Roll Number:

PH107(August 27, 2014) QUIZ 1

- a. Please write your Name, Roll Number, Division and Tutorial Batch on answer sheets and Roll Number on the Question Paper.
- b. All steps must be shown. All explanations must be clearly given for getting credit. Just the correct final answer does not guarantee the full credit.
- c. Possession of mobile phone and exchange of calculators during the examination are strictly prohibited.

Weightage: 15% Time: 50 minutes

1.

(a) Using equipartition law, find the molar specific heat of a gas (at constant volume), which contains tri-atomic molecules with the atoms bonded (non rigidly) to each other in a triangular form.

[2 marks]

Triatomic molecule has 3 atoms and hence total no. of degrees of freedom=3x3=9 Out of these, 3 are translational, 3 are rotational and the remaining 3 are vibrational. According to the equipartition theorem, the average energy per degree of freedom for translation and rotation is $\frac{1}{2}k_BT$ each and that for vibrational freedom is k_BT .

Therefore, the total energy per mole is $\left[(3+3)\frac{1}{2}k_BT + 3k_BT \right] N_A = 6N_Ak_BT$ And $C_V = \frac{dE}{dT} = 6N_Ak_B = 6R$ (1 mark)

(b) In a dispersive medium, the frequency- wavelength relationship of certain type of waves is such that phase velocity is V_o for a wavelength λ_o , but is $V_o/2$ for the wavelength $2\lambda_o$. Find the group velocity of the waves at the wavelengths λ_o and $2\lambda_o$, in terms of V_o . Also find the angular frequency ω of the wave for these two wavelengths, in terms of V_o and λ_o .

[4 marks]

$$v_p = \frac{\omega}{k} \propto \frac{1}{\lambda}$$
 or $\frac{\omega}{k} \propto k$
i.e., $\omega = Ak^2 = v_p k (A \text{ is a constant})$ (1 mark)

$$v_{g} = \frac{d\omega}{dk} = 2Ak = 2v_{p}$$

$$\therefore v_{g}(\lambda = \lambda_{0}) = 2v_{0} \text{ and}$$

$$v_{g}(\lambda = 2\lambda_{0}) = 2\frac{v_{0}}{2} = v_{0}$$

$$\omega(\lambda = \lambda_{0}) = v_{0}k = v_{0} \times \frac{2\pi}{\lambda_{0}} = \frac{2\pi v_{0}}{\lambda_{0}}$$

$$\omega(\lambda = 2\lambda_{0}) = v_{0}k = \frac{v_{0}}{2} \times \frac{2\pi}{2\lambda_{0}} = \frac{2\pi v_{0}}{4\lambda_{0}}$$
(2 marks)

2. A photon with energy equal to $3m_oc^2$ is scattered by a particle of rest mass m_o , initially at rest. After the scattering, both the photon and the particle move in different directions making equal angles α with the direction of the incident photon. Find (a) the value of α (b) the energy of the scattered photon in terms of m_oc^2 and (c) de Broglie wave length of the scattered particle. [5 marks]

$$\begin{aligned} & p_e \sin \alpha = \frac{h \nu'}{c} \sin \alpha(1) \\ & \frac{h \nu}{c} = \frac{h \nu'}{c} + p_e \cos \alpha(2) \\ & \therefore p_e = \frac{h \nu'}{c} \\ & \text{Putting this in eqn.}(2), \\ & \frac{h \nu}{c} = 2 p_e \cos \alpha = 2 \frac{h \nu'}{c} \cos \alpha \\ & \therefore \frac{\nu}{\nu'} = 2 \cos \alpha. \\ & \text{or } \frac{\lambda'}{\lambda} = 2 \cos \alpha. \\ & \text{Using Compton effect equation, } \lambda' - \lambda = \frac{h}{m_0 c} (1 - \cos \alpha) \\ & \text{i.e., } \lambda (2 \cos \alpha - 1) = \frac{h}{m_0 c} (1 - \cos \alpha)......(3) \\ & \text{Also, } \frac{h c}{\lambda} = 3 m_0 c^2 \Rightarrow \lambda = \frac{h}{3 m_0 c} \end{aligned}$$

putting in equation
$$3, \alpha = \cos^{-1}(4/5)$$
 (1 mark)
$$\frac{h \ v}{h \ v'} = \frac{8}{5}$$

$$\therefore hv' = \frac{15}{8}m_0c^2$$
 (1 mark)
$$p_e = \frac{hv'}{c} = \frac{15}{8}m_0c$$

$$\lambda_{dB} = \frac{h}{p_e} = \frac{8}{15}\left(\frac{h}{m_0c}\right) = 1.3 \times 10^{-3} \ nm$$
 (1 mark)

3. A particle of mass m is confined to a region where a potential $V = V_0 \frac{|x|}{a}$ $(-\infty < x < \infty)$ exists. It is given that V_0 has the dimensions of potential and a has the dimension of length. Both V_0 and a are constants. Using the uncertainty principle with $\Delta x \Delta p_x = h$, find out the ground state energy of the particle. [4 marks]

$$V = V_0 \frac{|x|}{a}$$

$$\Delta x = 2x$$

$$\Delta \rho_x = \frac{h}{2x}$$

$$\text{since } \langle \rho_x \rangle = 0, \langle \rho^2 \rangle = (\Delta \rho_x)^2 = \left(\frac{h^2}{4x^2}\right) \qquad (1 \text{ mark})$$

$$E = \frac{\langle \rho^2 \rangle}{2m} + V(x) = \left(\frac{h^2}{8mx^2}\right) + V_0 \frac{x}{a} \qquad (1 \text{ mark})$$

$$\frac{dE}{dx} = -\left(\frac{h^2}{4mx^3}\right) + \frac{V_0}{a} = 0$$

$$\left(\frac{h^2}{4mx^3}\right) = \frac{V_0}{a} \Rightarrow x_0 = \left(\frac{h^2a}{4mV_0}\right)^{1/3} \qquad (1 \text{ mark})$$

$$E_0 = \left(\frac{h^2}{8mx_0^2}\right) + V_0 \frac{x_0}{a} \Rightarrow \left(\frac{h^2}{8m}\right) \left(\frac{h^2a}{4mV_0}\right)^{-2/3} + \frac{V_0}{a} \left(\frac{h^2a}{4mV_0}\right)^{1/3}$$

$$\Rightarrow \left(\frac{h^2aV_0^2}{4m}\right)^{1/3} \left[\left(\frac{h^2}{8m}\right) \left(\frac{4m}{h^2a}\right) + \frac{1}{a}\right]$$

$$\Rightarrow \left(\frac{27h^2V_0^2}{32ma^2}\right)^{1/3} \qquad (1 \text{ mark})$$

Even if a student has taken $\Delta x = x$, full credit should be give, provided that all other steps are correct.

Useful data

$$E^{2} = p^{2}c^{2} + m_{o}^{2}c^{4}$$
$$\lambda' - \lambda = \frac{h}{m_{o}c}(1 - \cos\theta)$$
$$\frac{h}{m_{o}c} = 2.43 \times 10^{-3} \text{ nm}$$