IFS-2003

PHYSICS

PAPER - I

SECTION A

1. Answer any four of the following

 (10.44 ± 10)

- (a) Distinguish between resolving power and dispersive power of a grating. What about the the resolving power of a grating to resolve two closely spaced wavelengths 4500, 4 and 1510 4?
- (b) What is holography and how is it different from ordinary photography
- (c) The focal length of achromatic doublet made up of crown and that plasses is 15 cm. Calculate the focal length of converging and diverging lenses of doublet it dispersive power of crown and flint glasses are 0.01506 and 0.02427 respectively.
- (d) Explain the term phase velocity and group velocity. Where a significance?
- (e) Deduce an expression for the moment of inertia of a viatomi molecule a distance 'γ' about an axis passing through the centre of mass and perpendicular to the bond length and also along the bond length.
- (a) Discuss the motion of a particle under a control field, Find the condition under which
 the orbit will be ellipse or parabola or by rbo.

(20)

(b) An artificial earth satellite is traveling at an altitude of 150 km above the earth's surface, where g = 9.5 m/sec². Calculate be speed of the satellite. (radius of the earth- 6000 km)

(20)

- 3. (a) (i) Derive the feature for variation of mass with velocity:
 - (ii) A rod of ten th 1 in in a spaceship is moving with a velocity of 0.3 C relative to the earth. (the nat its length as measured by an observer first on the spaceship and on the earth.

(20)

(b) Deduct an expression for total energy of a simple harmonic oscillator. Show that total energy tenan sindependent of time and displacement. Write a note on the effect of damping on the total energy of oscillator.

(20)

4. Discuss the principle of Frencls' half period zones and explain how these are used in the construction of a zone plate. Show that zone plate has several foci.

(20)

- (b) (i) Discuss briefly some application of Michelson enterferrometer.
 - (ii) Lycopodium spores which have an average diameter of 30 μm are dusted on a glass plate. If parallel light of λ = 589 nm is passed through the plate, what is the angular radius of first diffraction maximum?

SECTION B

Answer any four of the following:

 $(4 \times 10 = 40)$

- (a) If in the LCR series circuit, a.c. voltmeter reads 30 volt across the resistor, 80 volt across the inductance, 40 volt across the condenser, what is the applied emf?
- (b) A condenser of capacity 1 microfarad and inductance of 0.2 Henri and resistance 800 hm are joined in series. Is the circuit oscillatory?
- (e) An electric dipole of two opposite charges of 10⁻⁴ coulomb separated by cm p ce in an external electric field of strength 10⁻⁵ volts/m. Find the work required to ten be dipole in the reverse direction.
- (d) What is the physical significance of poynting vector? Deduce an expression for the intensity of electromagnetic wave propagating in free space.
- (e) Two magnets having magnetic moments M and √3M are to field to form a cross. If this combination is suspended freely in a uniform horizontal magnetic field, what will be its equilibrium orientation in this field?
- (a) Write down the Poisson's equation for a horogo cous dielectric medium. What is the condition necessary to derive Laplace equation for a horogo sous dielectric medium. What is the

A 50 volt AC source of frequency 500 lb. is connected to an LCR circuit with L - 8.1 millihenri; $C = 12.5 \mu F$; $R = 20 \Omega$ all connected in series. Find the potential across the resistance.

(b) State Kirchhoffs laws for steady current and prove them.

Apply the Kirchhoffs laws V he stones* network and show that $\frac{P}{Q} = \frac{R}{S}$ (20)

7. (a) Using Maxwell's equate thain the velocity of an electromagnetic wave in vacuum.

(20)

- (b) What is Wien's (spl/cement law? Show that sun radiates maximum energy in the visible region whereas earth radiates in IR region. (20)
- 8. (a) (i) Serve the equation of state for a van der Wall's gas and calculate values of critical vons ants.
 - (A) What is entropy? How is it related to disorder in the system? (20)
 - D. Luss Einstein's Theory of specific heat of solids. Compare and contrast with Debye's heory. (20)

Useful constants:

$$h = 6.62 \times 10^{-34}$$
 joule-sec
e = 1.65 x 10⁻¹⁹ coulomb

$$e = 3.0 \times 10^8 \text{ m/sec}$$

$$1 \text{ eV} = 1.6 \times 10^{-19} \text{ joule}$$

$$\frac{1}{4\pi\epsilon_0} = 9 \times 109 \text{ Nm}^2/\text{coulomb}$$

$$\mu_0 = 4\pi \times 10^{-7}$$
 weber/amp.m.

PHYSICS

PAPER - II

SECTION A

Answer any four of the following:

(a) Define angular momentum. Express it in the operator form and show that $L_xL_y - L_yL_x = ih L_z$

(10)

(b) A photon and an electron have energy 15 keV each. Which of them will have a longer wavelength?

(10)

(c) Write down the Schrodinger equation in three times ions for a free electron and solve it for electrons confined to a cube of edge L and hence of tain an expression for the density of states.

(10)

(d) State Franck-Condon principle and disc ss its applications in molecular spectroscopy.

(10)

(e) If the magnetic moment of proton 2.793 μ_N, calculate, giving necessary steps, the radio frequency at which nuclear new tic resonance occurs in water kept in a uniform magnetic field of 2.4T.

(10)

2. (a) Consider a one timen onal square well potential, as shown below, which is attractive.

The potential is - V_0 in the region x = a to x = -a and zero elsewhere. A stream of particles of mass M and energy E is directed from the left, Set up time-independent Schrödinger equation and obtain an expression for the transmission ratio from region I to II.

(20)

(b) Write the Schrödinger equation for a free particle confined in a cube of edge L. Determine the energy eigenvalues. Show that for a single value of energy different quantum states are possible. Explain the term degeneracy.

(20)

3. (a) Set up the time-independent Schrödinger equation for an electron moving in a Coulomb field, $V(r) = -\frac{ze^2}{4\pi\epsilon_0 r}, \text{ in polar coordinates. Solve the radial equation to get the energy eigenvalues.}$

(20)

(b) What is Zeeman effect? How it can be understood on a quantum mechanical basis? Obtain an expression for the energy splitting.

(0)

4. (a) Write the wave function for the ground state of the hydrogen molecule under the recognitary orbital approximation. Estimate the energy of the electron in the ground state of \$150, moleculeion.

(20)

(b) Derive the combined vibration-rotation spectrum of a diatomic molecul. What are P and R branches?

(20)

SECTION B

- Answer any four of the following:
 - (a) On the basis of binding energy curve splan, why fusion is possible only for low mass nuclei whereas the fission takes place ord in havy nuclei. (10)
 - (b) A star converts all its hydres n to belium, achieving 100% helium composition. It then converts the helium to carbon value reaction.

The mass of the star is 5.0×10^{32} kg and it generates energy at the rate of 5×10^{30} W. How long will it take to g layer all helium to carbon at this rate? (10)

(c) Indicate the interestion in which the following conservation laws are obeyed or violated:

(10)

- (i) 1. rcharge
- () harge conjugation
- Isotopic spin
- (d) Calculate the number of nearest neighbours and the packing fraction for an fcc lattice,

(10)

(e) Explain the operation of the following circuit as a gate. Draw the truth table and find the operation carried out by this gate.

6. (a) What are magic numbers? Discuss the shall structure of a nucleus. How this model is able to explain various properties of nuclei? Discuss the limitations of this model.

(15)

- (b) What is internal conversion? Describe an experiment to determine internal conversion coefficients.
- (c) What is Möasbauer effect? Describe an experimental arrangement employed for, the study of nuclear resonance scattering. Mention some applications of this phenomenon.

(15)

 (a) Discuss various symmetry elements of a crystal lattice. Explain why five- for rotation symetry is not observed.

(10)

(b) Consider the motion of electrons in a periodic potential of a crystal lattice, show that the energy spectrum of electrons consists of bands of allowed and forbid en en gies. How are the insulators, semiconductors and conductors discriminated on the basis of and structure?

(20)

(c) Distinguish between a superconductor and a perfect of Jucor Explain what is a Cooper pair.

(10)

 (a) Explain the working principle of a phase shift osciular. Obtain an expression for the frequency of oscillations.

(15)

(b) Describe the constructional details of a MoSFET. Draw the drain current-drain voltage characteristics.

(15)

(c) A common emitter amplifier using n-p-n transistor is shown below:

capacitor across 3 k Ω resistor in the emitter circuit and (ii) the resistors 930 k Ω and 250 k Ω

(10)