Model questions (Quantum mechanics)

- 1. Explain the de-Broglie's hypothesis. Give the de-Broglie wave equation.
- 2. Why is the wave nature of matter not apparent for macroscopic particles?
- 3. Define phase velocity and group velocity.
- 4. Derive an expression for group velocity using superposition principle.
- 5. Establish a relation between phase velocity and group velocity in dispersive media.
- 6. Show that the group velocity of wave is equal to the velocity of the particle.
- 7. State and explain Heisenberg's uncertainty principle. Give its different relations.
- 8. Using Heisenberg's uncertainty principle, show that an electron cannot confine within the nucleus.
- 9. What is Max Born's interpretation of a wave function?
- 10. What is meant by normalization of a wave function?
- 11. What are the characteristics of a wave function?
- **12.** What are quantum mechanical operators? What is the need for operators in quantum mechanics? Give the QM operators of momentum, Kinetic energy and Total energy.
- **13.** What are expectation values? Give in brief the method of evaluation of expectation value of a parameter.
- 14. Starting from classical wave equation, set up time independent one dimensional Schrodinger wave equation.
- 15. Solve Schrödinger wave equation for a particle in one-dimensional infinite potential well of width L to obtain energy Eigen values and Eigen functions.
- 16. With the help of neat sketches, discuss the wave functions and probability density distribution curves for first two allowed energy states of a particle confined in one dimensional infinite potential well.

Problems for practice

- 1. Calculate the de-Broglie wavelengths of a photon, an electron and a proton, each having an energy of 50 eV.
- 2. Compare the de-Broglie wavelength of an electron and a proton if they have i) the same speed and ii) the same kinetic energy.
- 3. An electron has a speed of 1.6×10^5 m/s and it can be determined to an accuracy of 0.05%. Calculate the uncertainty in its position.
- 4. An electron and a photon have the same energy. The wavelength of photon is 10 times that of electron. Calculate the value of energy.
- 5. The mass of a particle is 0.5MeV/c² and its energy is 100 eV. If the velocity of the particle can be determined to a precision of 1%, what is the uncertainty in determining its position?
- 6. An electron is in the ground state in an infinite potential well of width 5Å. Calculate the excitation energy required to raise the electron to the third excited state.
- 7. A particle is confined to an infinite potential well of width 'L'. Calculate the probability of finding the particle for the following cases:
 - (i) between x=0 and x=L/2 in the ground state,
 - (ii) between x=0 and x=L/3 in the first excited state
 - (iii) between x=0.45 L and x=0.75 L in the second excited state.