UNIT 4 QUANTUM MECHANICS

LECTURE 2

Need of quantum mechanics

To overcome the limitation of classical mechanics

Classical mechanics failed to explain....

- 1) Stability of atom
- 2) Spectral distribution of black body radiation Planck's quantum hypothesis
- 3) Origin of discrete spectra of atoms
- 4) Photoelectric effect particle nature of light by Einstein
- 5) Crompton effect
- 6) Raman effect

1. Black body radiation and Planck's hypothesis

- 1. Atomic oscillator
- 2. Quanta of energy

- ✓ Rayleigh-Jeans can be deduced from Planck's law for low frequency (large wavelength) and high temperature
- ✓ Similarly Wien's law can be deduced from Planck's law for high frequency (low wavelength) and low temperature

2. Photoelectric effect

Discovered by Hertz but explained by Einstein

This effect says about the emission/ejection of electrons from the metal surface upon irradiation with light waves

- □ We knew the wave nature of light or electromagnetic radiation with the help of Maxwell's equation- electromagnetic theory
 □ Then assumed particle nature of light with the Planck's black body radiation
 □ With Einstein's photoelectric equation we experimentally proved particle nature of light
- ✓ Importance of quantum mechanics and quantum/particle nature of light

Wave nature of particles??

Quick QUIZ

Quick Quiz Response on the 9/26/2018 Lecture

No	Question	Attempts	Right	Wrong
1	A black body appears black because it	59	35	24
2	If we heat a black body, it does	59	28	31
3	According to Planck's hypothesis, the frequency of radiation from a black body is not continuous, but only in the multiples of a small unit called	59	49	10

A black body appears black because it

- a)Does not reflect light
- b)Does not transmit light
- c) Does absorb light
- d)All of the above

D

If we heat a black body, it does

- a) radiate electromagnetic radiation in the visible region only
- b) radiate electromagnetic radiation in the infrared region only
- c) radiate electromagnetic radiation in the ultra violet region only
- d) radiate electromagnetic radiation in the entire EM spectrum

D

According to Planck's hypothesis, the frequency of radiation from a black body is not continuous, but only in the multiples of a small unit called

- a) Phonon
- b) Proton
- c) Photon
- d) Polaron

C

Quantum Mechanics

Lecture 1 Sept 26: Need of quantum mechanics, photoelectric effect, Importance of quantum mechanics and quantum nature of light

Lecture 2 Sept 27: Concept of de Broglie matter waves, wavelength of matter waves in different forms,

Wave/Dual nature of matter and relation between wavelength and momentum/energy

Lecture 3 Sept 28: concept of phase velocity and group velocity (qualitative), Heisenberg uncertainty principle,

Uncertainty principle to calculate uncertainty in the measurements of physical quantities

Lecture 4 Oct. 3: Wave function and its significance,

Introduction to wave functions and concept of probability, basic principle in quantum physics

Lecture 5 Oct. 4: Schrodinger time dependent and independent equations *Probabilistic behavior of quantum physics*

Lecture 6 Oct. 5 : Particle in a box (e.g., electron confined in a potential) *Energy of the particles/electrons is discrete and is quantized.*

Nature loves symmetry!!

- 1. Concept of de Broglie matter waves
 - > Dual nature of radiation...the fact that ignited de Broglie's curiosity
 - > Dual nature of matter de Broglie's imagination
- 2. Wavelength of matter waves in different forms
 - Relation between wavelength and momentum/energy...

We saw the **particle nature** of electromagnetic radiation in the last lecture and today we see the **wave nature** of particle (matter)

What we know about particle and wave

Concept of particle

- Mass: has definite mass
- ii. Position; located to a place or point
- iii. Velocity: move with certain velocity
- iv. Momentum (p): mass and velocity so it has momentum
- v. Energy (E): it has PE, KE and rest-mass energy

Concept of wave

- i. Phase of wave velocity: Phase gives instantaneous position and direction
- ii. Frequency and wavelength: main characteristics of a wave
- iii. Amplitude: Gives the intensity of the disturbance in the medium

- E and p are the characteristics of the particle
 - characteristics of the particle \Leftrightarrow v and λ are the characteristics of the wave

Can we find a mathematical formulation to connect these two?

Is it Possible? Can we put it in a mathematical relation

If we think about wave and particle in the above description, it is very difficult accept the wave-particle duality rt?

Superposition of wave? Yes

Superposition of particle? No..two particles can not have same position at the same time

If we can assign these,

- i. Phase of wave velocity:
- ii. Frequency and wavelength:

Then matter can be considered as wave as well

If we can assign these

- i. Mass: difficult to think mass being associated with a wave..
- ii. Energy
- iii. Momentum
- iv. Velocity

Then, a wave can be considered as particle as well

We will see that now for the radiation first!

Dual nature of radiation

In the case of radiation (Plank's theory), we know Energy, $E = h\nu$

Now will go to Einstein special theory of relativity and that famous equation $E = mc^2$

De Broglie hypothesized that the two energies would be equal

$$mc^2 = hv = \frac{hc}{\lambda}$$
 $mc = \frac{h}{\lambda}$

But mc is nothing but the momentum of photon, $p = \frac{h}{\lambda}$

.. by mixing Einstein's famous matter-energy relation with Planck's famous quantum oscillator theory.. Wavelength of the wave is related to the momentum of its particle through the Planck's constant ..

Now we see the relation for the mass of photon

Dual nature of radiation

From the same equation of energy, we have $mc^2 = h\nu$ we can have the relation for the mass of photon,

 $m = \frac{h\nu}{c^2}$ the photon has no rest mass but does have relativistic mass

So photons has mass $(m = \frac{hv}{c^2})$, momentum $(p = \frac{h}{\lambda})$, energy $(E = mc^2)$ wavelength (λ) and frequency (V)

This was proposed by de Broglie in 1923 in his doctoral thesis

Since E, m and P are particle characteristics, and we got it for radiation, a wave having wavelength and frequency!! The dual nature has a mathematical basis now for radiation..

Dual nature of MATTER

If a wave can be so then why not a particle?

de Broglie extended matter concept of radiation and applied to particles as well..

Because real particles do not travel at the speed of light, De Broglie used velocity (v) for the speed of light (c).

$$E = mv^2 = hv$$
 $mv = \frac{h}{\lambda}$

$$\lambda = \frac{h}{mv} = \frac{h}{p}$$
 λ is the de Broglie wavelength of the matter wave of the particle moving with velocity v and momentum p

The **de Broglie wavelength** is the **wavelength**, λ , associated with a massive particle and is related to its momentum, p, through the Planck constant, h: In other words, you can say that matter also behaves like waves.

Dual nature of MATTER- de Broglie wavelength

 λ can be expressed in various ways, depending on the process by which the particle gain energy for the travel

1. If particle is accelerated through the kinetic energy

$$E_k = \frac{1}{2}mv^2$$

$$= \frac{1}{2m}(mv)^2 = \frac{p^2}{2m} \qquad \therefore \quad p = \sqrt{2mE_k}$$

$$\lambda = \frac{h}{p} = \frac{h}{\sqrt{2mE_k}}$$

Dual nature of MATTER- de Broglie wavelength

2. If a charged particle having charge (q) is accelerated through electrostatic potential V, then the kinetic energy is expressed as

$$E_k = \frac{1}{2}mv^2 = qV$$

$$E_k = \frac{1}{2m} (mv)^2 = qV$$

$$(mv)^2 = p^2 = 2mqV$$

$$p = \sqrt{2mqV}$$

$$\lambda = \frac{h}{p} = \frac{h}{\sqrt{2mqV}}$$

Dual nature of MATTER- de Broglie wavelength

3. If the particle having mass (m) is accelerated by means of thermal energy

$$E_k = \frac{1}{2}mv^2 = \frac{3}{2}kT$$

$$E_k = \frac{1}{2m}(mv)^2 = \frac{3}{2}kT$$

$$(mv)^2 = p^2 = 3mkT \qquad \qquad : \quad p = \sqrt{3mkT}$$

$$\lambda = \frac{h}{p} = \frac{h}{\sqrt{3mkT}}$$

4. If the particle having rest mass (m_0) is moving with a velocity(v) comparable to the speed of light (c)

In this case mass is not constant, and relativistic equation come into play and instantaneous mass is given by

$$m = \frac{m_0}{\sqrt{1 - (v/c)^2}}$$

$$p = mv = \frac{m_0 v}{\sqrt{1 - (v/c)^2}}$$

$$\lambda = \frac{h}{p} = \frac{h\sqrt{1 - (v/c)^2}}{m_0 v}$$

Although de Broglie was credited for his hypothesis, he had no actual experimental evidence for his conjecture. In 1927, Clinton J. Davisson and Lester H. Germer shot electron particles onto on to a nickel crystal. What they saw was the diffraction of the electron similar to waves diffraction against crystals (x-rays). In the same year, an English physicist, George P. Thomson fired electrons towards thin metal foil providing him with the same results as Davisson and Germer.

Prof. Reji Thomas DRC-DRD September 27, 2018

Davisson-Germer Experiment

- ➤ Heated filament electron source
- >Accelerated by applying voltage
- ➤ Intensity of the scattered electron measured
 - ➤ As function of accelerating voltage
 - \triangleright As function of angle ϕ
- ➤ Plotted in form of polar diagram

Davisson-Germer Experiment

Maximum scattering intensity is observed for $\phi=50^{\circ}$

$$\theta + \phi + \theta = 180^{\circ}$$

2 $\theta + 50^{\circ} = 180^{\circ}$; $\theta = 65^{\circ}$

If it is due to electron diffraction (a wave phenomenon) then Bragg's law should be satisfied for the glancing angle θ =65°

Davisson-Germer Experiment

$$2dsin\theta = n\lambda$$

For nickel crystal d = 0.91Å and for first order diffraction n=1

$$\lambda = 2x \ 0.91 \text{Åx sin} 65^{\circ} = 1.65 \text{Å}$$

Now we have to calculate the de Broglie wavelength of the electron accelerated with an voltage 54 V

$$\lambda = \frac{h}{p} = \frac{h}{\sqrt{2mqV}}$$
 Here q is e⁻, electron charge and V=54 V

$$\frac{6.625 \times 10^{-34}}{\sqrt{[2 \times 1.632 \times 10^{-19} \times 54 \times 9.1 \times 10^{-31}]}}$$

$$= 1.67 \text{ Å}$$

So de Broglie wavelength of electron for 54V acceleration is 1.67 Å. Comparable with the experimentally determined wavelength (1.65Å) of wave using wave diffraction experiment

Hence wave nature of accelerated electron is proved and existence of matter waves confirmed

Quick QUIZ

Rayleigh-Jeans law is deduced from Planck's radiation formula under the condition of

- a) High frequency and low temperature
- b) Low frequency and high temperature
- c) High frequency and high temperature
- d) Low frequency and low temperature

Which of the following phenomena show the particle nature of light?

- a) Photoelectric effect
- b)Interference
- c) Diffraction
- d)Polarization

Wien law is deduced from Planck's radiation formula under the condition of

- a) High frequency and low temperature
- b) Low frequency and high temperature
- c) High frequency and high temperature
- d) Low frequency and low temperature

Quantum Mechanics

Lecture 1 Sept 26: Need of quantum mechanics, photoelectric effect,

Importance of quantum mechanics and quantum nature of light

Lecture 2 Sept 27: Concept of de Broglie matter waves, wavelength of matter waves

in different forms,

Wave/Dual nature of matter and relation between wavelength and momentum/energy

Lecture 3 Sept 28: Concept of phase velocity and group velocity (qualitative), Heisenberg uncertainty principle,

Uncertainty principle to calculate uncertainty in the measurements of physical quantities

Lecture 4 Oct. 3: Wave function and its significance,

Introduction to wave functions and concept of probability, basic principle in quantum physics

Lecture 5 Oct. 4: Schrodinger time dependent and independent equations Probabilistic behavior of quantum physics

Lecture 6 Oct. 5: Particle in a box (e.g., electron confined in a potential)

Energy of the particles/electrons is discrete and is quantized.

Prof. Reji Thomas DRC-DRD September 27, 2018