L-T-P-CR: 3-0-2-4

Unit-1 Wave & Oscillation & Properties of Matter: Simple harmonic motion, Damped & forced oscillation (Resonance), Rotational motion, Radius of gyration, Compound Pendulum, Elastic properties of matter, bending of beam.

Unit-2 Electrostatic and Electromagnetic theory: Elementary vector calculus, Gradient, Divergence, Curl and Laplacian Operators; Divergence Theorem and Stokes Theorem; Vector identities; Gauss Law. Ampere's Law & Faradays Law, Displacement current. Electric polarization in dielectric media. Maxwell's Field equation in vacuum & in dielectric media. Properties of electromagnetic waves, Boundary conditions for electric field vector (\vec{E}) & displacement current (\vec{D}) vectors across dielectric media, Propagation of electromagnetic wave in dielectric & conductors, Poynting theorem and Poynting vector.

Unit-3 Optics: Spatial & temporal coherence, Interference, Interference due to division of Amplitude, Stoke's Phase Law, Interference in thin film & thin wedges, Newton's Ring, Fraunhofer diffraction by single slit and grating.

Unit-4 Lasers: Einstein's A and B coefficient, Spontaneous and Stimulated emission, Population- inversion, Components of laser, Ruby laser, He-Ne Laser.

Unit-5 Quantum Physics: Planck's theory of black body radiation. Compton effect. Wave particle duality, de-Broglie waves. Wave and group velocity, Davission and German experiment, Heisenberg uncertainty principle, Applications of the uncertainty principle, Physical interpretation of wave function and their normalization, Quantum mechanical operators & their expectation values, Schrodinger equation: Time dependent & Time-independent form in one dimension, Particle in a box.

Reference Books:

- 1. A. Beiser- Prospective of Modern Physics
- 2. D. S mathur- Properties of Matter
- 3. Mallick and Singh- Engineering Physics
- 4. A. Ghatak- Optics
- 5. D. J. Griffith- Introduction to electromagnetic Theory