.

STANDARD MODEL: all matter composed of fermions (leptons & quarks) & gauge bosons

High energy accelerators: collisions between particles

- → protons & neutrons internal structure → quarks model
- → 3 quarks determine mass and charge of proton & neutrons

Many **scientists** have made important contribution to atomic theory that has lead to significant advances in technology and significant impacts on society.

The syllabus mentions a few of these scientists. Many examination questions ask you to give information about these contributions and significance of the role played by these scientists.

The following pages gives brief mindmap summaries about these scientists and the information given needs to be committed to **memory** so that you will be able to incorporate this knowledge in your HSC physics answers.

Contributions to Atomic Theory: Max Planck

His fame rests primarily on his role as originator of the quantum theory

Hypothesis (1900) on radiation emitted & absorbed by walls of a blackbody cavity \rightarrow radiation quantized: electromagnetic energy can only be emitted or absorbed in quantized form \rightarrow energy can only be a multiple of an elementary unit hf, where h is Planck's constant & f is frequency of oscillator.

His assumption of energy levels quantized enable him to obtain an equation to successfully describe the blackbody radiation curve (Planck radiation law) that agreed with experiment.

Each atom behaves as a small antenna (electromagnet oscillator):

- Energy of an oscillator quantized E = n h f (n = 1, 2, ...).
- Atomic oscillators do not radiate or absorb energy in continuously variable amounts
- Change in energy of oscillator (emission & absorption) quantized $\Delta E = |E_2 E_1| = (n_2 n_1) h f$

Contributions to Atomic Theory: Albert Einstein

1905 Explanation of the **photoelectric effect** (light absorbed by a metallic surface may result in the emission of electrons from the surface) \rightarrow electromagnetic waves have a **particle nature** \rightarrow **photons** \rightarrow using ideas of Planck \rightarrow energy of a photon E = hf

Conservation of energy:

energy of incident photon

= energy to remove electron from surface

+ kinetic energy released electron

$$hf = W + E_K$$

all photon energy acquired by electron: min energy required to remove electron from material W_{min} (work function)

 $\max_{\text{electron } E_{\textit{Kmax}}} \text{KE of ejected}$

Conservation of energy:

$$hf = W_{\min} + \frac{1}{2}m_e v_{\max}^2$$

Electron ejected from surface without delay ("kicked-out") Theory of Special Relativity (1905) \rightarrow equivalence of mass and energy \rightarrow

$$E = m c^2$$

 \rightarrow energy released ΔE in nuclear transformations: mass defect Δm = (mass reactants – mass of products) $\Delta E = \Delta m c^2$

e.g. radioactivity, nuclear reactions, fission, fusion

Consequences: nuclear weapons (clash between countries, possible destruction of man-kind), nuclear power (huge potential for supplying world's energy needs), radioisotopes (medicine, agriculture, industry)

Contributions to Atomic Theory: **Ernest Rutherford** (father of nuclear physics)

1911 Rutherford's scattering experiment \rightarrow discovery of the nucleus \rightarrow planetary model of the atom:

atom mainly empty space with electrons in circular orbits about a small positive massive nucleus.

Problem: electrons in circular orbits → accelerate (classical theory) → should emit electromagnetic radiation → electrons should spiral into nucleus

1917 Rutherford \rightarrow transmutation of nitrogen into oxygen 14 N + $\alpha \rightarrow ^{17}$ O + p was the first observation of an induced nuclear reaction

1932 Rutherford's team (John Cockcroft & Ernest Walton) → accelerated protons against lithium-7, to split the nucleus into two alpha particles. The feat was popularly known as "splitting the atom"

1932 under Rutherford's leadership James Chadwick discovered the neutron.

large angle scattering from massive positive nucleus

Contributions to Atomic Theory: NIELS BOHR (foundational contributions to understanding atomic structure & quantum mechanics)

Bohr (Bohr-Rutherford) model of the atom \rightarrow atomic nucleus at the centre and electrons in circular orbits around it (like planets orbiting the Sun). He helped develop quantum mechanics \rightarrow electrons move from one energy level to another in discrete steps, instead of continuously. Bohr model explains the Rydberg formula for the spectral emission lines of atomic hydrogen. Bohr model limited to hydrogen-like atoms only.

Postulate 1: angular momentum L quantized plus principle of conservation of energy \rightarrow **stable orbits** (no emission of electromagnetic radiation) with discrete total energy

$$L = mvr = n\frac{h}{2\pi} \qquad r_n = \frac{\varepsilon_0 h^2}{\pi q_e^2 m_e} n^2 \qquad r_n \propto n^2$$

$$E_n = -\frac{m_e q_e^4}{8 \varepsilon_0 h^2} \frac{1}{n^2} \qquad E_n \propto \frac{-1}{n^2}$$

Postulate 2: Atom emits or absorbs energy only when an electron moves from one stable state to another. In a transition from its initial state to its final state, a photon is either emitted or absorbed and the energy of the photon is equal to the difference in the energy of the two states.

$$\Delta E = \left| E_f - E_i \right| = h f$$

electron orbiting nucleus mass m orbital velocity v orbital radius r momentum p = mv angular momentum L = mvr angular momentum quantised $L = nh/2\pi$ n = 1, 2, ...

Problems: * Discrepancies between predicted & measured wavelengths for line spectra other than hydrogen,& makes poor predictions regarding the spectra of larger atoms. * Quantisation rule for angular momentum was completely arbitrary. * Conceptual difficulty with how the electromagnetic waves emitted by an atom were produced & what was the oscillation that determined the frequency of the emitted radiation. * Violates the Heisenberg Uncertainty Principle because it considers electrons to have both a known position & momentum. * Theory gives an incorrect value for the ground state orbital angular momentum. * It does not predict the relative intensities of spectral lines. * Does not explain fine structure & hyperfine structure in spectral lines. * Does not explain the Zeeman Effect.

Contributions to Atomic Theory: Werner Heisenberg

One of the key creators of **quantum mechanics**. He published his work in 1925 in a breakthrough paper on using a **matrix formulation** (matrix – two dimensional array of numbers) to describe the state of an electron in an atomic system.

Heisenberg Uncertainty Principle (1927) \rightarrow a mathematical inequality asserting a fundamental limit to the precision with which certain pairs of physical properties of a particle known as complementary variables, such as position x and momentum p, can be known simultaneously \rightarrow the more precisely the position x of some particle is determined, the less precisely its momentum p can be known, and vice versa

$$\Delta p \ \Delta x \ge \frac{h}{4\pi}$$

Contributions to Atomic Theory: Wolfgang Pauli

Pauli Exclusion Principle (quantum mechanical principle 1925) \rightarrow that no two identical **fermions** (particles with half-integer spin) may occupy the same quantum state simultaneously \rightarrow no two electrons in a single atom can have the same four quantum numbers \rightarrow if n, ℓ , and m_{ℓ} are the same, m_{s} must be different such that the electrons have opposite spins. Integer spin particles, **bosons**, are not subject to the Pauli exclusion principle: any number of identical bosons can occupy the same quantum state, as with, for instance, photons produced by a laser.

In **beta decay** an electron or positron is emitted from an unstable nucleus. $n \rightarrow p^+ + e^- \qquad p^+ \rightarrow n + e^+$

At beta particle can have a continuous range of energies when emitted and this fact could not be explained as it appeared that energy and momentum were **not** conserved. Pauli solved the problem by suggesting a third particle called a **neutrino** was also emitted hence energy and momentum could be conserved.

$$n \rightarrow p^+ + e^- + \overline{v}_e$$
 $p^+ \rightarrow n + e^+ + v_e$

Contributions to Atomic Theory: James Chadwick

The Neutron

Rutherford (1920) - a proton and an electron within the nucleus might combine together to produce a neutral particle. He named this particle the **neutron**. Experimental difficulties associated with the detection of a neutral particle greatly hindered the research. In 12 years of searching, no such particle was found.

1930 Bothe & Becker, bombarded the element beryllium Be with alpha particles and found a very penetrating form of radiation that was much more energetic than gamma-rays was emitted from Be.

1932 Frederic & Irene Joliot – the unknown radiation could pass through thick sheets of lead but it was stopped by water or paraffin wax. They found that large numbers of very energetic protons were emitted from the paraffin when it absorbed the radiation. The Joliots assumed that the radiation must be an extremely energetic form of gamma radiation.

1932 James Chadwick - gamma rays produced by alpha particle bombardment of Be would not have sufficient energy to knock protons out of paraffin → momentum could not be conserved in such a collision between a gamma ray and a proton. He proposed that the radiation emitted from the Be was a new type of neutral particle – the neutron, as originally proposed by Rutherford. He then applied the conservation of energy and momentum laws to his experimental results and showed that the particles emitted from the Be had to be neutral with about the same mass as the proton. Chadwick had indeed discovered the neutron. He explained that when the neutrons emitted from the Be collided with the light hydrogen nuclei in the paraffin, the neutron came to a sudden stop and the hydrogen nucleus (proton) moved off with the same momentum as the neutron had before the collision.

Joliot's Experiment

$$^{4}\text{He}_{2} + ^{9}\text{Be}_{4} \rightarrow ^{12}\text{C}_{6} + ???$$

Chadwick→

$${}^{4}\text{He}_{2} + {}^{9}\text{Be}_{4} \rightarrow {}^{12}\text{C}_{6} + {}^{1}\text{n}_{0}$$

Contributions to Atomic Theory: Enrico Fermi

Best known for his work on the **first nuclear reactor** (Manhattan Project: 1942 Chicago - Fermi and Robert Oppenheimer are referred to as the "father of the atomic bomb"). Fermi led the team that designed and built the Chicago Pile-1, and initiated the first artificial self-sustaining nuclear chain reaction that went critical on 2 December 1942.

Contributions to the development of: quantum theory, nuclear physics (nuclear power, induced radioactivity, discovery of transuranic elements, discovered that **slow neutrons** were more easily captured than fast ones to produce fission reactions), particle physics (developed a model for **beta decay** that incorporated the emission of an invisible & neutral particle which he called the **neutrino**), statistical mechanics (Fermi-Dirac statistics: particles that obey the Pauli Exclusion Principle are called **fermions**).

He held several patents related to the use of nuclear power, and was awarded the 1938 Nobel Prize in Physics for his work on induced radioactivity and the discovery of transuranic elements. Fermi was widely regarded as one of the very few physicists to excel both theoretically and experimentally.

Described one of the four fundamental forces of nature – the weak interaction involved in beta decay.

Worked on thermonuclear hydrogen (super) bomb immediately after WWII. In 1949 he strongly opposed the development of a hydrogen bomb on both moral and technical grounds.

Science Technology Society

We now live in a technological world that has only come about by an understanding how nature works through science.

Scientific Theories: physics of the atom \rightarrow Quantum Mechanics \rightarrow wave / particle description of nature

Technological developments:

- → LASERS → printed circuit boards, flat panel displays, hard disks, optical fibres, semiconductors wafers used to create components of our smartphones, tablets, laptops, TVs
- → **SEMICONDUCTORS** → transistors → integrated circuits → microprocessors used to create computers, phones, medical instrumentation, consumer products, ...

Society: functioning of our global world depends upon electricity, communication and computer processing, ... \rightarrow information from around the world in "the palm of your hand" \rightarrow internet (world wide web) \rightarrow transfer of information, communication, education, banking, social networking, ...

Scientific Theories: physics of the atom $\rightarrow E = mc^2$ & Quantum Mechanics \rightarrow nuclear physics

Technological developments:

- → **NUCLEAR POWER** → fission reactors
- → NUCLEAR WEAPONS → thermonuclear weapons uses the energy generated by a fission bomb to compress and ignite a nuclear fusion stage → incredible amounts of energy released.

Society: Good: possible clean and abundant energy for the world.

Bad: nuclear contamination (Fukushima Japan), possible destruction of man-kind, global clashes – cold war, USA & Iran.