TEST 2

This test is on the final sections of this session's syllabus and should be attempted by all students.

Anything written here will not be marked.

Formulae and data

$$E = \frac{hc}{\lambda} \qquad \sigma = ne\mu = \frac{ne^2\tau}{m} \qquad g = \sigma \frac{A}{L} \qquad I = nAve$$
$$N_A = 6.023 \times 10^{23} \text{ (mol}^{-1}\text{)}$$

$$\mathbf{F} = \mathbf{q}(\mathbf{v}\mathbf{x}\mathbf{B})$$

For hydrogen :
$$E_0 = \frac{e^4 m}{32\pi^2 \epsilon_0^2 \hbar^2} = \frac{e^4 m}{8\pi^2 \epsilon_0^2 \hbar^2} = 13.60 \text{ev}; \quad a_0 = 0.53 \times 10^{-10} \text{ m}$$

Background to this question (not for marks).

The van Allen belts consist of a plasma trapped in the Earth's magnetic field. One of their effects is to absorb some electromagnetic radiation before it reaches Earth, with important implications for human survival.

In the semi-classical model, as used in the Bohr-Sommerfeld model of hydrogen, electrons are depicted as point charges travelling in circles at nonrelativistic speeds.

Here you will begin by making the same assumptions. You may also assume that the potential energy of the electron is zero everywhere and is independent of its motion.

- (i) Derive a relation between the radius r of the orbit and the speed v of a single, isolated electron (mass m_e) in a circular orbit about the field axis of a magnetic field <u>**B**</u> that is uniform. (In case you need reminding, the force on a charge q in a magnetic field is q <u>**v**</u> x <u>**B**</u>.)
- (ii) Use the de Broglie wavelength to derive an expression for the values of the radius of the circular orbit at which the de Broglie's waves for the electron give constructive interference.
- (iii) Derive an expression for the energies E(n) of the allowed orbits in these semi-classical orbits.
- (iv) How does the energy of the orbit depend on radius? In one or two sentences compare your answer to this part of the question with that for the Bohr-Sommerfeld model of hydrogen.

 $[m_e = 9.1 \times 10^{-31} \text{ kg} \quad h = 6.63 \times 10^{-34} \text{ Js} \quad e = 1.6 \times 10^{-19} \text{ C}]$

QUESTION 2 [Marks 10]

- (i) Sketch a clearly labelled diagram showing the principal elements of an experiment involving light that demonstrates an effect associated with *waves*. Name the effect, and explain very briefly what happens and why this demonstrates wave-like properties. (Your explanation could be several sentences, *or* it could be in point form. In either case, reference to your sketch or to another diagram may be useful.)
- (ii) Sketch a clearly labelled diagram showing the principal elements of an experiment involving light that demonstrates an effect associated with *particles*. Name the effect, and explain very briefly what happens and why this demonstrates properties normally associated with particles. (Your explanation could be several sentences, *or* it could be in point form.)

QUESTION 3 [Marks 10]

(a) The Fermi-Dirac distribution function for the distribution of electrons of energy E in a solid with Fermi energy E_F is

$$f(E) = \frac{1}{e^{(E - E_f)/kT} + 1}$$

where k is Boltzmann's constant and T the temperature.

- (i) Sketch f(E) for the two cases: T = 0 and T > 0.
- (ii) Describe in one or two clear sentences the physical significance of the Fermi energy E_F .
- (iii) In the case $E \gg E_F$ and $E \gg kT$, derive a simplified approximation for f(E).
- (b) Researchers of nanostructures sometimes constrain an electron in a small volume, called a quantum dot, which is actually a potential well. A particular well has physical dimensions of approximately 10 nm. Use Heisenberg's uncertainty principle to estimate the minimum 'height' of the potential (ie the minimum magnitude of the energy barrier) required to restrain the electron to remain in the quantum dot. Be careful to explain the steps in your argument. Express your answer in electron volts.

QUESTION 4 [Marks 10]

(a) Three materials have the energy band structures shown schematically in the diagram below representing, (1) a metal, (2) an n-type doped semiconductor and (3) an insulator. The shaded areas indicate occupied (by electrons) energy ranges.

- (i) For the metal shown in (1), find the Fermi velocity and the thermal velocity of the electrons at 300K.
- (ii) Find the wavelength of EM radiation that will cause a sharp increase in the electrical conductivity of material (2).
- (iii) By comparing the energy gap values for materials (2) and (3) state, with your reasoning, whether material (3) is expected to be transparent or opaque to visible light at room temperature. (The visible region of the EM spectrum spans the wavelength range λ =400nm to λ =700nm approx.)
- (b) Copper (Cu) metal is monovalent (1 conduction electron per atom) and has density $\rho = 8.9 \times 10^3 \text{ kg.m}^{-3}$ and atomic mass 63.5. Use this information to estimate the number of occupied electron energy levels in the conduction band of 1 mm³ of copper at 300K.

(a) The semiconductor indium antimonide (InSb) has energy gap $E_g = 0.23 \text{ eV}$. The dielectric constant of InSb is $\varepsilon = 17$ and the electron effective mass is $m_e^* = 0.014 m_e$. Assuming a simple Bohr model calculate,

[Marks 10]

(i) the donor ionisation energy,

QUESTION 5

- (ii) the radius of the ground state donor electron orbit.
- (b) A Hall effect probe consisting of a thin, rectangular slice of silicon doped at a concentration $n = 1.0 \times 10^{20} \text{ m}^{-3}$ is used to measure the total stray magnetic field above an MRI imaging machine. The Hall probe is positioned so that the magnetic induction B is perpendicular to the face and along the thin direction (z-direction) of the slice, as shown below. The slice has dimensions length *l* (parallel to x-direction), width *w* (y-direction) and thickness *t* (z-direction). A constant current of 1.0 mA is passed from I⁺ to I⁻. The induced Hall voltage, V_H, is measured on wires labelled V⁺ and V⁻.

- (i) Use the condition for equilibrium of the magnetic and electric forces on the charge carriers, and the free electron formulae given at the front of this paper to derive an expression which gives the Hall voltage in terms of the magnetic induction B_Z, the current I_X, the carrier concentration n, charge e and the sample dimensions.
- (ii) When the silicon slice carries a constant current 0.1 mA (I^+ to I^-) a Hall voltage of magnitude 2.0 mV is measured. Calculate the value of the stray magnetic field B.

QUESTION 6 [Marks 10]

- (a) The current-voltage characteristic for an ideal diode in the forward direction is given by $I = I_0 (e^{e\Delta V/k_B T} 1)$
 - (i) Give the meaning of the symbols in this expression.
 - (ii) Provide a labeled sketch graph of the form of the current-voltage characteristic expected for an ideal diode.
 - (iii) Sketch a simple circuit diagram showing a forward-biased diode. Your *series* circuit should contain the diode, a battery and a single resistor R only.
 - (iv) The diode in the circuit of part (iii) is rated at 100mA maximum current. If the battery voltage is $\varepsilon = 1.5$ V, calculate minimum value of R required.
- (b) The IR communication port on your PDA (e.g. like the Palm Pilot or pocket PC) operates with an infra-red LED. *Estimate* the band gap of the semiconductor required for the LED in this device.

TEST 1R

QUESTION 7 [Marks 18]

A baby-bouncer consists of a flat seat of mass 5.0 kg hanging by four elastic cords from a small frame. A 12 kg baby is placed on the seat, and the cords stretch by a further 18 cm as a result.

- (a) When the baby starts to cry, its father sets the bouncer in motion by pulling the seat down a further 10 cm and releasing it. Describe the resulting motion.
- (b) Calculate the vertical oscillation frequency of the bouncer, assuming that the elastic cords are very light compared to the baby and the seat.
- (c) What is the maximum velocity experienced by the baby during the oscillation? At what point (or points) during the motion does this maximum velocity occur?

QUESTION 8 [Marks 18]

An aluminium wire of length $L_1 = 60.0$ cm and of cross-sectional area 1.00×10^{-2} cm² is connected to a steel wire of the same crosssectional area. The compound wire, loaded with a block m of mass 10.0 kg is arranged as shown in the diagram so that the distance L_2 from the joint to the supporting pulley is 86.6 cm. Transverse waves are set up in the wire by using an external source of variable frequency.

- (a) Find the lowest frequency of excitation for which standing waves are observed such that the joint in the wire is a node.
- (b) What is the total number of nodes observed at this frequency, excluding the two at the ends of the wire?

[Note: The density of aluminium is 2.60 g cm⁻³, and that of steel is 7.80 g cm⁻³.]

QUESTION 9 [Marks 18]

(a) A racing car travels clockwise on a circular track 1 km in diameter. It is moving at constant speed and takes 45.0 seconds to complete each lap. The turbocharger on the car emits a loud whistle at 12 kHz.

An observer is standing outside the track at a point 100 metres from the edge of the track.

- (i) What frequency does the observer hear when the car is directly opposite the observer (i.e., at its point of closest approach to the observer)?
- (ii) What is the lowest frequency that the observer hears from the turbocharger?
- (b) The threshold of normal human hearing is about $1.00 \times 10^{-12} \text{ W/m}^2$. Calculate the amplitude of the air vibrations at 4.00 kHz for this sound level. Take the density of air as 1.20 kg/m^3 .

Compare this to the size of a nitrogen molecule (about 3×10^{-10} m) and comment.

QUESTION 10 [Marks 16]

The E field component of a particular light wave propagating in a block of glass is given by

 $E_y = 50 \sin \pi (4.50 \times 10^6 \text{ x} - 9.00 \times 10^{14} \text{ t}) \text{ V/m}$

where x is displacement in metres and t is time in seconds.

- (a) For this wave, find
 - (i) the wavelength in the glass
 - (ii) the wave number is the glass
 - (iii) the frequency of the light in Hz
 - (iv) the electric field amplitude
- (b) What is the refractive index of the glass?

QUESTION 11 [Marks 16]

A plane wave of visible light shines vertically onto a horizontal glass plate. The plate is covered with a uniform, thin film of oil of thickness 670 nm. The index of refraction of the oil is 1.30, and that of the glass plate 1.45.

At what wavelengths between 400 and 750 nm will there be complete destructive interference of reflected light?

QUESTION 12 [Marks 14]

A two-slit interference experiment (Young's experiment) is illuminated by light of wavelength $\lambda = 600$ nm. The slits are each 0.1 mm wide and have a centre-to-centre spacing of 0.5 mm. An interference pattern is observed on a screen 1.0 m away.

- (i) Calculate the linear separation of the fringes on the screen.
- (ii) Sketch a diagram showing the light intensity as a function of position on the screen, for the first 7 fringes to one side of the central maximum. Label all features of your sketch carefully.