विध्न विचारत भीरु जन, नहीं आरम्भे काम, विपति देख छोड़े तुरंत मध्यम मन कर श्याम।
पुरुष सिंह संकल्प कर, सहते विपति अनेक, 'बना' न छोड़े ध्येय को, रघुबर राखे टेक।।
रिचतः मानव धर्म प्रणेता
सन्वृष्ट श्री रणछोड़वासजी महाराज

STUDY PACKAGE This is TYPE 1 Package please wait for Type 2

Subject: PHYSICS

Topic: MORDERN PHYSICS

<u>Index</u>the support

- 1. Key Concepts
- 2. Exercise I
- 3. Exercise II
- 4. Exercise III
- 5. Exercise IV
- 6. Answer Key
- 7. 34 Yrs. Que. from IIT-JEE
- 8. 10 Yrs. Que. from AIEEE

Student's Name	:
Class	.
Roll No.	:

ADDRESS: R-1, Opp. Raiway Track,
New Corner Glass Building, Zone-2, M.P. NAGAR, Bhopal

: (0755) 32 00 000, 98930 58881, www.tekoclasses.com

1.

- K.E. of C.R. particle accelerated by a p.d. V is $\frac{1}{2}$ mv² = $\frac{P^2}{2m}$ = eV.
- Can be deflected by Electric & magnetic fields .

| TEKO CLASSES, Director: SUHAG R. KARIYA (S. R. K. Sir) PH: (0755)- 32 00 000, 0 98930 58881, BHOPAL, (M.P.) **ELECTROMAGNETIC SPECTRUM:** Ordered arrangement of the big family of electro magnetic waves (EMW) either in ascending order of frequencies or of wave lengths

Speed of E.M.W. in vacuum $C = 3 \times 10^8 \text{ m/s} = v \lambda$

A beam of EMW is a stream of discrete packets of energy called Photons, each photon having a frequency v and energy = E = h v

h = plank's constant = 6.63×10^{-34} Js.

Frequency (Hz)

PHOTO ELECTRIC EFFECT:

www.tekoclasses.com The phenomenon of the emission of electrons, when metals are exposed to light (of a certain minimum frequency) is called photo electric effect.

Results

- Can be explained only on the basis of the quantum theory (concept of photon).
- Can be explained only on the basis of the quantum theory (concept of photon). Electrons are emitted if the incident light has frequency $v \ge v_0$ (threshold frequency) emission of electrons is independent of intensity. The wave length corresponding to v_0 is called threshold wave length λ_0 . v_0 is different for different metals . Number of electrons emitted per second depends on the intensity of the incident light . EINSTEINS PHOTO ELECTRIC EQUATION:

 Photon energy = K. E. of electron + work function . $h v = \frac{1}{2} mv^2 + \phi$ $\phi = \text{Work function} = \text{energy needed by the electron in freeing itself from the atoms of the metal } \Delta \phi = h v_0$ STOPPING POTENTIAL OR CUT OFF POTENTIAL:

 The minimum value of the retarding potential to prevent electron emission is: $eV_{\text{cut off}} = (KE)_{\text{max}}$ The number of photons incident on a surface per unit time is called photon flux.

 WAVE NATURE OF MATTER:

 Beams of electrons and other forms of matter exhibit wave properties including interference and diffraction with a de Broglie wave length given by $\lambda = \frac{h}{-}$
- (iii)
- (iv)

$$\mathbf{h} \,\mathbf{v} = \frac{1}{2} \,\mathbf{m} \mathbf{v}^2 \,+\, \mathbf{\phi}$$

$$\phi = \mathbf{h} \, \mathbf{v_0}$$

$$eV_{cut off} = (KE)_{max}$$

Note: The number of photons incident on a surface per unit time is called photon flux.

5.

with a de Broglie wave length given by $\lambda = \frac{h}{r}$

(wave length of a praticle).

6. ATOMIC MODELS:

(a) THOMSON MODEL: (PLUM PUDDING MODEL)

- Most of the mass and all the positive charge of an atom is uniformly distributed over the full size 8 of atom $(10^{-10} \,\mathrm{m})$. MORDERN PHYSIC
- Electrons are studded in this uniform distribution. (ii)
- Failed to explain the large angle scattering α particle scattered by thin foils of matter. (iii)

RUTHERFORD MODEL: (Nuclear Model)

- The most of the mass and all the positive charge is concentrated within a size of 10⁻¹⁴ m inside the atom. This concentration is called the atomic nucleus.
- (ii) The electron revolves around the nucleus under electric interaction between them in circular orbits. An accelerating charge radiates the nucleus spiralling inward and finally fall into the nucleus, which does not happen in an atom. This could not be explained by this model.

BOHR ATOMIC MODEL:

Bohr adopted Rutherford model of the atom & added some arbitrary conditions. These conditions are known as his postulates:

- The electron in a stable orbit does not radiate energy. i.e. $\frac{mv^2}{r} = \frac{kze^2}{r^2}$ **(i)**
- A stable orbit is that in which the angular momentum of the electron about nucleus (ii) is an integral (n) multiple of $\,\frac{h}{2\pi}\,$. i.e. $mvr=n\frac{h}{2\pi}\,;\;n=1\;,2\;,\;3\;,......(n\neq 0).$
- The electron can absorb or radiate energy only if the electron jumps from a lower to a higher orbit or falls from a higher to a lower orbit.
- The energy emitted or absorbed is a light photon of frequency v and of energy. E = hv

FOR HYDROGEN ATOM : (Z = atomic number = 1)

- Use the control of the electron in the nth orbit = $n \frac{h}{2\pi}$. $L_n = \text{angular momentum in the } n^{\text{th}} \text{ orbit} = n \frac{h}{2\pi}$. $L_n = \text{radius of } n^{\text{th}} \text{ circular orbit} = (0.529 \, \text{A}^{\circ}) \, n^2$; $(1 \, \text{A}^{\circ} = 10^{-10} \, \text{m})$; $r_n \, \alpha \, n^2$. $E_n = \text{Energy of the electron in the } n^{\text{th}} \text{ orbit} = \frac{-13.6 \, \text{eV}}{n^2}$ i.e. $E_n \, \alpha \, \frac{1}{n^2}$.

Note: Total energy of the electron in an atom is negative, indicating that it is bound.

Binding Energy (BE)_n = -E_n =
$$\frac{13.6 \text{ ev}}{\text{n}^2}$$
.

 $E_{n2} - E_{n1} = Energy$ emitted when an electron jumps from n_2^{th} orbit to n_1^{th} orbit $(n_2 > n_1)$

$$\Delta E = (13.6 \text{ ev}) \left[\frac{1}{n_1^2} - \frac{1}{n_2^2} \right].$$

; v = frequency of spectral line emitted.

$$\frac{1}{\lambda} = v = \text{wave no. [no. of waves in unit length (1m)]} = R \left[\frac{1}{n_1^2} - \frac{1}{n_2^2} \right].$$

Where R = Rydberg's constant for hydrogen = $1.097 \times 10^7 \text{ m}^{-1}$.

For hydrogen like atom/spicies of atomic number Z:

$$r_{nz} = \frac{Bohr \ radius}{Z} \quad n^2 = (0.529 \ A^o) \ \frac{n^2}{Z} \quad ; \qquad E_{nz} = (-13.6) \ \frac{Z^2}{n^2} \ ev$$

 $R_z = RZ^2 - Rydberg's constant for element of atomic no. Z.$

Note: If motion of the nucleus is also considered, then m is replaced by μ .

FREE Download Study Package from website: www.tekoclasses.com

2

In this case
$$E_n = (-13.6 \text{ eV}) \frac{Z^2}{n^2} \cdot \frac{\mu}{m_e}$$

SPECTRAL SERIES:

Lyman Series: (Landing orbit n = 1).

Ultraviolet region
$$\overline{\mathbf{v}} = \mathbf{R} \left[\frac{1}{1^2} - \frac{1}{\mathbf{n}_2^2} \right]$$
; $\mathbf{n}_2 > 1$

Balmer Series: (Landing orbit n = 2)

Visible region
$$\overline{v} = R \left[\frac{1}{2^2} - \frac{1}{n_2^2} \right]$$
; $n_2 > 2$

Paschan Series: (Landing orbit n = 3)

In the near infrared region
$$\overline{v} = R \left[\frac{1}{3^2} - \frac{1}{n_2^2} \right]$$
; $n_2 > 3$

Bracket Series: (Landing orbit n = 4)

In the mid infrared region
$$\overline{v} = R \left[\frac{1}{4^2} - \frac{1}{n_2^2} \right]$$
; $n_2 > 4$

Pfund Series: (Landing orbit n = 5)

In far infrared region
$$\overline{v} = R \left[\frac{1}{5^2} - \frac{1}{n_2^2} \right]$$
; $n_2 > 5$
In all these series $n_2 = n_1 + 1$ is the α line $= n_1 + 2$ is the β line $= n_1 + 3$ is the γ line etc. where $n_1 = \text{Landing orbit}$

EXCITATION POTENTIAL OF ATOM:

Excitation potential for quantum jump from $n_1 \longrightarrow n_2 = \frac{E_{n2} - E_{n1}}{\text{electronch arg e}}$

IONIZATION ENERGY:

The energy required to remove an electron from an atom. The energy required to ionize hydroge atom is = 0 - (-13.6) = 13.6 ev.

IONIZATION POTENTIAL:

Potential difference through which an electron is moved to gain ionization energy = electronicch arg e

X - RAYS :

- Short wavelength (0.1 A° to 1 A°) electromagnetic radiation.
- Are produced when a metal anode is bombarded by very high energy electrons.
 - (iii) Are not affected by electric and magnetic field.
 - They cause photoelectric emission. (iv) Characteristics equation $eV = hv_m$ e = electron charge

V = accelerating potential

 v_m = maximum frequency of X - radiation

FREE Download Study Package from website: www.tekoclasses.com

20 MORDERN PHYSICS

4 of

- **(v)** Intensity of X - rays depends on number of electrons hitting the target.
- (vi) Cut off wavelength or minimum wavelength, where v (in volts) is the p.d. applied to the tube

$$\lambda_{min} \cong \frac{12400}{V} \ A^{o} \ .$$

- (vii) Continuous spectrum due to retardation of electrons.
- (viii) Characteristic Spectrum due to transition of electron from higher to lower

$$v \alpha (z - b)^2$$
; $v = a (z - b)^2$ [Moseley's Law]

b = 1 for K series b = 7.4 for L series

Where b is Shielding factor (different for different series).

- Binding energy = [Total Mechanical Energy] *Note* : (i)
 - Vel. of electron in nth orbit for hydrogen atom $\cong \frac{c}{137 \text{ n}}$; c = speed of light.

(iii) For x - rays
$$\frac{1}{\lambda} = R(z-b)^2 \left(\frac{1}{n_1^2} - \frac{1}{n_2^2}\right)$$

Vel. of electron ...

iii) For x - rays $\frac{1}{\lambda}$ =R(z-b)² $\left(\frac{1}{n_1^2} \frac{1}{n_2^2}\right)$ (iv) Series limit of series means minimum wave length of that series.

NUCLEAR DIMENSIONS:

R = R_o A^{1/3} Where R_o = empirical constant = 1.1 × 10⁻¹⁵ m; A = Mass number of the atom PADIOACTIVITY:

Panon of self emission of radiation is called radioactivity and the substances which emit these recommendation of the substances of the minimum wave length of that series.

- β particle:
 - (a) Have much less energy; (b) more penetration; (c) higher velocities than α particles
- (iii) γ – radiation : Electromagnetic waves of very high energy.

LAWS OF RADIOACTIVE DISINTEGRATION:

- **DISPLACEMENT Law:** In all radioactive transformation either an α or β particle (never both or more than one of each simultaneously) is emitted by the nucleus of the atom.
 - α emission : ${}_{z}X^{A} \longrightarrow {}_{z-2}Y^{A-4} + {}_{2}\alpha^{4}$ + Energy (i)
 - β emission : $_{z}X^{A} \longrightarrow \beta + _{z+1}Y^{A} + \overline{\nu}$ (antinuetrino) (ii)
 - γ emission: emission does not affect either the charge number or the mass number.
 - STASTISTICAL LAW: The disintegration is a random phenomenon. Which atom disintegrates first purely a matter of chance.

Number of nuclei disintegrating per second is given;

(disintegration /s /gm is called specific activity).

Where N = No. of nuclei present at time t; $\lambda = \text{decay constant}$

(ii)
$$N = N_0 e^{-\lambda t}$$
 $N_0 = \text{number of nuclei present in the beginning}$.

Half life of the population $T_{1/2} = \frac{0.693}{\lambda}$ (iii)

- (iv)
- at the end of n half-life periods the number of nuclei left $N = \frac{N_o}{2^n}$.

 MEAN LIFE OF AN ATOM $=\frac{\Sigma \text{lifetime of allatoms}}{\text{total number of atoms}}$; $T_{av} = \frac{1}{\lambda}$ Curie: The unit of activity of any radioactive substance in which the number of disintegration per second is 3.7×10^{10} . (v) per second is 3.7×10^{10} . 2

 \mathbf{o}

ATOMIC MASS UNIT (a.m.u. OR U):

1 amu =
$$\frac{1}{12}$$
 × (mass of carbon – 12 atom) = 1.6603 × 10⁻²⁷ kg

MASS AND ENERGY:

The mass m of a particle is equivalent to an energy given by $E = mc^2$;

c =speed of light. 1 amu = 931 MeV

MASS DEFECT AND BINDING ENERGY OF A NUCLEUS:

The nucleus is less massive than its constituents. The difference of masses is called mass defect.

$$\Delta M = \text{mass defect} = [Z_{mp} + (A - Z) m_n] - M_{zA}.$$

www.tekoclasses.con Total energy required to be given to the nucleus to tear apart the individual nucleons composing the nucleus, away from each other and beyond the range of interaction forces is called the Binding Energy of a nucleus.

B.E. =
$$(\Delta M)C^2$$

B.E. per nucleon =
$$\frac{(\Delta M)C^2}{A}$$
.

Greater the B.E., greater is the stability of the nucleus.

NUCLEAR FISSION:

- Heavy nuclei of A, above 200, break up onto two or more fragments of comparable masses

. eg.
$${}^{235}_{92}\text{U} + {}_{0}\text{n}^{1} \rightarrow {}^{236}_{92}\text{U} \rightarrow {}^{141}_{56}\text{Ba} + {}^{92}_{36}\text{Kr} + 3{}_{0}\text{n}^{1} + \text{energy}$$

- Heavy nuclei of A, above 200, break up onto two or more fragments of comparable masses. The total B.E. increases and excess energy is released. The man point of the fission energy is leberated in the form of the K.E. of the fission fragments $\frac{235}{92}$ U+ $_{o}$ n¹ $\rightarrow \frac{236}{92}$ U $\rightarrow \frac{141}{56}$ Ba+ $\frac{92}{36}$ Kr+3 $_{o}$ n¹ + energy

 NUCLEAR FUSION (Thermo nuclear reaction):
 Light nuclei of A below 20, fuse together, the B.E. per nucleon increases and hence the excess energy is released.

 These reactions take place at ultra high temperature ($\cong 10^7$ to 10^9)
 Energy released exceeds the energy liberated in the fission of heavy nuclei.

 eg. 4_1^1 P \rightarrow_1^4 He+ $_{+1}^0$ e. (Positron)

 The energy released in fusion is specified by specifying Q value.
 i.e. Q value of reaction = energy released in a reaction.

 (i) In emission of β^- , z increases by 1.

 (ii) In emission of β^+ , z decreases by 1.

eg.
$$4_1^1 P \rightarrow {}_1^4 He + {}_{+1}^0 e$$
. (Positron)

- (iv)
- *Note* : (i)
 - In emission of β^+ , z decreases by 1.

EXERCISE # I

Sun as 1.7×10^{30} kg.

Assuming that the source of the energy of solar radiation is the energy of the formation of helium from hydrogen according to the following cyclic reaction:

$$_{6}C^{12} + _{1}H^{1} \rightarrow _{7}N^{13} \rightarrow _{6}C^{13} + _{+1}e^{0}$$

$$_{6}C^{13} + _{1}H^{1} \rightarrow _{7}N^{14}$$

$$_{7}N^{14} + _{1}H^{1} \rightarrow _{8}O^{15} \rightarrow _{7}N^{15} + _{+1}e^{0}$$

$$_{7}N^{15} + _{1}H^{1} \rightarrow _{6}C^{12} + _{2}He^{4}$$

Find how many tons of hydrogen must be converted every second into helium. The solar constant is 8 J/cm² min. Assume that hydrogen forms 35% of the sun's mass. Calculate in how many years this hydrogen will be used up if the radiation of the sun is constant . $m_e = 5.49 \times 10^{-4}$ amu, atomic masses hydrogen will be used up if the radiation of the sun is constant. m_e $m_H=1.00814$ amu, $m_{He}=4.00388$ amu, mass of the sun= 2×10^{30} kg, distance between the sun and the earth= 1.5×10^{11} m. 1 amu = 931 MeV.

An electron of mass "m" and charge "e" initially at rest gets accelerated by a constant electric field E. The rate of change of DeBroglie wavelength of this electron at time t is

List of recommended questions from I.E. Irodov.

5.247, 5.249, 5.260, 5.262, 5.263, 5.264, 5.265, 5.266, 5.270, 5.273, 5.277 6.21, 6.22, 6.27, 6.28, 6.30, 6.31, 6.32, 6.33, 6.35, 6.37, 6.38, 6.39, 6.40, 6.41, 6.42, 6.43, 6.49, 6.50, 6.51, 6.52, 6.53, 6.133, 6.134, 6.135, 6.136, 6.137, 6.138, 6.141, 6.214, 6.233, 6.249, 6.264, 6.289

www.tekoclasses.com

website:

EXERCISE # II

- Find the force exerted by a light beam of intensity I, incident on a cylinder (height h and base radius R) placed on a smooth surface as shown in figure if:
- surface of cylinder is perfectly reflecting
- surface of cylinder is having reflection coefficient 0.8. (assume no transmission)

- Electrons in hydrogen like atoms (Z = 3) make transitions from the fifth to the fourth orbit & from the Q.3 fourth to the third orbit. The resulting radiations are incident normally on a metal plate & eject photo electrons. The stopping potential for the photoelectrons ejected by the shorter wavelength is $\frac{8}{3.95}$ volts. Calculate the work function of the metal, & the stopping potential for the photoelectrons ejected by the longer wavelength. (Rydberg constant = 1.094×10^7 m⁻¹)
- A beam of light has three wavelengths 4144Å, 4972Å & 6216 Å with a total intensity of **Q.4** 3.6×10^{-3} W.m⁻² equally distributed amongst the three wavelengths. The beam falls normally on an area 1.0 cm² of a clean metallic surface of work function 2.3 eV. Assume that there is no loss of light by reflection and that each energetically capable photon ejects one electron. Calculate the number of photoelectrons liberated in two seconds.

- Monochromatic radiation of wavelength λ_1 = 3000Å falls on a photocell operating in saturating mode. Q.5 The corresponding spectral sensitivity of photocell is $J=4.8\times10^{-3}$ A/w. When another monochromatic radiation of wavelength $\lambda_2=1650$ Å and power $P=5\times10^{-3}$ W is incident, it is found that maximum Σ velocity of photoelectrons increases n=2 times. Assuming efficiency of photoelectron generation per incident photon to be same for both the cases, calculate threshold wavelength for the cell. (ii) saturation current in second case.

 A monochromatic point source Σ radiating wavelength 6000 Å with power 2 watt, an aperture Σ of diameter 0.1 m & a large screen Σ are placed as shown in figure . A photoemissive detector Σ of surface area 0.5 cm² is placed at the centre of the screen. The efficiency of the detector The corresponding spectral sensitivity of photocell is $J = 4.8 \times 10^{-3}$ A/w. When another monochromatic

- 0.5 cm² is placed at the centre of the screen. The efficiency of the detector for the photoelectron generation per incident photon is 0.9.

- Calculate the photon flux density at the centre of the screen and the photocurrent in the detector.
- If a concave lens L of focal length 0.6 m is inserted in the aperture as shown, find the new values of photon flux density & photocurrent Assume a uniform average transmission of 80% for the lens.
- If the work-function of the photoemissive surface is 1 eV, calculate the values of the stopping potential in (iii) the two cases (without & with the lens in the aperture).
- A small 10 W source of ultraviolet light of wavelength 99 nm is held at a distance 0.1 m from a metal surface. The radius of an atom of the metal is approximaterly 0.05 nm. Find: the number of photons striking an atom per second. the number of photoelectrons emitted per second if the efficiency of liberation of photoelectrons is 1%. A neutron with kinetic energy 25 eV strikes a stationary deuteron. Find the de Broglie wavelengths of both particles in the frame of their centre of mass.

- Two identical nonrelativistic particles move at right angles to each other, possessing De Broglie wavelengths, $\lambda_1 \& \lambda_2$. Find the De Broglie wavelength of each particle in the frame of their centre of mass. A stationary He+ ion emitted a photon corresponding to the first line its Lyman series. That photon liberated a
- photoelectron from a stationary hydrogen atom in the ground state. Find the velocity of the photoelectron.
- Q.11 A gas of identical hydrogen like atoms has some atoms in the lowest (ground) energy level A & some 2. atoms in a particular upper (excited) energy level B & there are no atoms in any other energy level. The atoms of the gas make transition to a higher energy level by the absorbing monochromatic light of photon energy 2.7eV. Subsequently, the atoms emit radiation of only six different photon energies. Some photon energy 2.7eV. Subsequently, the atoms emit radiation of only six different photon energies. Some of the emitted photons have energy 2.7 eV. Some have energy more and some have less than 2.7 eV. Find the principal quantum number of the initially excited level B.

 Find the ionisation energy for the gas atoms.

 Find the maximum and the minimum energies of the emitted photons.

 A hydrogen atom in ground state absorbs a photon of ultraviolet radiation of wavelength 50 nm. Assuming that the entire photon energy is taken up by the electron, with what kinetic energy will the electron be ejected?
- (ii)
- (iii)
- Q.12
- A monochromatic light source of frequency v illuminates a metallic surface and ejects photoelectrons. The photoelectrons having maximum energy are just able to ionize the hydrogen atoms in ground state. When the whole experiment is repeated with an incident radiation of frequency (5/6)v, the photoelectrons so emitted are able to excite the hydrogen atom beam which then emits a radiation of wavelength of 1215 Å. Find the work function of the metal and the frequency v.

- An energy of 68.0 eV is required to excite a hydrogen like atom from its second Bohr orbit to the third. The nuclear charge Ze. Find the value of Z, the kinetic energy of the electron in the first Bohr orbit and the wavelength of the electro magnetic radiation required to eject the electron from the first Bohr orbit to infinity. 8
- A classical model for the hydrogen atom consists of a single electron of mass m_e in circular motion of radius r around the nucleus (proton). Since the electron is accelerated, the atom continuously radiates electromagnetic waves. The total power P radiated by the atom is given by $P = P_0/r^4$ where
 - $P_0 = \frac{1}{96\pi^3 \epsilon_0^3 C^3 m_e^2} (C = \text{velocity of light})$
- Find the total energy of the atom.
- Calculate an expression for the radius r(t) as a function of time. Assume that at t = 0, the radius is $r_0 = 10^{-10}$ m. (ii)
- Hence or otherwise find the time t_0 when the atom collapses in a classical model of the hydrogen atom.

Take:
$$\left[\frac{2}{\sqrt{3}} \frac{e^2}{4\pi\epsilon_0} \cdot \frac{1}{m_e C^2} = r_e \approx 3 \times 10^{-15} \,\text{m} \right]$$

Q.16 Simplified picture of electron energy levels in a certain atom is shown in the figure. The atom is bombarded with high energy electrons. The impact of one of these electron has caused the complete removal of K-level is filled by an electron from the L-level with a certain amount of energy being released during the transition. This energy may appear as X-ray or may all be used to eject an M-level electron from the atom. Find:

- www.tekoclasses.com the minimum potential difference through which electron may be accelerated from rest to cause the ejectrion of K-level electron from the atom.
- energy released when L-level electron moves to fill the vacancy in the K-level.
- wavelength of the X-ray emitted.
- (iv) K.E. of the electron emitted from the M-level.
- U²³⁸ and U²³⁵ occur in nature in an atomic ratio 140: 1. Assuming that at the time of earth's formation U^{238} and U^{235} occur in nature in an atomic ratio 140: 1. Assuming that at the time of earth's formation the two isotopes were present in equal amounts. Calculate the age of the earth. (Half life of $u^{238} = 4.5 \times 10^9$ yrs & that of $U^{235} = 7.13 \times 10^8$ yrs)

 The kinetic energy of an α -particle which flies out of the nucleus of a Ra²²⁶ atom in radioactive disintegration is 4.78 MeV. Find the total energy evolved during the escape of the α -particle.
- Q.18
- A small bottle contains powdered beryllium Be & gaseous radon which is used as a source of α -particles. Neutrons are produced when α -particles of the radon react with beryllium. The yield of this reaction is (1/4000)i.e. only one α -particle out of 4000 induces the reaction. Find the amount of radon (Rn²²²) originally introduced into the source, if it produces 1.2×10^6 neutrons per second after 7.6 days. $[T_{1/2} \text{ of } R_p = 3.8 \text{ days}]$
- An experiment is done to determine the half-life of radioactive substance that emits one β -particle for each decay process. Measurement show that an average of 8.4 β are emitted each second by 2.5 mg of the substance. The atomic weight of the substance is 230. Find the half life of the substance. When thermal neutrons (negligible kinetic energy) are used to induce the reaction; $\frac{10}{5}B + \frac{1}{0}n \longrightarrow \frac{7}{3}Li + \frac{4}{2}He \cdot \alpha \text{particles are emitted with an energy of 1.83 MeV}.$ Siven the measure of horsen powerers β . Here as 10.01167, 1.00804 β , 4.00386 γ , respectively. What is O.20
- Q.21 Given the masses of boron neutron & He⁴ as 10.01167, 1.00894 & 4.00386 u respectively. What is the mass of ${}_{3}^{7}$ Li? Assume that particles are free to move after the collision.

- In a fusion reactor the reaction occurs in two stages:
- Two deuterium $\binom{2}{1}$ D nuclei fuse to form a tritium $\binom{3}{1}$ nucleus with a proton as product. The reaction (i) may be represented as D (D, p) T.
- 20 MORDERN PHYSICS A tritium nucleus fuses with another deuterium nucleus to form a helium $\binom{4}{2}$ He nucleus with neutron as another product. The reaction is represented as T(D, n) α . Find:
- The energy release in each stage.
- The energy release in the combined reaction per deuterium
- What % of the mass of the initial deuterium is released in the form of energy.

Given:
$$\binom{2}{1}D = 2.014102 \text{ u}$$
; $\binom{3}{1}T = 3.016049 \text{ u}$; $\binom{4}{2}He = 4.002603 \text{ u}$; $\binom{1}{1}P = 1.00785 \text{ u}$; $\binom{1}{0}n = 1.008665 \text{ u}$

- plants show a C^{14} activity of 12 disintegrations per minute per gm. The half life of C^{14} is 5730 yrs.
- Show that in a nuclear reaction where the outgoing particle is scattered at an angle of 90° with the direction of the bombarding particle, the Q-value is expressed as

$$Q = K_P \left(1 + \frac{m_P}{M_O} \right) - K_I \left(1 + \frac{m_I}{M_O} \right)$$

- TEKO CLASSES, Director : SUHAG R. KARIYA (S. R. K. Sir) PH: (0755)- 32 00 000, 0 98930 58881 , BHOPAL, (M.P.) $\overset{\circ}{\circ}$ $\overset{\circ}$ direction of the bombarding particle, the Q-value is expressed as $Q = K_P \left(1 + \frac{m_P}{M_O} \right) - K_I \left(1 + \frac{m_I}{M_O} \right)$ Where, I = incoming particle, P = product nucleus, T = target nucleus, O = outgoing particle.

 When Lithium is bombarded by 10 MeV deutrons, neutrons are observed to emerge at right angle to the direction of incident beam. Calculate the energy of these neutrons and energy and angle of recoil of the associated. Beryllium atom. Given that $f_1 = f_1 = f_2 = f_3 = f_4 = f$ Q.25 associated Beryllium atom. Given that : $m(_0n^1) = 1.00893$ amu ; $m(_3Li^7) = 7.01784$ amu ; $m(_{1}H^{2}) = 2.01472$ amu; and $m(_{4}Be^{8}) = 8.00776$ amu.
 - $m(_1H^2) = 2.01472$ amu; and $m(_4Be^8) = 8.00776$ amu.

 A body of mass m_0 is placed on a smooth horizontal surface. The mass of the body is decreasing exponentially with disintegration constant λ . Assuming that the mass is ejected backward with a relative velocity v. Initially the body was at rest. Find the velocity of body after time t.

 A radionuclide with disintegration constant λ is produced in a reactor at a constant rate α nuclei per sec. Q.26
 - A radionuclide with disintegration constant λ is produced in a reactor at a constant rate α nuclei per sec. During each decay energy E₀ is released. 20% of this energy is utilised in increasing the temperature of water. Find the increase in temperature of m mass of water in time t. Specific heat of water is S. Assume that there is no loss of energy through water surface. Q.27

12

EXERCISE # III

	Q.1 (i) (ii)	A neutron of kinetic energy 65 eV collides inelastically with a singly ionized helium atom at rest. It is scattered at an angle of 90° with respect of its original direction. Find the allowed values of the energy of the neutron & that of the atom after collision. If the atom gets de-excited subsequently by emitting radiation, find the frequencies of the emitted radiation. (Given: Mass of he atom = $4 \times (\text{mass of neutron})$, ionization energy of H atom = 13.6eV) [JEE '93]					
0 98930 58881, B	Q.2	A hydrogen like atom (atomic number Z) is in a higher excited state of quantum number n. This excited atom can make a transition to the first excited state by successively emitting two photons of energies 10.20 eV & 17.00 eV respectively. Alternatively, the atom from the same excited state can make a transition to the second excited state by successively emitting two photons of energies 4.25 eV & 5.95 eV respectively. Determine the values of n & Z. (Ionisation energy of hydrogen atom = 13.6 eV) [JEE'94]					
Sir) PH: (0755)- 32 00 000, 0 9	Q.3	Select the correct alternative(s): When photons of energy 4.25 eV strike the surface of a metal A, the ejected photo electrons have maximum kinetic energy T_A eV and de-Broglie wave length γ_A . The maximum kinetic energy of photo electrons liberated from another metal B by photons of energy 4.70 eV is $T_B = (T_A - 1.50)$ eV. If the de-Broglie wave length of these photo electrons is $\gamma_B = 2\gamma_A$, then: (A) the work function of A is 2.225 eV (B) the work function of B is 4.20 eV					
8. (a	Q.4 (a) (b)	In a photo electric effect set-up, a point source of light of power 3.2×10^{-3} W emits mono energetic sphotons of energy 5.0 eV . The source is located at a distance of 0.8 m from the centre of a stationary metallic sphere of work function 3.0 eV & of radius $8.0 \times 10^{-3} \text{ m}$. The efficiency of photo electrons emission is one for every 10^6 incident photons. Assume that the sphere is isolated and initially neutral, and that photo electrons are instantly swept away after emission. Calculate the number of photo electrons emitted per second. Find the ratio of the wavelength of incident light to the De-Broglie wave length of the fastest photo electrons emitted.					
HAG R.	(c) (d)	It is observed that the photo electron emission stops at a certain time t after the light source is switched on. Why? Evaluate the time t. [JEE'95]					
tor	Q.5	An energy of 24.6 eV is required to remove one of the electrons from a neutral helium atom. The energy (In eV) required to remove both the electrons form a neutral helium atom is: (A) 38.2 (B) 49.2 (C) 51.8 (D) 79.0 [JEE'95]					
ES, Dii	Q.6	An electron, in a hydrogen like atom, is in an excited state. It has a total energy of -3.4 eV . Calculate: (i) The kinetic energy & (ii) The De-Broglie wave length of the electron. [JEE 96]					
TEKO CLASS	Q.6 Q.7 (i) (ii)	Calculate: (i) The kinetic energy & (ii) The De-Broglie wave length of the electron. [JEE 96] An electron in the ground state of hydrogen atoms is revolving in anti-clockwise direction in a circular orbit of radius R. Obtain an expression for the orbital magnetic dipole moment of the electron. The atom is placed in a uniform magnetic induction, such that the plane normal to the electron orbit make an angle of 30° with the magnetic induction. Find the torque experienced by the orbiting electron. [JEE 96]					
	Q.8	A potential difference of 20 KV is applied across an x-ray tube. The minimum wave length of X - rays generated is [JEE'96]					

	Q.9(i)	As per Bohr model, t of doubly ionized Li	atom $(Z=3)$ is	in eV) required to remov	e an electron from the	he ground state
		(A) 1.51	(B) 13.6	(C) 40.8	(D) 122.4	CS
, BHOPAL, (M	(ii)	atoms arranged in a such standing wave is again forme	one dimensional arra s formed if the distanc d if 'd' is increased to	y with nodes at each of the 'd' between the atoms of 2.5 Å but not for any did the least value of d for	the atomic sites. It is of the array is 2 Å. As intermediate value	found that one Hasimilar standing Hasimilar Standing Hasimilar Standing Hasimilar Standard Hasimilar Standar
0 98930 58881		emission from this su (A) 540 nm	bstance is approximate (B) 400 nm	(C) 310 nm	(D) 220 nm	0 41
32 00 000, 0 9		numbers of the two s	states . Assume the B	ransition $n_1 \longrightarrow n_2$, when ohr model to be valid. The possible values (B) $n_1 = 8$, $n_2 = 2$ (D) $n_1 = 6$, $n_2 = 3$	he time period of the	e electron in the
Sir) PH: (0755)-	Q.11	A particle of mass M The ratio of the de-B (A) m_1/m_2	I at rest decays into two dec	ate. The possible values (B) $n_1 = 8$, $n_2 = 2$ (D) $n_1 = 6$, $n_2 = 3$ wo particles of masses m_1 of the particles, λ_1/λ_2 , is (C) 1.0	and m_2 , having non- (D) $\sqrt{m_2}/\sqrt{m_1}$	zero velocities. E [JEE '99]
SUHAG R. KARIYA (S. R. K.	Q.12	These photoelectrons with an α -particle to in their fourth excited	pass through a region form a He ⁺ ion, emitt d state. Find the energ	n radiation is incident or containing α -particles. A ting a single photon in the gies in eV of the photons ombination. [Take, h=	a maximum energy ele is process. He ⁺ ions t , lying in the 2 to 4eV	hus formed are that are
		having the same char of this hypothetical p has wavelength λ (gi (A) 9/(5R)	ge as the electron. Ap article to the first exciven in terms of the Ry (B) 36/(5R)	a hypothetical particle of ply the Bohr atom mode ted level. The longest waydberg constant R for the (C) 18/(5R)	l and consider all post welength photon that hydrogen atom) equ (D) 4/R [JE]	sible transitions is will be emitted and to E' 2000 (Scr)]
	(b)	The electron in a hyd the following stateme (A) Its kinetic energy (B) Its kinetic energy (C) Its kinetic and to (D) Its kinetic, poten	rogen atom makes a tents is true? y increases and its pot y decreases, potential otal energies decrease tial and total energies	transition from an excited tential and total energies I energy increases and its e and its potential energy is decrease.	d state to the ground decrease. stotal energy remains increases. [JEE ² 2	state. Which of states. State Same. Graph Age 4 (Scr) [2000 (Scr)]
	Q.14(a)	a maximum energy p 40.8 eV is emitted. l	Find n, Z and the groeV) that can be emitted	er Z is in an excited state it makes a transition to quently to the value of the transition of the extended by this atom during defined by this atom during defined as the extended by this atom during defined by this atom during defined by the extended are the extended at the extended a	uantum state n, a ph for this atom. Also	o, calculate the
	(b)	work function 5.6	ev, 0.53% of the inc	ity 2 W/m ² falls on a plate cident photons eject photoninimum and maximum e	otoelectrons. Find	$1 \times 10^4 \mathrm{m}^2$ and

Q.15	The potential difference applied to an X - ray tube is 5 kV and the current through it is 3.2 mA. Then the number of electrons striking the target per second is [JEE' 2002 (Scr.)] (A) 2×10^{16} (B) 5×10^{16} (C) 1×10^{17} (D) 4×10^{15}					
Q.16	A Hydrogen atom and Li ⁺⁺ ion are both in the second excited state. If $l_{\rm H}$ and $l_{\rm Li}$ are their respective electronic angular momenta, and $E_{\rm H}$ and $E_{\rm Li}$ their respective energies, then (A) $l_{\rm H} > l_{\rm Li}$ and $ E_{\rm H} > E_{\rm Li} $ (B) $l_{\rm H} = l_{\rm Li}$ and $ E_{\rm H} < E_{\rm Li} $ (C) $l_{\rm H} = l_{\rm Li}$ and $ E_{\rm H} > E_{\rm Li} $ (D) $l_{\rm H} < l_{\rm Li}$ and $ E_{\rm H} < E_{\rm Li} $ [JEE 2002 (Scr)] A hydrogen like atom (described by the Bohr model) is observed to emit six wavelengths, originating					
Q.17 Q.17 (a) (b) Q.18	A hydrogen like atom (described by the Bohr model) is observed to emit six wavelengths, originating from all possible transition between a group of levels. These levels have energies between – 0.85 eV and – 0.544 eV (including both these values) Find the atomic number of the atom. Calculate the smallest wavelength emitted in these transitions. [JEE' 2002]					
86. Q.18 Q.18 Q.19 Q.19 Q.19 Q.19 Q.19	a positive charge of 33.7×10^{-12} C. A monochromatic beam of light, with photons of energy 5 eV each, starts falling on plate A at $t=0$ so that 10^{16} photons fall on it per square meter per second. Assume that one photoelectron is emitted for every 10^6 incident photons. Also assume that all the emitted photoelectrons are collected by plate B and the work function of plate Aremains constant at the value 2 eV. Determine the number of photoelectrons emitted up to $t=10$ sec.					
GOHAG R. KARIYA (S. R. K. Sir) Q.20 Q.20 Q.21 (a)	the magnitude of the electric field between the plates A and B at t = 10 s and the kinetic energy of the most energetic photoelectron emitted at t = 10 s when it reaches plate B. (Neglect the time taken by photoelectron to reach plate B) [JEE' 2002] The attractive potential for an atom is given by $v = v_0 \ln(r/r_0)$, v_0 and r_0 are constant and r is the radius of the orbit. The radius r of the n th Bohr's orbit depends upon principal quantum number n as: (A) $r \propto n$ (B) $r \propto 1/n^2$ (C) $r \propto n^2$ (D) $r \propto 1/n$ [JEE' 2003 (Scr)] Frequency of a photon emitted due to transition of electron of a certain element from L to K shell is found to be 4.2×10^{18} Hz. Using Moseley's law, find the atomic number of the element, given that the Rydberg's constant $R = 1.1 \times 10^7$ m ⁻¹ . [JEE' 2003]					
	In a photoelectric experiment set up, photons of energy 5 eV falls on the cathode having work function 3 eV. If the saturation current is $i_A = 4\mu A$ for intensity 10^{-5} W/m ² , then plot a graph between anode potential and current. Also draw a graph for intensity of incident radiation of 2×10^{-5} W/m ² ? [JEE' 2003]					
(b) Q.22 Q.23 Q.23	Also draw a graph for intensity of incident radiation of 2×10^{-5} W/m ² ? [JEE' 2003] A star initially has 10^{40} deutrons. It produces energy via, the processes $_1H^2 + _1H^2 \rightarrow _1H^3 + p$ & $_1H^2 + _1H^3 \rightarrow _2He^4 + n$. If the average power radiated by the star is 10^{16} W, the deuteron supply of the star is exhausted in a time of the order of: (A) 10^6 sec (B) 10^8 sec (C) 10^{12} sec (D) 10^{16} sec					
Q.23 A small quantity of solution containing 24 Na radionuclide (half life 15 hours) of activity 1.0 is injected into the blood of a person. A sample of the blood of volume 1 cm ³ taken aft shows an activity of 296 disintegrations per minute. Determine the total volume of blood in the person. Assume that the radioactive solution mixes uniformly in the blood of the (1 Curie = 3.7×10^{10} disintegrations per second)						
Q.24((1 Curie = 3.7×10^{10} disintegrations per second) [JEE'94] i) Fast neutrons can easily be slowed down by : (A) the use of lead shielding (B) passing them through water (C) elastic collisions with heavy nuclei (D) applying a strong electric field					

	(ii)	Consider α -particles, β -		each having an ener	gy of 0.5 MeV . In	creasing order [JEE'94]	
		of penetrating powers, the (A) α , β , γ (B)		(C) β , γ , α	(D) γ , β , α		Š
9.	Q.25	(A) α , β , γ (B) Which of the following state (A) The rest mass of a stable (B) The rest mass of a stable (C) In nuclear fusion, energy	ement(s) is (are) cor	rect?	() [) [)	[JEE'94]	YSIC
BHOPAL, (M.P.)	Q.20	(A) The rest mass of a stable	e nucleus is less that	n the sum of the rest	masses of its separ	rated nucleons.	PH
PAL		(B) The rest mass of a stable	nucleus is greater th	nan the sum of the rest	t masses of its separ	ated nucleons.	Z
ᅙ		(C) In nuclear fusion, energy	is released by fusio	n two nuclei of mediu	ım mass (approxima	ately 100 amu).	EDE
.		(C) In nuclear fusion, energy (D) In nuclear fission, energy The binding energy per pure.	y is released by frag	mentation of a very h	eavy nucleus.		10F
84	Q.26	The billiang energy per hac	1011 O 18 7.97	MeV & that of ¹⁷ O	is 7.75MeV . The 6	chargy in tvic v	20 N
588		required to remove a neutro		(0) 122	(D) 7.06	[JEE'95]	of 2
0 98930 58881		` '	3.64	(C) 4.23	(D) 7.86		9
986	Q.27	At a given instant there are 2 of undecayed nuclei remains	25 % undecayed rac	dio – active nuclei in a	a sample. After 10 s	sec the number	ıge
		•	s to 12.5% . Calcul	ate:		[JEE 96]	Pa
90	(i) (ii)	mean – life of the nuclei and The time in which the numbe	or of undecayed mucl	ear will further reduce	eto 6.25% of the re	duced number	
000					2 to 0.23 70 of the re		
32 (Q.28	Consider the following re		$H_1 = {}^{4}He_2 + Q$. Mass of the helium	1 0024 x	[JEE 96]	
5		Mass of the deuterium atom	n=2.0141 u ;	mass of the helluli energy O is released	is MeV		п
075		This is a nuclear real of the maximum kinetic energy fall on it is 4 eV. The stopping (A) 2 (B) In the following, column I associated with some of the content of the cont	ection in which the	energy Quisteleasear	IVIET.		00,
Ë	Q.29(a)	The maximum kinetic energ	gy of photoelectron	ns emitted from a sur	face when photons	of energy 6 eV	ses.
<u>;</u>		fall on it is 4 eV. The stopping	ng potential in Volts	s is:	(D) 10))	las
S		(A) 2 (B)	4	(C) 6	(D) 10		koc
Ϋ́	(b)	In the following, column 1	lists some physical of	quantities & the colu	mn II gives approx	energy values	v.te
<u>(s</u>		associated with some of them. Choose the appropriate value of energy from column II for each of the physical quantities in column I and write the corresponding letter A, B, C etc. against the number (i),					
SUHAG R. KARIYA (S. R. K. Sir) PH: (0755)- 32 00 000,		(ii), (iii), etc. of the physical quantity in the answer book. In your answer, the sequence of column					>
SAR		should be maintained.					ite:
Ϋ́,		(i) Energy of thermal ne	outrons	Column II (A) 0.025 e	V		from website
Þ		(i) Energy of thermal no(ii) Energy of X-rays	cutions	(B) 0.5 eV	V		J W
Ĭ		(iii) Binding energy per r	nucleon	(C) 3 eV			ron
		(iv) Photoelectric thresh	old of metal	(D) 20 eV			e fi
cto				(E) 10 keV			kag
) jre	(c)	The element Curium ²⁴⁸ ₉₆ Cm	has a mean life of 1	(F) o Me v 10 ¹³ seconds Its prim	arv decay modes a	re spontaneous	ac
TEKO CLASSES, Director:	(0)	fission and α decay, the form	ner with a probabili	ty of 8% and the latte	er with a probability	y of 92%. Each	V
SSE		fission releases 200 MeV of	fenergy . The mass	es involved in α deca	y are as follows:		čuć
ΪŽ		$^{248}_{96}$ Cm=248.072220u, $^{244}_{94}$ P	u=244.064100u&	${}_{2}^{4}\text{He} = 4.002603 \text{u}.$	_		<u>ල</u>
9		Calculate the power output	from a sample of 1	0^{20} Cm atoms. (1 u =	= 931 MeV/c ²)	[JEE'97] 8	
Ì	Q.30	The element Curium $^{96}_{96}$ Cm fission and α decay, the form fission releases 200 MeV of $^{248}_{96}$ Cm=248.072220u, $^{244}_{94}$ P Calculate the power output Select the correct alternative Let m_p be the mass of a promass of a $^{40}_{20}$ Ca nucleus. Th (A) $M_2 = 2 M_1$ (B)	e(s).			[JEE '98]	OWI
	(i)	Let m _p be the mass of a pro	oton, m _n the mass o	of a neutron, M ₁ the 1	mass of a 20 Ne nuc	cleus & M, the	E D
		mass of a ⁴⁰ ₂₀ Ca nucleus. Th	en:	1		2	ZE.
		(A) $M_2 = 2 M_1$ (B)	$M_2 > 2 M_1$	(C) $M_2 < 2 M_1$	(D) $M_1 < 10$ ($m_n + m_p$	·
	(ii)	The half-life of ¹³¹ I is 8 da					
(A) no nucleus will decay before $t = 4$ days (B) no nucleus will decay before $t = 8$ days					•		
(C) all nuclei will decay before $t = 16$ days (D) a given nucleus may decay at any time a					ime after $t = 0$.		

Page

FREE Download Study Package from website:

ANSWER KEY

EXERCISE # I

EXERCISE # I

Q.1 885 Q.2 (a) 2.25eV, (b) 4.2eV, (c) 2.0 eV, 0.5 eV Q.3 (a) 0.6 volt, (b) 2.0 mA

Q.4 when the potential is steady, photo electric emission just stop when hv =
$$(3 + 1)$$
eV = 4.0 eV

Q.5 5.76×10^{-11} A Q.6 $15/8$ V Q.7 487.06 nm Q.8 4.26 m/s, 13.2 eV

Q.9 $7:36$ Q.10 22.8 nm Q.11 $\frac{\lambda_1 \lambda_2}{\lambda_1 + \lambda_2}$ Q.12 $18/(5R)$

Q.13 1.257×10^{-23} Am² Q.14 2.48×10^{-12} m Q.15 $\frac{5}{16}$, $\frac{10^{20}}{80\pi}$ Q.16 2 eV, 6.53×10^{-34} J-s $\frac{3}{26}$

Q.5
$$5.76 \times 10^{-11} \,\mathrm{A}$$

Q.11
$$\frac{\lambda_1 \lambda_2}{\lambda_1 + \lambda_2}$$

Q.13
$$1.257 \times 10^{-23} \,\text{Am}^2$$

Q.14
$$2.48 \times 10^{-12} \text{ m Q.15} \frac{5}{16}$$

Q.16 2 eV,
$$6.53 \times 10^{-34}$$
 J-s

Q.18 (i) 5, 16.5 eV, 36.4 A, 340 eV,
$$-680$$
 eV, $\frac{h}{2\pi}$ 1.06 × 10⁻¹¹ m

Q.19
$$z = 3, n = 7$$

Q.21
$$n = 3, 3:1$$

Q.23
$$(T_{1/2} = 10.8 \text{ sec})$$

Q.23
$$(T_{1/2} = 10.8 \text{ sec})$$
 Q.24 $(i)_{19}^{40} \text{K} \longrightarrow {}_{18}^{40} \text{Ar} + {}_{+1} e^0 + \nu (ii) 4.2 \times 10^9 \text{ years}$

$$O.28 - h/eEt^2$$

Q.25
$$t = \left(\frac{\ln 5}{\ln 2}\right)\tau$$

Q.26
$$8/3 \times 10^{18}$$
 sec Q.27 1.14×10^{18} sec

$$Q.28 - h/eEt^2$$

Q.1 8IhR/3C
$$\frac{38 \text{ I R h}}{15 \text{ C}}$$

Q.2
$$4.8 \times 10^{16}$$
, 4.0 cm

Q.4
$$1.1 \times 10^{12}$$

EXERCISE # II

Q.1 8IhR/3C
$$\frac{381\text{R h}}{15\text{C}}$$
 Q.2 4.8 × 10¹⁶, 4.0 cm Q.3 1.99 eV, 0.760 V

Q.4 1.1 × 10¹² Q.5 (i) 4125Å, (ii) 13.2 μA

Q.6 (i) 1.33 × 10¹⁶ photons/m²-s; 0.096 μÅ (ii) 2.956 × 10¹⁵ photons/m²s; 0.0213 μA (iii) 1.06 volt Q.7 (i) 5/16 photon/sec, (ii) 5/1600 electrons/sec Q.8 $\lambda_{\text{deutron}} = \lambda_{\text{neutron}} = 8.6 \text{ pm}$

Q.8
$$\lambda_{\text{deutron}} = \lambda_{\text{neutron}} = 8.6 \text{ pm}$$

Q.9
$$\lambda = \frac{2\lambda_1 k_2}{\sqrt{\lambda_1^2 + \lambda_2^2}}$$

Q.12 11.24 eV

Q.10 3.1 × 10⁶ m/s Q.11 (i) 2; (ii) 23.04 × 10⁻¹⁹J; (iii)
$$4 \rightarrow 1$$
, $4 \rightarrow 3$
Q.13 6.8 eV, 5×10^{15} Hz Q.14 489.6 eV, 25.28 Å

Q.16 (i)
$$1.875 \times 10^4$$
 V, (ii) 2.7×10^{-15} J, (iii) 0.737 Å, (iv) 2.67×10^{-15} J

Q.17
$$6.04 \times 10^9 \text{ yrs}$$

Q.19
$$3.3 \times 10^{-6}$$
 g

Q.20
$$1.7 \times 10^{10}$$
 years

Q.25 Energy of neutron =
$$19.768 \text{ MeV}$$
; Energy of Beryllium = 5.0007 MeV ;
Angle of recoil = $\tan^{-1}(1.034) \text{ or } 46^{\circ}$

$$Q.26 \quad v = u\lambda t$$

Q.27
$$\Delta T = \frac{0.2E_0 \left[\alpha t - \frac{\alpha}{\lambda} (1 - e^{-\lambda t}) \right]}{mS}$$

EXERCISE # III

- Q.1 (i) Allowed values of energy of neutron = 6.36 eV and 0.312 eV; Allowed values of energy of He atom & Q.1 (1) Al Q.2 n = 6 Q.5 D Q.8 Q.61 Å = 17.84 eV and 16.328 eV, (ii) $18.23 \times 10^{15} \, \text{Hz}$, $9.846 \times 10^{15} \, \text{Hz}$, $11.6 \times 10^{15} \, \text{Hz}$
 - n = 6, Z = 3
- Q.3 B. C
- Q.4
- (a) $10^5 \,\mathrm{s}^{-1}$; (b) 286.18; (d) 111 s

- (i) KE = 3.4 eV, (ii) $\lambda = 6.66 \text{ Å}$ Q.6
- **Q**.7

MORDERN

20

ot

- (i) D, (ii) KE \cong 151 eV, $d_{least} = 0.5 \text{ Å}$ Q.9
- Q.10 (i) C (ii) A, D Q.11
- Q.12 during co Q.12 during combination = 3.365 eV; after combination = $3.88 \text{ eV} (5 \rightarrow 3) \& 2.63 \text{ eV} (4 \rightarrow 3)$
- Q.14 (a) n = 2, z = 4; G.S.E. -217.6 eV; Min. energy = 10.58 eV; (b) 6.25×10^{19} per sec, 0, 5 eV Q.15 A Q.16 B Q.17 3, 4052.3 nm Q.18 5×10^7 , 20

- $Q.185 \times 10^7$, 2000N/C, 23 eV

- Q.19
- Q.20 z = 42
- Q.21

- Q.22
- 0.23
- (i) B, (ii) A O.24
- Q.25 A, D

- Q.26
- (i) $t_{1/2} = 10 \text{ sec.}$, t_{mean} = 14.43 s (ii) 40 seconds
- Q.28 Fusion, 24
- Q.29
- (a) B, (b) (i) -A, (ii) -E, (iii) -F, (iv) -C, (c) $\cong 33.298 \mu W$
- (i) C, D (ii) D
- Q.31
- (a) C; (b) B; (c) B; (d) E; (e) C

Q.33

- Q.34
- Q.35
- Q.36 C

Q.37

- Q.38
- Q.39
- $1.75n = N_0(1 e^{-4\lambda}), 6.95 \text{ sec},$
- O.40

- Q.41
- Q.42
- Q.43 $\sqrt{2}$
- Q.44 $v = 1.546 \times 10^{18} \,\text{Hz}$

- TEKO CLASSES, Director: SUHAG R. KARIYA (S. R. K. Sir) PH: (0755)- 32 00 000,
- Q.46
- Q.47 n = 24
- $(A) \, P, \, Q; \, (B) \, P, \, R; \, (C) \, S, \, P; \, (D) \, P, \, Q, \, R$