

Engineering Physics

(PHY1701)

Dr. B. Ajitha

Assistant Professor Division of Physics VIT University Chennai, India ajitha.b@vit.ac.in

1) A particle is confined to a box of length L. It is described by the wave function $\Psi = A \sin(\pi x/L)$ for 0 < X < L and $\Psi = 0$ everywhere else. Calculate A?

We know that in case of a particle enclosed in a box of length L and moving along X-axis, the wave function is given by ,

$$\psi = Asin\left(\frac{n\pi x}{L}\right) \tag{1}$$

Where n is positive integer.

Given that,

$$\psi = Asin\left(\frac{\pi x}{L}\right) \tag{2}$$

Comparing eq. (2), with eq. (1), we get n=1. Applying the normalization condition

$$\int_0^L \psi \psi^* dx = 1 \qquad \text{we have,}$$

$$\int_0^L A^2 \sin^2 \left(\frac{\pi x}{L}\right) dx = 1$$

or

$$A^{2} \int_{0}^{L} \left[\frac{1 - \cos(2\pi x / L)}{2} \right] dx = 1$$

$$\frac{A^2}{2} \left[\int_0^L dx - \int_0^L \cos \frac{2\pi x}{L} dx \right] = 1$$

$$\frac{A^2}{2}[L-0]=1$$
 or $A^2\frac{L}{2}=1$

$$A^2 = \frac{2}{L}$$

$$A = \sqrt{\frac{2}{L}}$$

A particle is moving in 1-D potential box (of infinite height) of width 25 Å. Calculate the probability of finding the particle within an interval of 5 Å at the centre of the box when it is in its state of least energy?

We know that the wave function of a particle enclosed within an infinite $\psi(x) = \sqrt{\frac{2}{a}sin(\frac{n\pi x}{a})}$ We know that the wave function of a potential barrier is given by,

$$\psi(x) = \sqrt{\frac{2}{a}} sin\left(\frac{n\pi x}{a}\right)$$

When the particle is the least energy n=1, hence in this case,

$$\psi(x) = \sqrt{\frac{2}{a}} sin\left(\frac{\pi x}{a}\right)$$

At the centre of the box x=a/2, the probability of finding the particle in the unit interval at the centre of box is given by

$$\left|\psi(x)\right|^2 = \left[\sqrt{\frac{2}{a}}\sin\left(\frac{\pi(a/2)}{a}\right)\right]^2 = \frac{2}{a}\sin^2\frac{\pi}{2} = \frac{2}{a}$$

The probability P in the interval Δx is given by,

$$P = \left| \psi(x) \right|^2 \cdot \Delta x = \frac{2}{a} \cdot \Delta x$$

According to the problem, $a=25 \text{ Å}=25\times10^{-10} \text{ m}$ and

$$\Delta x = 5 \text{ Å} = 5 \times 10^{-10} \text{ m}$$

$$P = \left| \psi(x) \right|^2 \cdot \Delta x = \frac{2}{a} \cdot \Delta x$$

$$P = \frac{2 \times 5 \times 10^{-10}}{25 \times 10^{-10}}$$

Probability = P = 0.4

3) Find the least energy of an electron moving in the dimension in as infinitely high potential box of width 1 Å, given mass of the electron 9.11×10^{-31} kg and $h=6.63\times10^{-34}$ J-s?

We know that the values of energy of a particle of mass 'm' moving in an infinite 1-D potential well of 'a' is given by,

$$E_n = \frac{n^2 h^2}{8ma^2}$$
 (n = 1, 2, 3....)

The least energy of the particle can be obtained by substituting n=1. The energy is given by

$$E_1 = \frac{h^2}{8ma^2}$$

According to the given problem, m= 9.11×10^{-31} kg, a=1 Å= 10^{-10} m and h= 6.63×10^{-34} J-s

$$E_{1} = \frac{\left(6.63 \times 10^{-34}\right)^{2}}{8\left(9.11 \times 10^{-31}\right)\left(10^{-10}\right)^{2}} J$$

$$= 9.1 \times 10^{-19} J = \frac{9.1 \times 10^{-19}}{1.602 \times 10^{-19}} eV$$

$$= 5.68 eV$$

4) An electron is bound by a potential which closely approaches in infinite square well of width 2.5×10⁻¹⁰ m. Calculate the lowest three permissible quantum energies the electron can have?

In case of infinite potential well,

Here, $h=6.63\times10^{-34}$ J-s, $m=9.11\times10^{-31}$ kg, $a=2.5\times10^{-10}$ m, Now:

$$E_n = \frac{n^2 h^2}{8ma^2}$$

$$E_1 = \frac{\left(6.63 \times 10^{-34}\right)^2}{8\left(9.11 \times 10^{-31}\right)\left(2.5 \times 10^{-10}\right)^2} J$$

$$=9.63\times10^{-19}\ J=\frac{9.63\times10^{-19}}{1.602\times10^{-19}}eV$$

$$E_1 = 6 eV$$

$$E_2 = n^2 E_1 = 4 \times 6 = 24 \ eV$$

$$E_3 = n^2 E_1 = 9 \times 6 = 54 \ eV$$

Again, for second (n=2) and third (3) quantum energies,

5) An electron is confined to move two rigid walls separated by 10⁻⁹ m. Find the de-Broglie wavelength representing the first three allowed energy states of the electron and corresponding energies?

When electron moves to and fro b/w the rigid walls, it forms stationary wave pattern with nodes at the walls.

So the distance 'a' b/w the walls must be a whole multiple of the de-Broglie half wavelengths. Hence,

$$a = n\left(\frac{\lambda}{2}\right)$$
, Where $n = 1, 2, 3...$

$$\therefore \lambda = \frac{2a}{n} \qquad Given that \ a = 10^{-9} \ m = 10 \, \text{Å}$$

$$\lambda = \frac{2 \times 10 \,\text{Å}}{n} = 20 \,\text{Å}, 10 \,\text{Å}, 6.67 \,\text{Å}, \dots$$
 (if n = 1, 2, 3,...)

$$E_n = \frac{n^2 h^2}{8ma^2}$$
 (n = 1, 2, 3....)

Here, $h=6.63\times10^{-34} \text{ J-s}$, $m=9.11\times10^{-31} \text{ kg}$, $a=10^{-9} \text{ m}$

$$E_{1} = \frac{n^{2} \left(6.63 \times 10^{-34}\right)^{2}}{8 \left(9.11 \times 10^{-31}\right) \left(10^{-9}\right)^{2}} J$$

$$= 6.04 \times 10^{-20} \ n^{2} J = \frac{6.04 \times 10^{-20}}{1.602 \times 10^{-19}} n^{2} eV$$

$$= 0.38 \ n^{2} eV$$

For

n=1,

2 and

3, we have

 $E_1 = 0.38 \text{ eV}$, $E_2 = 1.52 \text{ eV}$ and $E_3 = 3.42 \text{ eV}$

An electron is bound by a potential which closely approaches an infinite square well of width 2.5×10⁻¹⁰ m. Calculate the lowest three permissible quantum energies the electron can have?

Given data:
$$a = 2.5 \times 10^{-10} \text{ m}$$
 $E_n = \frac{n^2 h^2}{8ma^2}$

$$E_{1} = \frac{\left(6.63 \times 10^{-34}\right)^{2}}{8\left(9.11 \times 10^{-31}\right)\left(2.5 \times 10^{-10}\right)^{2}} J$$

$$= 9.63 \times 10^{-19} J$$

$$= \frac{9.63 \times 10^{-19}}{1.602 \times 10^{-19}} eV$$

$$E_{1} = 6 eV$$

$$E_{2} = 24 eV$$

$$E_{3} = 54 eV$$

7) Find the energy of an electron moving in 1-D in an infinity high potential box of width 1 Å, given mass of the electron 9.11×10⁻³¹ kgm and h=6.63×10⁻³⁴ J-s?

Given data:

a=1 Å =
$$10^{-10}$$
 m
m= 9.11×10^{-31} kg &
h= 6.63×10^{-34} J-s

$$E = \frac{h^2}{8ma^2}$$

$$E = \frac{\left(6.63 \times 10^{-34}\right)^2}{8\left(9.11 \times 10^{-31}\right)\left(10^{-10}\right)^2} J$$

$$= 9.1 \times 10^{-19} J$$

$$= \frac{9.1 \times 10^{-19}}{1.602 \times 10^{-19}} eV$$

$$=0.58 \, eV$$

8) A particle is confined to 1-D infinite potential well of width 0.2×10⁻¹⁹ m. It is found that when the energy of the particle is 230 eV, its Eigen function has 5 antinodes. Find the mass of the particle and show that it can never have energy equal to 1 keV?

It is obvious from the problem that the particle is in quantum state with n=5. If E_5 and E_1 represent the energies in state 5 and state 1, respectively, then

$$E_5 = 5^2 E_1 = 230 \text{ eV}$$

$$= 230 \times 1.602 \times 10^{-19} J$$
or $E_1 = \frac{E_5}{5^2} = \frac{230 \times 1.602 \times 10^{-19}}{25} = 14.7 \times 10^{-19} J$

We know that

$$E_1 = \frac{h^2}{8ma^2}$$
 : $m = \frac{h^2}{8E_1a^2}$

Here, h=6.63×10⁻³⁴ J-s, E_1 = 14.7×10⁻¹⁹ J and a=0.2×10⁻⁹ m

$$m = \frac{\left(6.63 \times 10^{-34}\right)^2}{8\left(14.7 \times 10^{-19}\right)\left(0.2 \times 10^{-9}\right)^2} J$$
$$= 9.3 \times 10^{-31} kg$$

When $E_n = 1 \text{ keV} = 10^3 \text{ eV}$, n should be such that

$$n^{2} = \frac{E_{n}}{E_{1}} = \frac{10^{3} \times 1.602 \times 10^{-19}}{14.7 \times 10^{-19}}$$

$$n^{2} = 108.7 \text{ or}$$

$$n = 10.4$$

As n = 10.4 is not an integer, $E_n = 1$ keV is not permitted value of energy