CH-107 Tutorial-1

Solve these problems before coming to the tutorials. TA is going to guide you solve the questions.

- 1. If an electron in a hydrogen atom is confined to a region of size 53 picometer (pm) from the nucleus, what is the indeterminacy in its momentum and velocity?
- **2**. Consider the eigenvalue equation $C^2\Psi = \Psi$ where C is a quantum mechanical operator, and Ψ is an eigenfunction. What are the possible eigenvalues of the operator C?
- 3. The eigenvalue equation is given as $\frac{1}{2}\Psi = a\Psi$ Suggest eigenfunctions for the following operators
- (i) $\frac{d}{dx}$ (ii) $\frac{d^2}{dx^2}$ (iii) $\int dx$ (iv) $-ih\frac{\partial}{\partial q}$ (v) $\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$
- 4. Under what conditions will a linear combination of two or more eigenfunctions also be an eigenfunction of an operator $mathbb{H}$?
- 5. Following the postulates of Quantum Mechanics, how would one calculate the expectation value of a physically observable quantity? How would one calculate the most probable value? What is the need to calculate average or most-probable values for quantum-mechanical particles?
- 6. Distinguish between expectation value and eigenvalue.
- 7. Which of the following CAN NOT be a valid wavefunction? Use graphical arguments.
- (i) $\frac{1}{x}\sin x$ (ii) $x\sin x$ (iii) Ae^{-ax^2}

CH-107 Tutorial -2

Solve these problems before coming to the tutorials. TA is going to guide you solve the questions.

- 1. Calculate the wavelength of light absorbed to bring out the transition from n = 1 and n = 2 for an electron in a one dimensional box of length of 1.0 nm.
- 2. For the particle in a box given in the above question, what is the probability of finding the electron between (i) x = 0.49 and 0.51, (ii) x = 0 and 0.020 and (ii) x = 0.24 and 0.26 (x in nm) for both n=1 and n=2. Rationalize your answers.
- 3. Consider a particle in a 3-D box with $L_x=L_y=L_z$. How many distinct transitions can be possible (i.e. may be observed) in the system if you only consider $n_i=1,2,3$ (for i=x,y,z)?
- 4. The wavefuctions of a particle in a 1D box are orthonormal to each other, i.e. $\langle \psi_i | \psi_j \rangle = \delta_{ij}$ (Kroneker delta) Verify this for i = 2, j = 1, 2. Given $\sin \theta \sin \varphi = \frac{\cos(\theta \varphi) \cos(\theta + \varphi)}{2}$
- 5. The Schrodinger equation for a particle of mass m constrained to move on a circle of radius a is given by $-\frac{h^2}{2I}\frac{d^2\psi(\theta)}{d^2\theta} = E_n\psi(\theta)$, where I=ma² is the moment of inertia and Θ is the angle that describes the position of the particle on the circular ring. Suggest acceptable solution, permissible values of the quantum number n and obtain the expression for the eigenvalue E_n using appropriate boundary condition.
- 6. Under what conditions for the Hamiltonian is it possible to express $\Psi(\overset{\mathbf{w}}{r_1},\overset{\mathbf{w}}{r_2},\overset{\mathbf{w}}{r_3},...\overset{\mathbf{w}}{r_N})$ in the form $\prod_{i=1}^N \Psi(\overset{\mathbf{w}}{r_i})$? Under such situations, what will be the expression for the total energy?
- 7. Why do we need spherical coordinates for the hydrogen atom problem and not for a particle in a box problem?
- 8. Obtain the formula for the volume element in spherical polar coordinates?
- 9. Separate out the motions of the center of mass (M) and reduced mass (µ) for two particle system.
- 10. Assuming the ground state wave function for hydrogen atom to be $\Psi(r,\theta,\phi) = N \exp\left(\frac{-r}{a_0}\right)$ find the normalization constant N. Use $\int x^n \cdot e^{-ax} dx = \frac{n!}{a^{n+1}}$