PHYSICS 4, CHAPTER 4 ADDITIONAL PROBLEMS

- 1. For the hydrogen atom in its ground state, calculate
- (a) the probability density? and
- (b) the radial probability density P(r) for r = a, where a is the Bohr radius.

ANSWER: (a) 291 nm⁻³; (b) 10.2 nm⁻¹

- **2**. (a) What is the wavelength of light for the east energetic photon emitted in the Lyman series of hydrogen atom spectrum lines?
- (b) What is the wavelength of the series limit for the Lyman series?

ANSWER: (a) 122 nm; (b) 91.1 nm

- **3**. What are the (a) energy,
- (b) magnitude of the momentum, and
- (c) wavelength

of the photon emitted when a hydrogen atom undergoes a transition from a state with n = 3 to a state with n = 1?

ANSWER: (a) 12.1 eV; (b) 6.45×10^{-27} kg.m/s; (c) 102 nm

- **4**. How much work must be done to pull apart the electron and the proton that make up the hydrogen atom if the atom is initially in
- (a) its ground state and
- (b) the state with n = 2?

ANSWER: (a) 13.6 eV; (b) 3.40 eV

5. What is the probability that in the ground state of the hydrogen atom, the electron will be found at a radius greater than the Bohr radius?

ANSWER: 0.68

- **6.** (u) How many l values are associated with n = 3?
- (b) How many m_l values are associated with l = 1?

ANSWER: (a) 3; (b) 3

- 7. (a) For a given value of the principal quantum number n, how many values of the orbital quantum number l are possible?
- (b) For a given value of l,, how many values of the orbital magnetic quantum number m_l are possible?
- (c) For a given value of n, how many values of m_l are possible?

ANSWER: (a) n; (b) 2l + 1; (c) n^2

- **8.** (a) What is the magnitude of the orbital angular momentum in a state with l = 3?
- (b) What is the magnitude of its largest projection on an imposed z axis?

ANSWER: (a) 3.65×10^{-34} J.s; (b) 3.16×10^{-34} J.

9. An electron in a hydrogen atom is in a state with l = 5. What is the minimum possible value of the semiclassical angle between \vec{L} and L_z ?

ANSWER: 24.1°

- **10**. Two of the three electrons in a lithium atom have quantum numbers (n, l, m_l, m_s) of (1, 0, 0, +1/2) and (1, 0, 0, -1/2). What quantum numbers are possible for the third electron if the atom is
- (a) in the ground state and
- (b) in the first excited state?

ANSWER: (a) (2, 0, 0, +1/2), (2, 0,0, -1/2);

(b) (2, 1, 1, +1/2), (2, 1, 1, -1/2), (2, 1, 0, +1/2), (2, 1, 0, -1/2), (2, 1, -1, +1/2), (2, 1, -1, -1/2)