EXAM 2 is next week

Time: 8:00-9:30 pm Wed Mar 7

Place: Elliott Hall

Material: lectures 1-15, HW 1-15, Recitations 1-8, Labs 1-8

focus will be on second half of material (not on Exam 1)

Problems: multiple choice, 10 questions (70 points)

write-up part, hand graded (30 points)

Equation sheet: provided with exam

Practice exam + equation sheet: will be posted at the end of this week

Note: no lecture on Thursday Mar 8!

Quantization

•Classical Physics: quantities are continuous.

(a)

• Quantum Physics: Some quantities are limited to a discrete set of values.

Example: charge, $Q = N \cdot e$

Quantum means quantized

Answers come in whole numbers

Example: The number of unopened Coke cans in your refrigerator is quantized.

Quantum Waves are Quantized

There are discrete vibrational modes (normal modes)

1D: One Dimension Violin string, jumprope

2D: Two Dimensions Modes of a drumhead, coffee sloshing in your mug http://demonstrations.wolfram.com/NormalModesOfACircularDrumHead/

3D: Three Dimensions
Electron Waves around Atomic Nuclei!

http://www.daugerresearch.com/orbitals/index.shtml

Higher Frequency = Higher Energy

Photons

Photons come in discrete particles, or packets of energy.

One PHOTON = One packet of light

And yet it's still a wave:

Photons

Photons come in discrete particles, or packets of energy.

One PHOTON = One packet of light

Photon energy and wavelength:
$$E_{photon} = hv_{light} = \frac{hc}{\lambda_{light}}$$

Visible light Electromagnetic spectrum

Atoms and Light

Atoms and Light

Atoms and Light

QUANTUM MECHANICS
says each ELEMENT (type of atom)
can only have specific, *QUANTIZED* energies.

Each atomic transition has a

CHARACTERISTIC COLOR

Photon Energy = Frequency = Color

Dark lines correspond to specific atomic transitions, such as "1s to 2s in Hydrogen", or "1s to 2p in Helium".

Hydrogen atom: electron energy

Emission spectra

Absorption spectra

Effect of temperature

Energy conversion: light and matter

Absorption:

- photon is absorbed
- electron jumps to *higher* level

Spontaneous emission:

- photon is *emitted*
- electron jumps to *lower* level

Stimulated emission:

- external photon causes electron jump to *lower* level
- a photon is emitted
- the original photon is *not* absorbed!

- Makes laser work!

Laser

Light
A mplification by
S timulated
E mission of

R adiation

Requirement:

inverted population, more atoms must be in excited state *E*'than in state *E*.

Quantizing two interacting atoms

If atoms don't move too far from equilibrium, U looks like U_{spring} . Thus, energy levels should correspond to a quantized spring . . .

Quantizing two interacting atoms

Classical harmonic oscillator:

$$E = \frac{1}{2}mv^2 + \frac{1}{2}kx^2 = \frac{1}{2}kA_{\text{max}}^2$$

Any value of A is allowed

→ any E is possible.

Quantum harmonic oscillator:

Energy levels:

$$E_N = N\hbar\omega_0 + \frac{1}{2}\hbar\omega_0$$

Yes, Tiny Harmonic Oscillators are Quantized

Quantum harmonic oscillator:

WEB DEMO:

http://web.ift.uib.no/AMOS/MOV/HO/

Energy levels:

$$E_N = N\hbar\omega_0 + \frac{1}{2}\hbar\omega_0$$

Quantized vibrational energy levels

$$E_N = N\hbar\omega_0 + E_0$$

$$\omega_0 = \sqrt{k_s / m}$$

Larger resonance frequency – larger level separation

Anharmonic oscillator: Not an equidistant spacing of levels

Home study:

Rotational energy levels (8.5,page 338) Nuclear & Hadronic energy levels (8.6) Comparison of energy level spacing (8.7)

Laser

Ruby: aluminum oxide crystal (sapphire) where some Al were replaced by Cr

23