- 400 μS Q.1.
- Activity = $\lambda N = \frac{0.693}{(T_{1/2})} N_0$ Q.2. Where $N_0 = \frac{6 \times 10^{-3}}{215} \times 6.023 \times 10^{23} = 16.8 \times 10^{19}$ $A = \frac{0.693}{100 \times 10^{-6}} \times 16.8 \times 10^{19} = 1.165 \times 10^{24} \text{ Becqurel}$
- Q.3. Moseley's law

$$\frac{1}{\lambda} = R(z-1)^2 \left(1 - \frac{1}{n^2}\right)$$
 for K- lines where n =2,3,4,.....

(a) For K-absorption edge

$$(z-1) = \sqrt{\frac{1}{\lambda R}}$$
or $z = \sqrt{\frac{1}{(0.171 \times 10^{-10})(1.097 \times 10^7)}} + 1 = 74$

The element is Tungsten.

(b)
$$K_{\alpha}$$
-line $\frac{1}{\lambda_{\alpha}} = R(74-1)^2 \left[1 - \frac{1}{2^2}\right]$
 $\lambda_{\alpha} = 0.228A^{\circ}$
 K_{β} -line $\frac{1}{\lambda_{\beta}} = R(74-1)^2 \left[1 - \frac{1}{3^2}\right]$
 $\lambda_{\beta} = 0.192 A^{\circ}$
 K_{γ} - line $\frac{1}{\lambda_{\gamma}} = R(74-1)^2 \left[1 - \frac{1}{4^2}\right]$
 $\lambda_{\gamma} = 0.182A^{\circ}$

(c) Cut off wavelength
$$\lambda_{min} = \frac{hc}{E} = \frac{\left(6.63 \times 10^{-34}\right)\left(3 \times 10^{8}\right)}{100 \times 1.6 \times 10^{-19}} = 124 \text{A}^{\circ}$$

Q.4. The speed of light in a ny medium is given as

$$v = \frac{C}{n}$$
 where C = 3×10^8 m/sec.

The ratio of speeds of light in water and glass is given as

$$\frac{v_w}{v_g} = \frac{C / n_w}{C / n_g} = \frac{n_g}{n_w}$$

Since frequency f of light does not change, $v_w = \lambda_w f$ and $v_g = \lambda_g f$ we obtain,

$$\begin{split} \frac{v_w}{v_g} &= \frac{\lambda_w}{\lambda_g} = \frac{n_g}{n_w} \\ \Rightarrow & \frac{\lambda_w}{\lambda_g} = \frac{3/2}{4/3} = \frac{9}{8} \\ \Rightarrow & \frac{\lambda_w - \lambda_g}{\lambda_g} = \frac{9-8}{8} = \frac{1}{8} \\ \Rightarrow & \frac{\Delta\lambda}{\lambda_g} = \frac{1}{8}. \end{split}$$

Q.5. Momentum of a photon = h/λ momentum of electron = mv so $\lambda = h / mv$

$$\lambda = \frac{6.63 \times 10^{-34}}{9.1 \times 10^{-31} \times 2 \times 10^5}$$

$$\lambda = 3.6 \text{ nm}$$

Q.6. $\frac{N}{N_n} = \frac{1}{e^{(\lambda T_{1/2})}} = \frac{1}{2^{t/T_{1/2}}}$ also $\frac{N_1}{N_2} = \frac{1}{4}$ or $t_1 = 2T_{1/2}$

&
$$\frac{N_2}{N_0} = \frac{1}{8}$$
 or $t_2 = 3T_{1/2}$

 $\Delta t = 10 = t_2 - t_1 = T_{1/2}$ $T_{1/2} = 10$ sec.

$$T_{\text{mean}} = \frac{T_{1/2}}{0.693} = 14.43 \text{ sec.}$$

Q.7. $\sqrt{v} = a(z - b)$ $\therefore \sqrt{\frac{c}{\lambda_1}} = a(z_1 - b) \qquad \dots (i)$ & $\sqrt{\frac{c}{\lambda_2}} = a(z_2 - b)$... (ii)

From (i) - (ii),
$$\sqrt{c} \left[\frac{1}{\sqrt{\lambda_1}} - \frac{1}{\sqrt{\lambda_2}} \right] = a(z_1 - z_2)$$

 $\Rightarrow a = 5 \times 10^7 \text{ (Hz)}^{1/2}$
From (i) /(ii), $\sqrt{\frac{\lambda_2}{\lambda_1}} = \frac{z_1 - b}{z_2 - b} \Rightarrow b = 1.37$

Q.8. Removal of an electron results into He $^+$, and energy required to remove an electron from He $^+$ = $z^2 \times 13.6$ eV

Q.9. According to Bohr theory

$$\frac{1}{\lambda} = RZ^2 \left[\frac{1}{n_1^2} - \frac{1}{n_2^2} \right]$$
Thus $\lambda \alpha \frac{1}{Z^2}$

More the atomic number, smaller is the wavelength obtained in the transition of electron (for identical transition).

Q.10.
$$\sqrt{v} = R(Z - b)$$

or $\frac{1}{\lambda} \alpha (Z - 1)^2$ (If b is small)

$$\Rightarrow \frac{\lambda_u}{\lambda_{si}} = \left(\frac{46}{91}\right)^2$$

$$\lambda_u = 0.146 \text{ A}^\circ$$

Q.11.
$$E_2 - E_1 = hc \left[\frac{1}{\lambda_2} - \frac{1}{\lambda_1} \right]$$
$$= \frac{hc}{\lambda_1 \lambda_2} (\lambda_1 - \lambda_2)$$

taking approximation that if $\lambda_v \approx \lambda_2$ then

$$\frac{\lambda_1 + \lambda_2}{2} = (\lambda_1 \lambda_2)^{1/2}$$

$$E_2 - E_1 = 2 \times 10^{-3} \text{ eV}.$$

Q.12.
$$\frac{hc}{\lambda_1} + \frac{hc}{\lambda_2} = \frac{hc}{\lambda_3}$$
$$\Rightarrow \lambda_3 = \frac{\lambda_1 \lambda_2}{\lambda_1 + \lambda_2}.$$

$$\begin{aligned} \textbf{Q.13.} \quad & \frac{dN}{dt} = n - \lambda N \\ & \int_{N_0}^{N} \left(\frac{dN}{n - \lambda N} \right) = \int_{0}^{t} dt \\ & \frac{1}{\lambda} ln \left(\frac{n - \lambda N_0}{n - \lambda N} \right) = t \\ & \Rightarrow & N = \frac{n}{\lambda} + \left(N_0 - \frac{n}{\lambda} \right) e^{-\lambda t} \end{aligned}$$

- **Q.14.** Current is independent of work function of metal. It depends on photon density only hence $I_1 = I_2$
- **Q.15.** Let at time 't' number of radioactive nuclear be N.

 Net rate of formation of nuclear of A is $\frac{dN}{dt} = \alpha \lambda N$

Or,
$$\frac{dN}{\alpha - \lambda N} = dt$$

or $\int_{N0}^{N} \frac{dN}{\alpha - \lambda N} = \int_{0}^{t} dt \implies \text{this gives } N = \frac{1}{\lambda} \left[\alpha - (\alpha - \lambda N_{0}) e^{-\lambda t} \right]$

Q.16.
$$\frac{hc / \lambda_1 - \phi}{hc / \lambda_2 - \phi} = \frac{2}{1}$$
$$\phi = 1.05 \text{ eV}$$

Q.17.
$$\sqrt{v} = R(Z - b)$$

or $\frac{1}{\lambda} \alpha (Z - 1)^2$ (If b is small)

$$\Rightarrow \frac{\lambda_u}{\lambda_{si}} = \left(\frac{46}{91}\right)^2$$

$$\lambda_u = 0.146 \text{ A}^\circ$$

Q.18.
$$\frac{hc / \lambda_1 - \phi}{hc / \lambda_2 - \phi} = \frac{2}{1}$$
$$\phi = 1.05 \text{ eV}$$

Q.19. Q = total energy released

by conservation of momentum

$$m_{\alpha}v_{\alpha} + m_{y}v_{y} = 0$$

from equation (i) and (ii)

$$Q = \frac{1}{2} m_{\alpha} v_{\alpha}^{2} \left(1 + \frac{m_{\alpha}}{m_{y}} \right)$$

also Q =
$$(M_x - m_y - m_\alpha) \times 931.5$$

$$\Rightarrow$$
 M_x = 239.048 amu.

Q.20. Velocity of neutrons =
$$\sqrt{\frac{2eV}{m_n}} = \sqrt{\frac{2 \times 1.6 \times 10^{-19} \times 0.0327}{1.67 \times 10^{-27}}}$$

$$= \sqrt{6.29 \times 10^6} \text{ m/s} = 2.5 \times 10^3 \text{ m/s}$$

Time taken by neutron to cover the distance 10 m

$$t = \frac{10}{2.5 \times 10^3} = 4 \times 10^{-3}$$
 seconds

Now
$$\frac{N}{N_0} = e^{-\lambda t}$$

where N is number of neutron after t seconds i.e. fraction of neutron decayed after t seconds will be

$$1 - \frac{N}{N_0} = e^{-4 \times 10^{-3} \times 9.9 \times 10^{-4}}$$

$$\lambda = \frac{0.693}{700} = 9.9 \times 10^{-4} \text{ / sec}$$
 = 4×10^{-6}

Q.21. According to Moseley's equation for k_{α} radiation ;

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

$$\frac{\lambda_1}{\lambda} = \frac{(z-1)^2}{(z_1-1)^2} = \frac{0.7092}{1.5405}$$

$$z = 29$$
 for cu, hence $z_1 - 1 = 28 \sqrt{\frac{1.5405}{1.6578}} = 27$

or
$$z_1 = 4z$$

:. Impurity is molybdenum

similarly;
$$\frac{\lambda_2}{\lambda_1} = \frac{(z-1)^2}{(z_2-1)^2} = \frac{1.65768}{1.5405}$$

or
$$z_2 - 1 = 28 \sqrt{\frac{1.5405}{1.6578}} = 27$$

$$z_2 = 28$$

It is atomic number of Nickel.

Hence the other impurity is Nickel.

Q.22. Energy of a photon = E =
$$\frac{hc}{\lambda} = \frac{12400}{6000}$$
 = 206 eV
= 2.06 × 1.6 × 10⁻¹⁹ J
= 3.3 × 10⁻¹⁹ J
Photon flux = $\frac{IA}{E} = \frac{1400 \times 1}{3.3 \times 10^{-19}}$
= 4.22 × 10²¹ photon/sec.

Q.23. Momentum of the photon , p=
$$\frac{E}{c} = \frac{\left(1.33 \times 10^6\right)\left(1.6 \times 10^{-19}\right)}{3 \times 10^8}$$
 = 7.09×10⁻²² kgms⁻¹

Using momentum conservation recoil energy of the

⁶⁰ Ni is
$$E = \frac{p^2}{2m} = \frac{\left(7.09 \times 10^{-22}\right)^2}{2\left(60 \times 1.67 \times 10^{-27}\right)} = 2.51 \times 10^{-18} \text{ J} = 1.57 \times 10^{-5} \text{ MeV}$$

Recoil speed of the nucleus,
$$v = \frac{p}{m} = \frac{7.09 \times 10^{-22}}{60 \times 1.67 \times 10^{-27}} = 7.07 \times 10^3 \, \text{m/s}$$

Q.24. (i) Energy of each photon = E =
$$\frac{hc}{\lambda}$$
 = 3.975 × 10⁻¹⁹ J

No. of photons falling on surface per second & being absorbed,

$$n = \frac{10J}{2.48eV} = 2.52 \times 10^{19} eV$$

(ii) The linear momentum of each photon = p =
$$\frac{h}{\lambda} = \frac{h\nu}{c}$$

:. Total momentum of all photons (falling in one sec.)

$$= \frac{\text{nhv}}{\text{c}} = \frac{10\text{J}}{3 \times 10^8} = 3.33 \times 10^{-8} \text{ N-s}$$

Rate of change of momentum = Force =
$$\frac{dp}{dt}$$
 = 3.33 × 10⁻⁸ N.

$$eV = \frac{hc}{\lambda} - \phi$$
, where ϕ is work function

Differentiating w.r.t. λ , we get

$$e \frac{dV}{d\lambda} = -\frac{hc}{\lambda^2}$$
or $dV = -\frac{hc}{\lambda^2 e} d\lambda$

$$dv = -\frac{6.623 \times 10^{-34} \times 3 \times 10^{8} \times 2 \times 10^{-10}}{(4000 \times 10^{-10})^{2} (1.6 \times 10^{-19})}$$
$$= -1.56 \text{ mV}.$$

Q.26. Moseley's law

$$\frac{1}{\lambda} = R(z-1)^2 \left(1 - \frac{1}{n^2}\right)$$
 for K- lines where n =2,3,4,.....

For K-absorption edge

$$(z-1) = \sqrt{\frac{1}{\lambda R}}$$
or $z = \sqrt{\frac{1}{(0.171 \times 10^{-10})(1.097 \times 10^7)}} + 1 = 74$

The element is Tungsten

Q.27. Current is independent of work function of metal. It depends on photon density only hence $\frac{I_1}{I_2} = 1$

Q.28. Velocity of neutrons =
$$\sqrt{\frac{2eV}{m_n}} = \sqrt{\frac{2 \times 1.6 \times 10^{-19} \times 0.0327}{1.67 \times 10^{-27}}}$$

$$= \sqrt{6.29 \times 10^6} \text{ m/s} = 2.5 \times 10^3 \text{ m/s}$$

Time taken by neutron to cover the distance 10 m

$$t = \frac{10}{2.5 \times 10^3} = 4 \times 10^{-3}$$
 seconds

Now
$$\frac{N}{N_0} = e^{-\lambda t}$$

where N is number of neutron after t seconds i.e. fraction of neutron decayed after t seconds will be

$$1 - \frac{N}{N_0} = e^{-4 \times 10^{-3} \times 9.9 \times 10^{-4}}$$
$$\lambda = \frac{0.693}{700} = 9.9 \times 10^{-4} \text{ / sec} \qquad = 4 \times 10^{-6}$$

Q.29. At time t lets say there are N atoms. In time dt, dN_1 decays and dN_2 produces

$$dN_2 = \frac{10^{-4} \times dt}{1.6 \times 10^{-19} \times 1000}$$

$$dN_1 = -\lambda N dt.$$

Total production in time dt
$$dN = \left(\frac{1}{1.6 \times 10^{-12}} - \lambda N\right) dt$$

$$\int\limits_{0}^{N_{0}} \frac{dN}{6.25 \times 10^{-11} - \lambda N} = \int\limits_{0}^{3600} dt$$

$$\begin{split} & -\frac{1}{\lambda}log\frac{6.25\times10^{11}-\lambda N_0}{6.25\times10^{11}} = 3600\\ & \lambda N_0 = 1.8\times10^8~\text{(given)} \qquad \Rightarrow \qquad \lambda = 8\times10^{-8}\\ & t_{1/2} = \frac{0.6931}{8\times10^{-8}} = 8.66\times10^6~\text{sec.}\\ & = 100.26~\text{days.} \end{split}$$

Q.30.
$$\overline{v} = \frac{1}{\lambda}RZ^2\left(\frac{1}{n_1^2} - \frac{1}{n_2^2}\right)$$

$$\frac{1}{121 \times 10^{-7}} = 109678 \times 4\left(\frac{1}{2^2} - \frac{1}{n_2^2}\right)$$

$$n_2 = 4$$
no. of revolution per second = $\frac{\text{velocity in that orbit}}{\text{circumference}}$

$$f = \frac{v_0 n/z}{2\pi \times \frac{n^2}{z} r_0} = 4.09 \times 10^{14} \text{ Hz.}$$

Q.31.
$$E_n - E_1 = \frac{hc}{\lambda}$$

after putting the values we get
 $n = 4$
possible lines in the resulting emission spectrum = 6.

Q.32.
$$\frac{N_3}{N_0} = \left[1 + \frac{\lambda_1}{\lambda_2 - \lambda_1} e^{-\lambda_2 t} - \frac{\lambda_2}{\lambda_2 - \lambda_1} e^{-\lambda_1 t} \right] \qquad \lambda_1 = \frac{0.6931}{30} \quad \lambda_2 = \frac{0.6931}{45}, \quad t = 60 \text{ min.}$$

$$= [1 + (-3)(2)^{-4/3} - (-2)(2)^{-2}]$$

$$= [1 - 3 \times (2)^{-4/3} + 2(2)^{-2}] = 0.71$$

Q.33.
$$E = \frac{hC}{\lambda} = \phi + (KE)_{max}$$

$$\Rightarrow 3.1 = 2.5 + (KE)_{max}$$

$$\therefore (KE)_{max} = 0.6 \text{ ev} = 0.6 \times 1.6 \times 10^{-19} \text{ J} = 9.6 \times 10^{-20} \text{ J}$$

$$p = \sqrt{2mK} = \sqrt{2 \times 9.1 \times 10^{-31} \times 9.6 \times 10^{-20}}$$

$$= 4.2 \times 10^{-25} \text{ kg} - \text{m/sec}$$

Q.34. (a)
$$E_n = \frac{-13.6Z^2}{n^2}$$

Excitation energy = $\Delta E = E_3 - E_1 = -13.6 \times (3)^2 \left[\frac{1}{3^2} - \frac{1}{1^2} \right]$
= +13.6 ×(9) [1 - 1/9] = 13.6 × (9) (8/9) = 108.8 eV.

Wavelength
$$\lambda = \frac{hc}{\Delta E} = \frac{\left(6.63 \times 10^{-34}\right) \left(3 \times 10^{8}\right)}{108.8 \left(1.6 \times 10^{-19}\right)} = 114.3 \ A^{\circ}$$

(b) From the excited state (E_3), coming back to ground state, there can be ${}^3C_2 = 3$ possible radiations.

Q.35. Mass defect

$$\Delta m$$
 = (2 × 2.0141 – 4.0026) amu
or Δ m = (2 × 2.0141 – 4.0026) × 931 MeV
Energy used in reactor per reaction

$$= \frac{25}{100} (2 \times 2.0141 - 4.0026) \times 931 = 5.9584 \text{ MeV}$$

$$= 9.5334 \times 10^{-13}$$
 Joule.

Total energy obtained per day

= (200) MW
$$\times$$
 24 \times 60 \times 60 sec.

Mass of deuterium required

=
$$\frac{(0.6691 \times 10^{-21})(200 \times 10^6 \times 24 \times 60 \times 60)}{9.5334 \times 10^{-13}}$$
 = 120 g.

Q.36.
$$\frac{dN}{dt} = q - \lambda N$$

q = rate of production of nuclei

N = number of nuclei in radionuclide at any instant

$$\lambda$$
 = decay constant = $\frac{\ln 2}{T}$

T = half life

$$\frac{dN}{dt} = q - \lambda N = q - \frac{N \ln 2}{T}$$

$$\frac{dN}{dt} = \frac{qT - N \ln 2}{T}$$

$$\frac{dN}{qT - N \ln 2} = \frac{dt}{T}$$
...(1)

integrating equation (1)

$$\int_{0}^{N} \frac{dN}{qT - N \ln 2} = \frac{1}{T} \int_{0}^{t} dt$$

$$N = \frac{qT}{\ln 2} \left(1 - e^{\frac{-t \ln 2}{T}} \right) = \frac{1000 \times 1620}{\ln 2} \left(1 - e^{\frac{-3240 \ln 2}{1620}} \right) = 1.753 \times 10^6$$

Hence, rate of decay A =
$$\lambda N = q \left(1 - e^{-\frac{t \ln 2}{T}}\right)$$

Hence rate of release of energy at this time,

= AE
$$_0$$
 = qE $_0$ (1 - e $^{-tln2/T}$) = 1000 × 200 (1 - e $^{(3240 \times ln2/1620)}$) = 150 × 10 3 MeV/sec.

Total number of nuclei decayed upto this time = $q \times t - N$ hence total energy released upto this time $= (qt - N) E_0 = 297.43 \times 10^6 \text{ MeV}.$

Q.37. Let at time 't' number of radioactive nuclear be N.

Net rate of formation of nuclear of A is $\frac{dN}{dt} = \alpha - \lambda N$

Or,
$$\frac{dN}{\alpha - \lambda N} = dt$$

or $\int_{N0}^{N} \frac{dN}{\alpha - \lambda N} = \int_{0}^{t} dt \implies \text{this gives } N = \frac{1}{\lambda} \left[\alpha - (\alpha - \lambda N_{0}) e^{-\lambda t} \right]$

Q.38. (a)
$$E = \frac{hC}{\lambda} = \phi + (KE)_{max}$$

$$\frac{1242}{400} = \phi + (KE)_{max}$$

$$3.1 = 2.5 + (KE)_{max}$$

$$(KE)_{max} = 0.6 \text{ ev} = 0.6 \times 1.6 \times 10^{-19} \text{ J} = 9.6 \times^{-20} \text{ J}$$

$$p = \sqrt{2mK} = \sqrt{2 \times 9.1 \times 10^{-31} \times 9.6 \times 10^{-20}}$$

$$= 4.2 \times 10^{-25} \text{ kg} - \text{m/sec}$$
 (b) Stopping potential $\frac{(KE)_{max}}{e} = 0.6 \text{ volt}$

Q.39. Let λ be decay constant

$$\frac{dN}{dt} = \alpha - \lambda N = \text{Rate of formation of nuclei}$$

$$dN = dt$$

$$\frac{dN}{\alpha - \lambda N} = dt$$

Integrating both side we get

$$\ln \left(\alpha - \lambda N\right)\Big|_0^n = -\lambda t$$

i.e. In
$$\left[\frac{\alpha - \lambda N}{\alpha}\right] = -\lambda t$$

$$(at t = 0, N = 0)$$

$$\frac{\alpha - \lambda N}{\alpha} = e^{-\lambda t}$$

i.e.
$$N = \frac{\alpha(1 - e^{-\lambda t})}{\lambda}$$

so as $t \to \infty$, $e^{-\lambda t} \to 0$ so after very long time

$$N = \frac{\alpha}{\lambda} = constant$$

or N =
$$\frac{\alpha T_{1/2}}{0.693}$$

Q.40. The maximum energy of photon during de-excitation will be if transition takes place between (2n) states to ground state.

hence, 204 = 13.6
$$\left(\frac{1}{1} - \frac{1}{4n^2}\right)z^2$$
 ... (i)

also 40.8 = 13.6
$$\left(\frac{1}{n^2} - \frac{1}{4n^2}\right)z^2$$
 ... (ii)

dividing (i) by (ii) we get

$$5 = \frac{4n^2 - 1}{3} \implies n = 2$$

substituting n = 2 in equation (i)

$$15 = \frac{15}{16}z^2$$

$$\Rightarrow z^2 = 16 \qquad \text{or } z = 4$$

The minimum energy during de-excitation will be if transition takes place between two outer most adjacent orbit. i.e. n = 4 to 3.

$$\Delta E_{min} = 13.6 \left(\frac{1}{3^2} - \frac{1}{4^2} \right) 4^2$$

= 10.57 eV

Q.41. Mass defect $\Delta m = 2m_D - m_T - m_P$

$$= 2 \times 2.01458 - 3.01605 - 1.00728$$

= 0.00583 amu.

hence
$$\Delta E = 0.00583 \times 930 \times 1.6 \times 10^{-19} \times 10^{6}$$

$$= 8.675 \times 10^{-13} \text{ J}$$

The efficiency of the retardation is 60 %

$$\Delta E_{\text{available}} = 0.6 \times 8.675 \times 10^{-13} \text{ J}$$

= 5.205 × 10⁻¹³ J

Total energy required in one hour

$$E = 10^8 \times 3600 = 36 \times 10^{10} J$$

Hence number of deuterium nuclides required

$$=\frac{2E}{\Lambda E}=1.38\times 10^{24}$$

Q.42. (i) A = 228 + 4 = 232

$$892 = z + 2$$

$$z = 90$$

(i)
$$\frac{m_{\alpha}v_{\alpha}^{2}}{r} = qv_{\alpha}B$$
 \therefore $z = 90$ \therefore $v_{\alpha} = 1.59 \times 10^{7} \text{ m/s}$

$$v_{\alpha} = 1.59 \times 10^7 \text{ m/s}$$

From COM,
$$m_{\alpha} v_{\alpha} = m_y v_y$$

Thus, energy released or the sum of kinetic energies of the products

$$= \frac{1}{2} \left[m_{\alpha} v_{\alpha}^2 + \frac{m_{\alpha}^2 v_{\alpha}^2}{m_{\nu}} \right]$$

= 5.342 MeV

= 0.0057 amu.

Applying COE,

Mass of $_{92}X^{232} = m_y + m_\alpha + 0.0057$ amu.

= 232.0387 amu

:. Mass defect = 92 (1.008) + 140 (1.009) - 232.0387

= 1.9573 amu = 1823 MeV

Q.43. Reactant

Products

²³₁₀Ne 22.9945-10m_e

²³₁₁Na 22.9898-11m_e

Total 22.9945-10m_e

22.9898-10m_e

mass defect = 22.9945-22.9898=0.0047u

Since, 1u = 931.4 MeV

 \therefore Energy release = (0.0047)(931.4)

= 4.4MeV

The major portions of this energy is shared by β particle and anti-neutrino. Hence the energy range

 β - particle varies from 0 to 4.4 Mev.

Q.44.
$$hv_1 = 13.6 \times (2)^2 \times 1.6 \times 10^{-19} \left[\frac{1}{n^2} - \frac{1}{(n+1)^2} \right]$$

$$hv_f = 13.6 \times (2)^2 \times 1.6 \times 10^{-19} \left[\frac{1}{n^2} - \frac{1}{\infty} \right]$$

$$h(v_f - v_1) = \frac{13.6 \times (2)^2 \times 1.6 \times 10^{-19}}{(n+1)^2}$$

$$v_f - v_1 = 3.3 \times 10^{15}$$
 (given)

$$\Rightarrow (n+1)^2 = 4 \Rightarrow n=1$$

$$\begin{split} h(\nu_f - \nu_1) &= \frac{13.6 \times (2)^2 \times 1.6 \times 10^{-19}}{(n+1)^2} \\ &\Rightarrow (n+1)^2 = 4 \Rightarrow n = 1 \\ \frac{hc}{\lambda_1} &= 13.6 \times (2)^2 \times 1.6 \times 10^{-19} \left[\frac{1}{1} - \frac{1}{4} \right] \,. \end{split} \tag{given}$$

$$\Rightarrow$$
 $\lambda_1 = 303 \text{ A}^0.$

Q.45. At time t lets say there are N atoms. In time dt, dN₁ decays and dN₂ produces

$$dN_2 = \frac{10^{-4} \times dt}{1.6 \times 10^{-19} \times 1000}$$

$$dN_1 = -\lambda N dt$$
.

$$dN = \left(\frac{1}{1.6 \times 10^{-12}} - \lambda N\right) dt$$

$$\int_{0}^{N_0} \frac{dN}{6.25 \times 10^{11} - \lambda N} = \int_{0}^{3600} dt$$

$$\begin{split} & -\frac{1}{\lambda} ln \frac{6.25 \times 10^{11} - \lambda N_0}{6.25 \times 10^{11}} = 3600 \\ & \lambda N_0 = 1.8 \times 10^8 \; . \; \text{(given)} \\ & \Rightarrow \quad \lambda = 8 \times 10^{-8} \\ & t_{1/2} = \frac{0.6931}{8 \times 10^{-8}} = 8.66 \times 10^6 \; \text{sec.} \\ & = 100.25 \; \text{days.} \end{split}$$

Q.46. Mass diff. = $2 \times 2.015 - (3.017 + 1.009) = 0.004$ amu. \therefore energy released = 0.004×331 MeV = 3.724 MeV

energy released per deuteron = $\frac{1}{2} \times 3.724 \text{ MeV}$

No. of deuteron in 1 kg = $\frac{6.02 \times 10^{26}}{2}$

- ∴ energy released / kg = $1.862 \times 0.301 \times 10^{26}$ MeV $\approx 9 \times 10^{13}$ J.
- **Q.47.** (i). Energy of each photon = E = $\frac{hc}{\lambda}$ = 3.975 × 10⁻¹⁹ J

No. of photons falling on surface per second & being absorbed,

$$n = \frac{10J}{2.48eV} = 2.52 \times 10^{19} \text{ eV}$$

- (ii). A = 228 + 4 = 232& 92 = z + 2 : z = 90
- (1.v) A radioactive nuclide with half life period T is produced at the constant rate of n per second. The number of radioactive nuclide at t = 0 is N_0 , find
- (i) the number of radioactive present at time t
- (ii) the maximum number of these radioactive nuclei

$$(1.v) \quad \frac{dN}{dt} = n - \lambda N \implies \int_{N_0}^{N_t} \frac{dN}{n - \lambda N} = \int_0^t dt \implies N_t = \frac{n - (n - \lambda N_0)e^{-\lambda t}}{\lambda}$$

Where N is maximum, $\frac{dN}{dt} = 0$ \Rightarrow N = $\frac{n}{\lambda}$

Q.48. (a)
$$\frac{mv^2}{r} = \frac{Ze^2}{4\pi\epsilon_0 r^2}$$
 ... (i)

& mvr =
$$\frac{\text{nh}}{2\pi}$$
 ... (ii)

From (i) & (ii),
$$r = \frac{n^2 h^2 \epsilon_0}{Z \pi m e^2}$$
 Here $z = 3$ & $m = 208$ me, $\therefore r_{\mu} = \frac{n^2 h^2 \epsilon_0}{624 \pi m_e e^2}$,

(b)
$$\frac{n^2h^2\epsilon_0}{624\pi m_e e^2} = \frac{h^2\epsilon_0}{\pi m_e e^2} \qquad \qquad \therefore \qquad n\approx 25$$

(c)
$$E_n$$
 = Total Energy = $-\frac{ze^2}{8\pi\epsilon_0 r}$ = $-\frac{z^2\pi me^4}{8\pi\epsilon_0^2 n^2 h^2}$
= $\frac{1872}{n^2} \left[-\frac{m_e e^4}{8\epsilon_0^2 h^2} \right]$
= $-\frac{1872}{n^2} \times 13.6 \text{ eV}$

$$\therefore$$
 E₁ = -25.4 keV; E₃ = -2.8 keV & E₃ - E₁ = 22.6 keV.

∴ Required wavelength =
$$\lambda = \frac{hc}{\Delta E} = 55 \text{ pm}.$$

Q.49. Mass defect

 Δ m = (2 × 2.0141 – 4.0026) amu or Δ m = (2 × 2.0141 – 4.0026) × 931 MeV Energy used in reactor per reaction

$$= \frac{25}{100} (2 \times 2.0141 - 4.0026) \times 931 = 5.9584 \text{ MeV}$$

=
$$9.5334 \times 10^{-13}$$
 Joule.

Total energy obtained per day

= (200) MW
$$\times$$
 24 \times 60 \times 60 sec.

Mass of deuterium required

$$= \frac{(0.6691 \times 10^{-21})(200 \times 10^6 \times 24 \times 60 \times 60)}{9.5334 \times 10^{-13}} = 121 \text{ g}.$$

Q.50. For photons of
$$\lambda_1 = 4000 \text{A}^{\circ}$$
, energy $E_1 = \frac{12375}{4000} \text{eV} = 3.094 \text{ eV}$

and for
$$\lambda_2$$
= 6000A°, energy E₂ = $\frac{12375}{6000}$ eV = 2.061 eV

Thus photo-electronic emission is possible with λ_1 only, which experience Lorenz force and move along circular path. The ammeter will indicate zero deflection if the photoelectrons just complete semi-circular path before reaching the plate P. Thus separation d = 2r = 10 cm

$$\Rightarrow$$
 r = 5m

but,
$$r = \frac{mv}{qB}$$
 \Rightarrow $B_{min} = \frac{mv}{qr}$

Now,
$$\frac{1}{2}$$
mv² = $\frac{hc}{\lambda_1}$ - W = (3.094 - 2.39)eV

Substituting the value for v, m, q and r,

$$B_{min} = 5.66 \times 10^{-5} T$$

Q.51. de-Broglie wavelength
$$\lambda_1 = \frac{h}{p} = \frac{h}{\sqrt{2mve}}$$

Shortest X-ray wavelength $\lambda_2 = \frac{hc}{ve}$

$$\Rightarrow \frac{\lambda_1}{\lambda_2} = \frac{ve}{c\sqrt{2mve}} = \frac{1}{c}\sqrt{\frac{ve}{2m}}$$

Substituting the values, $\frac{\lambda_1}{\lambda_2} = \frac{1}{3 \times 10^8} \sqrt{\frac{10 \times 10^3}{2} \times 1.8 \times 10^{11}} = 0.1$

Q.52. (a) Using Einstein's relation

$$E_{max} = hf - W_0$$

$$E_{\text{max}} = \text{hf} - W_{\text{o}}$$

here $E_{\text{max}} = \text{hf} - W_{\text{o}} = 13.6 \text{ eV}$

and
$$E_{\text{max}} = h \left(\frac{5}{6} f \right) - W_0 = \frac{hc}{\lambda} = \frac{\left(6.63 \times 10^{-3} \right) \left(3 \times 10^8 \right)}{\left(12.15 \times 10^{-8} \right) \left(1.6 \times 10^{-19} \right)} = 10.2 \text{ eV}$$

From the above two equations,

$$\frac{hf}{6} = 3.4 \text{ eV}$$

or
$$f = \frac{6(3.4)(1.6 \times 10^{-19})}{6.63 \times 10^{-34}} = 4.92 \times 10^{15} \text{ Hz}$$

(b)
$$W_o = hf - 13.6 = 6(3.4) - 13.6 = 6.8 \text{ eV}$$

Q.53. (i)
$$E = \phi + \frac{1}{2} \text{m } v_{\text{max}}^2$$

= 1.82 + 0.73 = 2.55 eV

(ii)
$$E_n = -\frac{13.6}{n^2} \text{ eV}$$
 (for hydrogen atom)

$$E_1 = -13.6 \text{ eV}, E_2 = -3.4 \text{ eV}, E_3 = -1.51 \text{ eV}, E_4 = -0.85 \text{ eV}$$

clearly
$$E_4 - E_2 = -0.85 - (-3.4) = 2.55 \text{ eV}.$$

Hence quantum levels involved are 4 and 2.

(iii)
$$\ell = n \left(\frac{h}{2\pi} \right)$$

change in angular momentum = ℓ_4 - ℓ_2

$$= (4-2)\left(\frac{h}{2\pi}\right) = \frac{h}{\pi}$$

(iv) If P = linear momentum, then

$$P = \frac{E}{c} = 1.36 \times 10^{-27} \text{ kg ms}^{-1}$$

If v = recoil speed of hydrogen atom of mass M, then from COM,

$$Mv = P$$

or
$$v = \frac{P}{M} = 0.85 \text{ ms}^{-1}$$
.

Q.54. (a) Number of photoelectrons emitted from plate A upto

t = 10 s
$$n_e = \frac{(5 \times 10^{-4}) \times 10^{16}}{10^6} \times 10 = 5 \times 10^7$$

(b) Charge on plate B at t = 10 sec $Q_b = 33.7 \times 10^{-12} - 5 \times 10^7 \times 1.6 \times 10^{-19}$ $= 25.7 \times 10^{-12} \text{ C}$ also $Q_a = 8 \times 10^{-12} \text{ C}$ $E = \frac{\sigma_B}{2\epsilon_0} - \frac{\sigma_A}{2\epsilon_0} = \frac{1}{2A\epsilon_0} (Q_B - Q_A)$ $= \frac{17.7 \times 10^{-12}}{5 \times 10^{-4} \times 8.85 \times 10^{-12}} = 2000 \text{ N/C}$

(c) K.E. of most energetic particles $= (h_V - \phi) + e(Ed) = 23 Ev$

Q.55. $\frac{1}{\lambda} = \frac{1}{1500} \left| 1 - \frac{1}{n^2} \right| \times 10^{10} \text{m}^{-1}$ or E = $\frac{hc}{\lambda} = \frac{hc}{1500} \left[1 - \frac{1}{P^2} \right] \times 10^{10} J = \frac{hc \times 10^{10}}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{1}{P^2} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{hc}{1500 \times (0.6 \times 10^{-19})} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{hc}{1500 \times (0.6 \times 10^{-19})} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{hc}{1500 \times (0.6 \times 10^{-19})} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{hc}{1500 \times (0.6 \times 10^{-19})} \right) = \frac{hc}{1500 \times (0.6 \times 10^{-19})} \left(1 - \frac{hc}{1500 \times (0.6 \times 10^{-19})} \right)$ $= 8.28 \left(1 - \frac{1}{n^2}\right) \text{eV}$

(a) wavelength of the most energetic photon is corresponding to $p = \infty$,

$$\lambda = 1500 \times 10^{-10} \text{ m} = 1500 \text{ A}^{\circ}$$

wavelength of least energetic photon. corresponding to

p = 2, hence again

$$\lambda = 1500 \times 10^{-10} \times \frac{4}{4-1} = 2000 \text{ A}^0$$

(b) According to equation

E = 8.28
$$\left(\frac{P^2 - 1}{P^2}\right) = -\frac{8.28}{\frac{P^2}{(1 - P^2)}} = -\frac{8.28}{n^2} eV$$

or
$$E_n = -\frac{8.28}{n^2} eV$$

for
$$n = 1$$
, $E_1 = -8.28 \text{ eV}$

$$n = 3 - 0.92 \text{ eV}$$

for n = 3,
$$E_3 = -0.92 \text{ eV}$$

(c) Ionization energy = - E_1 = 8.28 eV

Hence; ionization potential = 0.28 volt.

Q.56. (a)
$$\frac{\text{mv}^2}{\text{r}} = \frac{\text{Ze}^2}{4\pi\epsilon_0 \text{r}^2}$$
 ... (i)

& mvr =
$$\frac{\text{nh}}{2\pi}$$
 ... (ii)

From (i) & (ii),
$$r = \frac{n^2 h^2 \epsilon_0}{Z \pi m e^2}$$
 Here $z = 3$ & m = 208 me,

$$\therefore r_{\mu} = \frac{n^2 h^2 \epsilon_0}{624 \pi m_e e^2},$$

(b)
$$\frac{n^2h^2\epsilon_0}{624\pi m_e e^2} = \frac{h^2\epsilon_0}{\pi m_e e^2}$$
 : $n \approx 25$

(c)
$$E_n$$
 = Total Energy = $-\frac{ze^2}{8\pi\epsilon_0 r} = -\frac{z^2\pi me^4}{8\pi\epsilon_0^2 n^2 h^2}$
= $\frac{1872}{n^2} \left[-\frac{m_e e^4}{8\epsilon_0^2 h^2} \right]$
= $-\frac{1872}{n^2} \times 13.6 \text{ eV}$

$$\therefore$$
 E₁ = -25.4 keV ; E₃ = -2.8 keV & E₃ - E₁ = 22.6 keV .

&
$$E_3 - E_1 = 22.6 \text{ keV}$$

∴ Required wavelength =
$$\lambda = \frac{hc}{\Delta E} = 55 \text{ pm}.$$

Q.57.
$$\sqrt{v} = a(z - b)$$

$$\sqrt{v} = a(z - b)$$

$$\therefore \sqrt{\frac{c}{\lambda_1}} = a(z_1 - b) \qquad \dots (i)$$

$$\sqrt{\frac{c}{\lambda_2}} = a(z_2 - b)$$
 (ii)

From (i) - (ii),
$$\sqrt{c} \left[\frac{1}{\sqrt{\lambda_1}} - \frac{1}{\sqrt{\lambda_2}} \right] = a(z_1 - z_2)$$

$$\Rightarrow$$
 a = 5 × 10⁷ (Hz)^{1/2}

From (i) /(ii),
$$\sqrt{\frac{\lambda_2}{\lambda_1}} = \frac{z_1 - b}{z_2 - b} \Rightarrow b = 1.37$$

Q.58. Q value of the reaction, Q =
$$(2 \times 4 \times 7.06 - 7 \times 10^{-4})$$

5.6) MeV

Applying C.O.E for collision

$$k_p + Q = 2 k_\alpha$$
 ... (i)
 $\sqrt{2m_p k_p} = 2 \sqrt{2m_\alpha k_\alpha} \cos\theta$

$$\sqrt{2m_{p}k_{p}} = 2\sqrt{2m_{\alpha}k_{\alpha}} \cos\theta$$

$$\Rightarrow$$
 k_p = 16 k_{\alpha} cos² θ k_p = k_{\alpha} ($\cdot \cdot \cdot$ cos θ = ½)
Putting in (i) we get k_p = Q = 17.28 MeV

Q.59. The quantum number of the initial state is given by n, where $\frac{n(n-1)}{2} = 15$, i.e. n = 6

The work function of the photo cathode (B) is given by

E=
$$\frac{6.63 \times 10^{-34} \times 3 \times 10^{8}}{830 \times 10^{-9} \times 1.6 \times 10^{-19}} \text{ eV}$$

= 1.5 eV.

The maximum velocity of the emitted photoelectrons is given by

$$v = \frac{E_0}{B_0} = \frac{3.7 \times 10^2}{10^3} = 3.7 \times 10^5 \text{ m/s}$$

the kinetic energy of the fastest photoelectrons is

$$E_{\text{max}} = \frac{1}{2} \text{mv}^2 = \frac{1}{2} \times \frac{9.1 \times 10^{-31} \times (3.7 \times 10^5)^2}{1.6 \times 10^{-19}} \text{ eV}$$

The energy of the emitted photons is

$$1.5 \text{ eV} + 0.39 \text{ eV} = 1.89 \text{ eV}$$

If the atomic number of the atoms is Z, and the quantum number of the final state is m, then

$$13.6 \ Z^2 \left(\frac{1}{m^2} - \frac{1}{6^2} \right) = 1.89$$

Rewriting this equation in the form:

$$z = \frac{1.89/13.6}{\frac{1}{m^2} - \frac{1}{6^2}} \approx \frac{1}{7} \frac{6^2 m^2}{6^2 - m^2}$$

or,
$$z = \frac{6m}{\sqrt{7(36 - m^2)}}$$

= 1.04 eV

We get by substituting possible values of m : 5, 4, 3 etc ; for the only possible integral value of

The correct values are: n = 6, m = 4 and z = 2.

Q.60. (a) Radius of circular path
$$r = \frac{mv}{qB} = \frac{\sqrt{2mk}}{qB}$$

$$k = \frac{(rqB)^2}{2m} = 0.86 \text{ eV}$$
(b) $E_3 - E_2 = 13.6 (1/2^2 - 1/3^2) = 1.9 \text{ eV}$

$$\phi = hv - (KE)_{max}$$

(c) E = hc/
$$\lambda$$

$$\lambda = \frac{3 \times 10^8 \times 6.6 \times 10^{-34}}{1.9 \times 1.6 \times 10^{-19}} = 6513 \text{ A}^0.$$

Q.61. (a) The wavelength of emitted radiation is given as

$$\frac{1}{\lambda} = z^2 R \left(\frac{1}{n_1^2} - \frac{1}{n_2^2} \right)$$

for the Lithium atom z = 3

$$\frac{1}{\lambda} = 3^2 R \left(\frac{1}{3^2} - \frac{1}{4^2} \right) = 9R \times \frac{7}{144}$$

$$\lambda = 2.08 \times 10^{-7} \,\mathrm{m}$$

(b) Relation orbit of the electron

$$r = \frac{mv}{qB}$$

$$\Rightarrow$$
 v = $\frac{qBr}{m}$ = 1.18 × 10⁶ m/s

KE of the electron = $\frac{1}{2}$ mv² = 3.96 eV

(c)
$$KE_{max} = \frac{hc}{\lambda} - \phi$$

 $\Rightarrow \phi = \frac{hc}{\lambda} - KE_{max} = 2eV$

Q.62. a) n=4 ----- $E_4 = -1.125 \text{ eV}$ n=3 ----- $E_3 = -2.0 \text{ eV}$

$$n=2$$
 ----- $E_2 = -4.5 \text{ eV}$

- b) Excitation potential for state n = 2 is 18-4.5 = 13.5 V
- c) Energy of the electron accelerated through a potential difference of 16.2 ϵ V is 16.2eV At the most, it can excite electron fron n=1 to n=3 The number of possible wavelength are 3

$$\frac{1}{\lambda} = \frac{18 \times 1.6 \times 10^{-19}}{\text{hc}} \left[\frac{1}{n_1^2} - \frac{1}{n_2^2} \right] x$$

For transiton 3-2, $n_1 = 2$, $n_2 = 3$.

$$\lambda_{32} = 4970 \text{ Å}$$

For 3-1;
$$n_1 = 1$$
; $n_2 = 3$

$$\lambda_{31} = 777 \text{ Å}^{\circ}$$

For
$$2-1$$
; $n_1 = 1$; $n_2 = 2$

$$\lambda_{21} = 920 \text{ Å}$$

d) No

The energy corresponding to $\lambda = 2000 \text{ Å}$ is

$$E = \frac{hc}{\lambda} = \frac{\left(6.63 \times 10^{-34})\left(3 \times 10^{8}\right)}{\left(2 \times 10^{-7}\right)\left(1.6 \times 10^{-14}\right)}$$
$$= 6.21 \text{ eV}$$

The minimum excitation energy is 13.5 eV.

e) Minimum photoelectric wavelength is

$$\lambda_{min} = \frac{hc}{18 \times 1.6 \times 10^{-19}} = 690 \text{ Å}$$

Q.63. The nucleus reaction can be written as $n^1 + C^{12} \longrightarrow Be^9 + He^4$

Q value of the reaction

$$= -T_{th} \left[\frac{\text{mass of the target}}{\text{mass of the target + mass of the projectile}} \right]$$

$$= -6.17 \left[\frac{12}{1+12} \right] \text{MeV}$$

Conservation of momentum

$$\sqrt{2m_n k_1} = \sqrt{2m_{Be} k_3} \cos \theta \qquad \dots (i)$$

$$\sqrt{2m_{\text{He}}k_4} = \sqrt{2m_{\text{Be}}k_3} \sin \theta$$
 ... (ii)

From (i) and (ii) we get

$$m_n k_1 + m_{He} k_4 = m_{Be} k_3$$
 (iii)

 $n_n = 1 m_{He} = 4 m_{Be} = 9$

$$k_1 + 4k_4 = 9k_3$$
 (iv)

conservation of energy

$$k_1 + Q = k_3 + k_4$$
 (v)

From (iv) and (v) we get,

$$\frac{k_1 + 4k_4}{9} = k_1 + Q - k_4$$

$$k_4 = \frac{8k_1 + 9Q}{13}$$

= 2.2 MeV.

Q.64. (i)
$$E = \phi + \frac{1}{2} \text{m } v_{\text{max}}^2$$

= 1.82 + 0.73 = 2.55 eV

(ii)
$$E_n = -\frac{13.6}{n^2} \text{ eV}$$
 (for hydrogen atom)

$$\therefore$$
 E₁ = -13.6 eV, E₂ = -3.4 eV, E₃ = -1.51 eV, E₄ = -0.85 eV

clearly
$$E_4 - E_2 = -0.85 - (-3.4) = 2.55 \text{ eV}.$$

Hence quantum levels involved are 4 and 2.

(iii)
$$\ell = n \left(\frac{h}{2\pi} \right)$$

change in angular momentum = ℓ_4 - ℓ_2

$$= (4-2) \left(\frac{h}{2\pi}\right) = \frac{h}{\pi}$$

(iv) If P = linear momentum, then

$$P = \frac{E}{c} = 1.36 \times 10^{-27} \text{ kg ms}^{-1}$$

If v = recoil speed of hydrogen atom of mass M, then from COM,

$$Mv = F$$

or
$$v = \frac{P}{M} = 0.85 \text{ ms}^{-1}$$
.

Q.65. (a) For
$$\lambda_1 = 5000 \text{ A}^0$$
, $E_1 = \frac{hc}{\lambda_1} = \frac{12400}{4500} \text{ eV} = 2.75 \text{ eV}$

$$\lambda_2 = 6000 \text{ A}^0 \text{ E}_2 = \frac{\text{hc}}{\lambda_0} = 2.06 \text{ eV}$$

and for
$$\lambda_3$$
 = 12000 A⁰ E₃ = 1.03 eV

The energy of excitation of H atom (n = 2 to n = 4)

$$\Delta \varepsilon = 13.6 \left(\frac{1}{2^2} - \frac{1}{4^2} \right) \text{eV} \approx 2.55 \text{ eV}$$

The work function of the material = (2.75 - 2.55) eV = 0.2 eV

The maximum energy P.E.'s have energies of 2.55 eV and 2.06 - 0.2 = 1.86 eV and 1.03 - 0.2 = 0.83 eV

The de-Broglie wavelengths are
$$\frac{12400}{10^3 \times \sqrt{1.9}} A^0$$
, $\frac{12.400}{10^3 \sqrt{1.86}} A^0$, $\frac{12400}{1000 \sqrt{0.83}}$

(b) All three wavelengths will cause photo emission.

Number of photoelectrons /sec

$$N_{PE} = 1.44 \times 10^{2} \times \frac{1}{3} \times 0.2 \times 1 \times 10^{-4} \left(\frac{1}{1.6 \times 10^{-19} \times 2.75} + \frac{1}{1.6 \times 10^{-19} \times 2.06} + \frac{1}{1.6 \times 10^{-19} \times 1.03} \right)$$

The photocurrent = 1.74 mA

(c) If the work function was 40 % lower, the third wavelength would also cause photoemission. The stopping potential = (2.75 - 0.2)V = 2.55 V.

(a) According to the problem, α – decay is given by,

$$_{92}X^{A} \rightarrow _{z}Y^{228} + \alpha$$

i.e. $_{92}X^{A} \rightarrow _{z}Y^{228} + _{2}He^{4}$
A = 228 + 4 = 232
Z = 92 - 2 = 90

[1]

(b) Since α – particle moves in a circular orbit in the magnetic field

$$\frac{m_{\alpha}v_{\alpha}^{2}}{r}=qv_{\alpha}B$$

$$v_{\alpha} = \frac{rqB}{m_{\alpha}} = 1.59 \times 10^7 \text{ m/s}$$

[1]

From law of conservation of momentum

$$m_{\alpha}v_{\alpha} = m_{y}v_{y}$$

$$E_y = \frac{m_{\alpha}^2 v_{\alpha}^2}{2m_y}$$

[1]

So the sought energy $E = E_{\alpha} + E_{\nu}$

$$E = \frac{1}{2} \left[m_{\underline{\alpha}} v_{\alpha}^{2} + \frac{m_{\alpha} v_{\alpha}^{2}}{m_{y}} \right] = \frac{m_{\alpha} v_{\alpha}^{2}}{2} \left[1 + \frac{m_{\alpha}}{m_{y}} \right]$$
 [1]

=
$$5.342 \text{ MeV} = \frac{5.342}{931.5} = 0.0057 \text{ amu}$$

Applying the principle of conservation of energy, mass of $_{92}X^{232}$ = m_v + m_α + 0.0057 amu

= 228.03 + 4.003 + 0.0057 = 232.0387 amu

Since $_{92}X^{232}$ contains 92 protons and 140 neutrons, binding energy = mass defect

= 92(1.008) + 140(1.009) - 232.0387

[1]

Q.67. (a) $E_n = \frac{-13.6Z^2}{n^2}$

Excitation energy =
$$\Delta E = E_3 - E_1 = -13.6 \times (3)^2 \left[\frac{1}{3^2} - \frac{1}{1^2} \right]$$

=
$$+13.6 \times (9) [1 - 1/9] = 13.6 \times (9) (8/9) = 108.8 \text{ eV}.$$

= +13.6 ×(9) [1 - 1/9] = 13.6 × (9) (8/9) = 108.8 eV.
Wavelength
$$\lambda = \frac{hc}{\Delta E} = \frac{\left(6.63 \times 10^{-34}\right) \left(3 \times 10^{8}\right)}{108.8 \left(1.6 \times 10^{-19}\right)} = 114.3 \text{ A}^{\circ}$$

(b) From the excited state (E_3), coming back to ground state, there can be ${}^3C_2 = 3$ possible radiations.

Q.68. (a) If x is the difference in quantum number of the two

then
$$^{x+1}$$
 $C_2 = 6 \Rightarrow x = 3$

Now, we have
$$\frac{-z^2(13.6 \text{ eV})}{n^2} = -0.85\text{eV}$$
 ...(i)

and
$$\frac{-z^2(13.6\text{eV})}{(n+3)^2} = -0.544\text{eV}$$
 ...(ii)

solving (i) and (ii) we get n = 12 and z = 3

$$\frac{hc}{\lambda} = (0.85 - 0.544)eV$$

Solving, we get

 $\lambda \approx 4052$ nm.

$$h\nu_f = 13.6 \times (2)^2 \times 1.6 \times 10^{-19} \left[\frac{1}{n^2} - \frac{1}{\infty} \right]$$

$$h(v_f - v_1) = \frac{13.6 \times (2)^2 \times 1.6 \times 10^{-19}}{(n+1)^2}$$

$$\Rightarrow (n+1)^2 = 4 \Rightarrow n = 1$$

$$\frac{hc}{a} = 13.6 \times (2)^2 \times 1.6 \times 10^{-19} \left[\frac{1}{4} - \frac{1}{4} \right].$$
 (given)

$$\frac{hc}{\lambda_1} = 13.6 \times (2)^2 \times 1.6 \times 10^{-19} \left[\frac{1}{1} - \frac{1}{4} \right].$$

 \Rightarrow $\lambda_1 = 303 \text{ A}^0$.

Q.70. Moseley's law

$$\frac{1}{\lambda} = R(z-1)^2 \left(1 - \frac{1}{n^2}\right)$$
 for K- lines where n =2,3,4,....

(a) For K-absorption edge

$$\left(z-1\right)=\sqrt{\frac{1}{\lambda R}}$$

or z =
$$\sqrt{\frac{1}{(0.171 \times 10^{-10})(1.097 \times 10^7)}}$$
 + 1 = 74

The element is Tungsten

(b)
$$K_{\alpha}$$
-line

$$\frac{1}{\lambda_{\alpha}} = R(74-1)^2 \left[1 - \frac{1}{2^2}\right]$$

$$\lambda_{\alpha} = 0.228A^{\circ}$$

$$K_{\beta}$$
 -line $\frac{1}{\lambda_{\beta}} = R(74-1)^2 \left[1 - \frac{1}{3^2}\right]$

$$\lambda_{\beta} = 0.192 \, \text{A}^{\circ}$$

$$K\gamma - line \qquad \frac{1}{\lambda \gamma} = R(74 - 1)^2 \left[1 - \frac{1}{4^2}\right]$$
$$\lambda \gamma = 0.182 A^{\circ}$$

(c) Cut off wavelength
$$\lambda_{min} = \frac{hc}{E} = \frac{\left(6.63 \times 10^{-34}\right)\left(3 \times 10^{8}\right)}{100 \times 1.6 \times 10^{-19}} = 12$$

