

UNIVERSITY OF CALCUTTA

SENATE HOUSE

87/1, College Street, Kolkata – 700 073

Prof. (Dr.) Soma Bandyopadhyay

Registrar (Acting)

Phone : 2241-0071/4984

Fax : 91-033-2241-3222

E-mail : somabando@yahoo.co.in

প্রফেসর (ডঃ) সোমা বন্দ্যোপাধ্যায়
কার্যনির্বাহী নিবন্ধক

TO WHOM IT MAY CONCERN

This is to certify that Muralidhar Girls' College, p-411/14, Gariahat Road, Ballygunge, Kolkata- 700029, West Bengal is affiliated to the University of Calcutta and recognized by the University Grants Commission and the following Courses/Subjects are taught in the said college as per approval:

Sl No	Name of the Course(s) and Duration	Affiliation		Period of Validity for the year(s)
		Permanent	Temporary	
1.	Three Year B.A. Honours Courses in English, Bengali, Sanskrit, Education, History, Philosophy, Political Science, Sociology, Psychology, Geography, Journalism & Mass Communication	NA		Affiliation stands valid till date
2.	Three Year B.A. General in Elective English, Bengali, Sanskrit, Education, History, Philosophy, Political Science, Sociology, Psychology, Geography, Journalism & Mass Communication	NA		Do
3.	Three Year B.Sc. General Course in Botany, Economics, Geography, Psychology, Mathematics, Statistics, Chemistry, Film Studies	NA		Do
4.	Three Year B.Sc. Honours Course in Botany, Economics, Geography, Psychology	NA		Do
5.	Three Year Major Course in Tourism & Travel Management	NA		Do

Date: 21.02.2016
Place : Kolkata

Kripalini Bhowmik
20.7.20
Principal
Muralidhar Girls' College

Sj
Prof. (Dr.) S. Bandyopadhyay
Registrar (Acting) 22.03.16.

UNIVERSITY OF CALCUTTA

GURUPADA SAREN

SECRETARY

COUNCILS FOR UNDERGRADUATE STUDIES,
UNIVERSITY OF CALCUTTA.

Ref.No : CUS/ 268 (Cir.)/18
Dated the 07th May, 2018

SENATE HOUSE

Kolkata - 700 073.

Phone : 2241-0071-74,
2241-0077-78, 2241-4989-90,
2241-2850-51, 2241-2859

Fax : 91-033-2241-3222

E-mail : u.g.councilsc.u@gmail.com

Website : www.caluniv.ac.in

To

The Principals/T.I.C.

of all the U.G. Colleges

affiliated to the University of Calcutta

Sir/Madam,

The undersigned is directed to forward you the University Notifications No. CSR/3/18, dt.07.05.2018 and CSR/4/18, dt.07.05.2018, containing new Admission & Examination Regulations for semester-wise three-year (six semesters) B.A./B.Sc./B.Mus. (Honours/General) and B.A./B.Sc./B.Com.(Major) Courses of Studies under CBCS.

This new Admission and Examination Regulation will come into effect from this academic session, i.e., 2018-2019.

The said Notifications along with detail Regulations is also available in the University Website.

Thanking you,

Enclo:

The University Notifications No. CSR/3/18, dt.07.05.2018 & CSR/4/18, dt.07.05.2018 along with detail Regulations.

Yours faithfully,

Secretary 07/05/18

20.7.20
Principal
Muralidhar Girls' College

UNIVERSITY OF CALCUTTA

GURUPADA SAREN

SECRETARY

COUNCILS FOR UNDERGRADUATE STUDIES,
UNIVERSITY OF CALCUTTA.

Ref.No : CUS/ 73 /18

Dated the 13th February, 2018

SENATE HOUSE

Kolkata – 700 073.

Phone : 2241-0071-74,
2241-0077-78, 2241-4989-90,
2241-2850-51, 2241-2859

Fax : 91-033-2241-3222

E-mail : u.g.councilsc.u@gmail.com

Website : www.caluniv.ac.in

To
The Principals/T.I.C.
of all the Undergraduate Colleges
offering B.Sc. (Honours) in Physics
affiliated to the University of Calcutta

Sir/Madam,

The undersigned is to inform you that the proposed **revised semesterised draft Syllabus for Physics (Honours)** Courses of Studies under **CBCS** has been uploaded in the Calcutta University website (www.caluniv.ac.in).

The said syllabus has been prepared by the **U.G. Board of Studies in Physics, C.U.**, suppose to be implemented from the academic session 2018-2019

You are requested kindly to go through it and send your feedback within 28th February, 2018.

In this regard you may send your observation/ suggestion to the **Department of U.G. Councils, C.U.** or through email (u.g.councilsc.u@gmail.com), and you also may contact **Prof. Salil Kumar Biswas**, Department of Physics, C.U. through e-mail (s.k.biswas23@gmail.com).

Your cooperation in this regard will be highly appreciated. Kindly treat the matter as urgent.

Thanking you,

Yours faithfully,

13/02/18
Secretary

Secretary
Councils for U. G. Studies
University of Calcutta
Kolkata - 700 073

DRAFT
SYLLABUS FOR
CBCS UG PHYSICS COURSE

UNIVERSITY OF CALCUTTA

2018

1.Scheme for CBCS Curriculum	3
1.1Credit Distribution across Courses	3
1.2Scheme for CBCS Curriculum	3
1.3Choices for Discipline Specific Electives	10
1.4Choices for Skill Enhancement Courses	10
2.Core Subjects Syllabus	10
1.5Core T1 – Mathematical Physics.....	10
1.6Core P1 – Mathematical Physics Lab.....	11
1.7Core T2 – Mechanics	13
1.8Core P2 – Mechanics Lab	14
1.9Core T3 - Electricity and Magnetism	15
1.10Core P3 – Electricity and Magnetism Lab.....	16
1.11Core T4 - Waves and Optics	17
1.12Core P4 – Wave and Optics Lab	17
1.13Core T5 - Mathematical Physics-II	19
1.14Core P5 – Mathematical Physics II Lab	20
1.15Core T6 - Thermal Physics.....	21
1.16Core P6 – Thermal Physics Lab	22
1.17Core T7 - Digital Systems and Applications	23
1.18Core P7 – Digital Systems and Applications Lab	24
1.19Core T8 - Mathematical Physics III	25
1.20Core P8 – Mathematical Physics III Lab.....	26
1.21Core T9 - Elements of Modern Physics	27
1.22Core P9 – Elements of Modern Physics Lab	28
1.23Core T10 - Analog Systems and Applications	29
1.24Core P10 – Analog Systems and Applications Lab.....	30
1.25Core T11 - Quantum Mechanics and Applications	31

1.26Core P11 – Quantum Mechanics and Applications Lab.....	32
1.27Core T12 - Solid State Physics.....	33
1.28Core P12 – Solid State Physics Lab	34
1.29Core T13 - Electromagnetic Theory.....	35
1.30Core P13 – Electromagnetic Theory Lab	36
1.31Core T14 – Statistical Mechanics.....	37
1.32Core P14 – Statistical Mechanics Lab.....	38
3.Department Specific Electives Subjects Syllabus.....	39
1.33DSE T1 - Advanced Mathematical Physics	39
1.34DSE P1 – Advanced Mathematical Physics I Lab.....	40
1.35DSE T2 - Advanced Mathematical Physics II.....	41
1.36DSE T3 - Classical Dynamics	41
1.37DSE T4 - Applied Dynamics.....	41
1.38DSE P4 – Applied Dynamics Lab	42
1.39DSE T5 - Nuclear and Particle Physics	43
1.40DSE T6 - Astronomy and Astrophysics	43
1.41DSE T7 – Atmospheric Physics	46
1.42DSE P7 – Atmospheric Physics Lab	47
1.43DSE T8 – Physics of Earth.....	47
1.44DSE T9 - Medical Physics	48
1.45DSE P9 – Medical Physics Lab.....	49
1.46DSE T10 – Nano Materials and Applications	50
1.47DSE P10 - Nano Materials and Applications Lab	51
1.48DSE T11 - Communication Electronics	52
1.49DSE P11 – Communication Electronics Lab	53
1.50DSE T12 - Digital Signal Processing	54
1.51DSE P12 – Digital Signal Processing Lab	55
1.52DSE T13 – Biological Physics	55
1.53DSE T14 - Experimental Techniques.....	56
1.54DSE P14 – Experimental Techniques Lab	57

2Skill Enhancement Course.....	58
2.1SEC T1 – Physics Workshop Skill.....	58
2.2SEC T2 - Computational Physics.....	59
2.3SEC T3 – Electrical Circuits and Network Skills.....	60
2.4SEC T4 - Basic Instrumentation Skills.....	61
2.5SEC T5 – Renewable Energy and Energy Harvesting.....	62
2.6SEC T6 - Technical Drawing.....	63
2.7SEC T7 – Radiation Safety.....	64
2.8SEC T8 - Applied Optics.....	64
2.9SEC T9 – Weather Forecasting.....	66
3General Elective.....	67
3.1GE T1 - Mechanics.....	67
3.2GE P1 – Mechanics Lab.....	68
3.3GE T2 - Electricity and Magnetism.....	68
3.4GE P2 – Electricity and Magnetism Lab.....	69
3.5GE T3 - Thermal Physics and Statistical Mechanics.....	70
3.6GE P3 – Thermal Physics and Statistical Lab.....	71
3.7GE T4 - Waves and Optics.....	71
3.8GE P4 – Waves and Optics Lab.....	73
3.9GE T5 - Digital, Analog Circuits and Instrumentation.....	73
3.10GE P5 – Digital, Analog Circuits and Instruments Lab.....	74
3.11GE T6 - Elements of Modern Physics.....	74
3.12GE P6 – Elements of Modern Physics Lab.....	76
3.13GE T7 - Solid State Physics.....	77
3.14GE P7 – Solid State Physics Lab.....	78
3.15GE T8 - Quantum Mechanics.....	78
3.16GE T9 - Nuclear and Particle Physics.....	81

1. Scheme for CBCS Curriculum

1.1 Credit Distribution across Courses

Course Type	Credits		
	Total Papers	Theory + Practical	Theory*
Core Courses	14	14*4=56 14*2=28	14*5=70 14*1=14
Discipline Specific Electives	4	4*4=16 4*2=8	4*5=20 4*1=4
Generic Electives	4	4*4=16 4*2=8	4*5=20 4*1=4
Ability Enhancement Language Courses	2	2*2=4	2*2=4
Skill Enhancement Courses	2	2*2=4	2*2=4
Totals	26	140	140

*Tutorials of 1 Credit will be conducted in case there is no practical component

1.2 Scheme for CBCS Curriculum

Semester	Course Name	Course Detail	Credits
I	Ability Enhancement Compulsory Course – I	English communication / Environmental Science	2
	Core course – I	Mathematical Physics-I	4
	Core course – I Practical	Mathematical Physics-I Lab	2
	Core course – II	Mechanics	4
	Core course – II Practical	Mechanics Lab	2
	Genetic Elective – 1	TBD	4
	Generic Elective – 1 Practical	TBD	2
II	Ability Enhancement Compulsory Course – II	English communication / Environmental Science	2
	Core course – III	Electricity and Magnetism	4
	Core course – III Practical	Electricity and Magnetism Lab	2
	Core course – IV	Waves and Optics	4

	Core course – IV Practical	Waves and Optics Lab	2
	Generic Elective – 2	TBD	4
	Generic Elective – 2 Practical	TBD	2
III	Core course – V	Mathematical Physics-II	4
	Core course – V Practical	Mathematical Physics-II Lab	2
	Core course – VI	Thermal Physics	4
	Core course – VI Practical	Thermal Physics Lab	2
	Core course – VII	Digital Systems and Applications	4
	Core course – VII Practical	Digital Systems & Applications Lab	2
	Skill Enhancement Course – 1	TBD	2
	Generic Elective – 3	TBD	4
	Generic Elective – 3 Practical	TBD	2
IV	Core course – VIII	Mathematical Physics III	4
	Core course – VIII Practical	Mathematical Physics-III Lab	2
	Core course – IX	Elements of Modern Physics	4
	Core course – IX Practical	Elements of Modern Physics Lab	2
	Core course – X	Analog Systems and Applications	4
	Core course – X Practical	Analog Systems & Applications Lab	2
	Skill Enhancement Course-2	TBD	2
	Generic Elective – 4	TBD	4
	Generic Elective – 4 Practical	TBD	2
V	Core course – XI	Quantum Mechanics & Applications	4
	Core course – XI Practical	Quantum Mechanics Lab	2
	Core course – XII	Solid State Physics	4
	Core course – XII Practical	Solid State Physics Lab	2
	Discipline Specific Elective – 1	TBD	4
	Discipline Specific Elective – 1 Practical	TBD	2
	Discipline Specific Elective – 2	TBD	4

	Discipline Specific Elective – 2 Practical	TBD	2
VI	Core course – XIII	Electro-magnetic Theory	4
	Core course – XIII Practical	Electro-magnetic Theory Lab	2
	Core course – XIV	Statistical Mechanics	4
	Core course – XIV Practical	Statistical Mechanics Lab	2
	Discipline Specific Elective – 3	TBD	4
	Discipline Specific Elective – 3 Practical	TBD	2
	Discipline Specific Elective – 4	TBD	4
	Discipline Specific Elective – 4 Practical	TBD	2

1.3 Choices for Discipline Specific Electives

Discipline Specific Elective – 1 to 4			
Advanced Mathematical Physics	Nuclear and Particle Physics	Medical Physics	Biological Physics
Advanced Mathematical Physics II	Astronomy and Astrophysics	Nano Materials and Applications	Experimental Techniques
Classical Dynamics	Atmospheric Physics	Communication Electronics	
Applied Dynamics	Physics of Earth	Digital Signal Processing	

1.4 Choices for Skill Enhancement Courses

Skill Enhancement Course-1 & Skill Enhancement Course-2			
Physics Workshop Skills	Electrical circuits & Network Skills	Renewable Energy & Energy harvesting	Radiation Safety
Computational Physics Skills	Basic Instrumentation Skills	Technical Drawing	Applied Optics
Weather Forecasting			

2. Core Subjects Syllabus

1.5 Core T1 – Mathematical Physics

Mathematical Physics	
	4 Credits
Calculus	
<p>Recapitulation: Limits, continuity, average and instantaneous quantities, differentiation. Plotting functions. Intuitive ideas of continuous, differentiable, etc. functions and plotting of curves. Approximation: Taylor and binomial series (statements only).</p> <p>First Order and Second Order Differential equations: First Order Differential Equations and Integrating Factor. Homogeneous Equations with constant coefficients. Wronskian and general solution. Statement of existence and Uniqueness Theorem for Initial Value Problems. Particular Integral.</p> <p>Calculus of functions of more than one variable: Partial derivatives, exact and inexact differentials. Integrating factor, with simple illustration. Constrained Maximization using Lagrange Multipliers.</p>	
Vector Algebra and Vector Calculus	
<p>Recapitulation of vectors: Properties of vectors under rotations. Scalar product and its invariance under rotations. Vector product, Scalar triple product and their interpretation in terms of area and volume respectively. Scalar and Vector fields.</p> <p>Vector Differentiation: Directional derivatives and normal derivative. Gradient of a scalar field and its geometrical interpretation. Divergence and curl of a vector field. Del and Laplacian operators. Vector identities.</p>	

Vector Integration: Ordinary Integrals of Vectors. Multiple integrals, Jacobian. Notion of infinitesimal line, surface and volume elements. Line, surface and volume integrals of Vector fields. Flux of a vector field. Gauss' divergence theorem, Green's and Stokes Theorems and their applications (no rigorous proofs).

Orthogonal Curvilinear Coordinates

Orthogonal Curvilinear Coordinates. Derivation of Gradient, Divergence, Curl and Laplacian in Cartesian, Spherical and Cylindrical Coordinate Systems.

Matrices

Addition and Multiplication of Matrices. Null Matrices. Diagonal, Scalar and Unit Matrices. Transpose of a Matrix. Symmetric and Skew-Symmetric Matrices. Conjugate of a Matrix. Hermitian and Skew- Hermitian Matrices. Singular and Non-Singular matrices. Orthogonal and Unitary Matrices. Trace of a Matrix. Inner Product

Eigen-values and Eigenvectors

Cayley- Hamilton Theorem. Diagonalization of Matrices. Solutions of Coupled Linear Ordinary Differential Equations. Functions of a Matrix

1.6Core P1 – Mathematical Physics Lab

Mathematical Physics

2 credits

Introduction and Overview

Computer architecture and organization, memory and Input/output devices

Basics of scientific computing

Binary and decimal arithmetic, Floating point numbers, algorithms, Sequence, Selection and Repetition, single and double precision arithmetic, underflow & overflow- emphasize the importance of making equations in terms of dimensionless variables, Iterative methods

Errors and error Analysis

Truncation and round off errors, Absolute and relative errors, Floating point computations.

Introduction to plotting graphs with Gnuplot

Basic 2D and 3D graph plotting - plotting functions and datafiles, fitting data using gnuplot's fit function, polar and parametric plots, modifying the appearance of graphs, Surface and contour plots, exporting plots.

Introduction to programming in python:

Introduction to programming, constants, variables and data types, dynamical typing, operators and expressions, modules, I/O statements, iterables, compound statements, indentation in python, the if-elif-else block, for and while loops, nested compound statements.

Programs

Elementary calculations with different type of data e.g., area and volume of regular shapes using formulae. Creation and handling one dimensional array. Sum and average of a list of numbers stored in array, finding the largest and lowest number from a list, swapping two data in a list, sorting of numbers in an array using bubble sort, insertion sort method. Calculation of term value in a series and finding the other terms with a seed (value of particular term) and calculation of different quantities with series. Convergence and accuracy of series. Introduction of three dimensional array. Simple calculations of matrices e.g., addition, subtraction, multiplication.

Reference Books

- ▶ Introduction to Numerical Analysis, S.S. Sastry, 5th Edn. , 2012, PHI Learning Pvt. Ltd.
- ▶ Learning with Python-how to think like a computer scientist, J. Elkner, C. Meyer, and A. Downey, 2015, Dreamtech Press.
- ▶ Introduction to computation and programming using Python, J. Guttag, 2013, Prentice Hall India.
- ▶ Effective Computation in Physics- Field guide to research with Python, A. Scopatz and K.D. Huff, 2015, O'Rielly
- ▶ A first course in Numerical Methods, U.M. Ascher & C. Greif, 2012, PHI Learning.
- ▶ Elementary Numerical Analysis, K.E. Atkinson, 3 rd Edn . , 2007, Wiley India Edition.
- ▶ Numerical Methods for Scientists & Engineers, R.W. Hamming, 1973, Courier Dover Pub.
- ▶ An Introduction to computational Physics, T.Pang, 2nd Edn., 2006,Cambridge Univ. Press
- ▶ Computational Physics, Darren Walker, 1st Edn., 2015, Scientific International Pvt. Ltd.

1.7Core T2 – Mechanics

Mechanics	
	4 Credits
Fundamentals of Dynamics	
<p>Review of Newtons Laws: Mechanistic view of the Universe. Concepts of Inertial frames, force and mass.</p> <p>Solution of the equations of motion (E.O.M.) in simple force fields in one, two and three dimensions using cartesian, cylindrical polar and spherical polar coordinate systems.</p> <p>Dynamics of systems of particles: Difficulty of solving the E.O.M. for systems of particles. Newton's third Law. External and Internal forces. Momentum and Angular Momentum of a system. Torque acting on a system. Conservation of Linear and Angular Momentum. Centre of mass and its properties. Two-body problem.</p> <p>Variable- mass system: motion of rocket.</p>	
Work and Energy	
<p>Work and Kinetic Energy Theorem. Conservative Forces: Force as the gradient of a scalar field - concept of Potential Energy. Other equivalent definitions of a Conservative Force. Conservation of Energy; Qualitative study of one dimensional motion from potential energy curves. Stable and Unstable equilibrium. Energy of a system of particles.</p>	
Gravitation and Central Force Motion	
<p>Central Force. Reduction of the two body central force problem to a one-body problem. Setting up the E.O.M. in plane polar coordinates. Differential equation for the path. Motion under an Inverse-square force. Newton's Law of Gravitation. Inertial and gravitational mass. Keplers Laws. Satellite in circular orbit and applications. Geosynchronous orbits. Weightlessness. Basic idea of global positioning system (GPS).</p> <p>Gravitational potential energy. Potential and field due to spherical shell and solid sphere.</p>	
Rotational Dynamics	
<p>The Rigid Body: Constraints defining the rigid body. Degrees of freedom for a rigid body; Relation</p>	

between Angular momentum and Angular Velocity - Moment of Inertia. Calculation of moment of inertia for rectangular, cylindrical and spherical bodies. E.O.M for rotation about a fixed axis. Principal Axes transformation. Transformation to a body fixed frame. E.O.M for the rigid body with one point fixed (Euler's equations of motion). General motion of a rigid body - translation plus rotation. Kinetic energy of rotation.

Elasticity

Relation between Elastic constants. Twisting torque on a Cylinder or Wire. Bending of a beam – Internal bending moment. Elastic potential energy.

Fluid Motion

Kinematics of Moving Fluids: Equation of continuity; Idea of streamline and turbulent flow, Reynold's number. Poiseuille's equation for Flow of a viscous Liquid through a Capillary Tube.

Non-Inertial Systems:

Galilean transformations and Galilean invariance. Non-inertial frames and idea of fictitious forces. E.O.M with respect to a uniformly accelerating frame. E.O.M with respect to a uniformly rotating frame - Centrifugal and Coriolis forces. Laws of Physics in a laboratory on the surface of the earth.

Reference Books

- ▶ An introduction to mechanics, D. Kleppner, R.J. Kolenkow, 1973, McGraw-Hill.
- ▶ Mechanics, Berkeley Physics, vol.1, C.Kittel, W.Knight, et.al. 2007, Tata McGraw-Hill.
- ▶ Physics, Resnick, Halliday and Walker 8/e. 2008, Wiley.
- ▶ Analytical Mechanics, G.R. Fowles and G.L. Cassiday. 2005, Cengage Learning.
- ▶ Feynman Lectures, Vol. I, R.P.Feynman, R.B.Leighton, M.Sands, 2008, Pearson Education
- ▶ Introduction to Special Relativity, R. Resnick, 2005, John Wiley and Sons.
- ▶ University Physics, Ronald Lane Reese, 2003, Thomson Brooks/Cole.

Additional Books for Reference

- ▶ Mechanics, D.S. Mathur, S. Chand and Company Limited, 2000
- ▶ University Physics. F.W Sears, M.W Zemansky, H.D Young 13/e, 1986, Addison Wesley
- ▶ Physics for scientists and Engineers with Modern Phys., J.W. Jewett, R.A. Serway, 2010, Cengage Learning
- ▶ Theoretical Mechanics, M.R. Spiegel, 2006, Tata McGraw Hill.

1.8Core P2 – Mechanics Lab

Mechanics	
	2 Credits
General Topic Discussion on random errors in observations.	
List of Practical	
<ol style="list-style-type: none"> 1. Measurements of length (or diameter) using vernier caliper, screw gauge and travelling microscope. 2. To study the random error in observations. 3. To determine the Moment of Inertia of a metallic cylinder / rectangular bar about an axis passing through the C.G. and to determine the Modulus of Rigidity of the suspension wire. 4. To determine the Moment of Inertia of a Flywheel. 5. To determine Coefficient of Viscosity of water by Capillary Flow Method (Poiseuille's method). 6. Determination of Young's modulus of the material of a beam by the method of flexure 7. To determine the value of g using Bar Pendulum. <p>Note: Some of these experiments may be too expensive to set up in all colleges. In particular, the digital timing technique is usually too costly, unless use is made of comparatively cheap solutions like the expyees stystem developed by IUAC. It may be more feasible to leave the universities some freedom in chosing experiments that are similar in spirit, but more in keeping with equipment that may be already available in the labs.</p>	
Reference Books	
<ul style="list-style-type: none"> ▶ Advanced Practical Physics for students, B. L. Flint and H.T. Worsnop, 1971, Asia Publishing House ▶ Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4th Edition, reprinted 1985, Heinemann Educational Publishers ▶ A Text Book of Practical Physics, I.Prakash & Ramakrishna, 11th Edn, 2011, Kitab Mahal ▶ Engineering Practical Physics, S.Panigrahi & B.Mallick, 2015, Cengage Learning India Pvt. Ltd. ▶ Practical Physics, G.L. Squires, 2015, 4th Edition, Cambridge University Press. 	

1.9Core T3 - Electricity and Magnetism

Electricity and Magnetism	
	4 Credits
Electric Field and Electric Potential	
<p>Electric field: Electric field lines. Electric flux. Gauss' Law with applications to charge distributions with spherical, cylindrical and planar symmetry.</p> <p>Conservative nature of Electrostatic Field. Electrostatic Potential. Laplace's and Poisson equations. The Uniqueness Theorem. Potential and Electric Field of a dipole. Force and Torque on a dipole.</p> <p>Electrostatic energy of system of charges. Electrostatic energy of a charged sphere. Conductors in an electrostatic Field. Surface charge and force on a conductor. Capacitance of a system of charged conductors. Parallel-plate capacitor. Capacitance of an isolated conductor. Uniqueness theorem (statement). Method of Images and its application to: (1) Plane Infinite Sheet and (2) Sphere.</p>	
Dielectric Properties of Matter	
<p>Electric Field in matter. Polarization, Polarization Charges. Electrical Susceptibility and Dielectric Constant. Capacitor (parallel plate, spherical, cylindrical) filled with dielectric. Displacement vector D. Relations between E, P and D. Gauss' Law in dielectrics.</p>	
Magnetic Field	
<p>Magnetic force between current elements and definition of Magnetic Field B. Biot-Savart's Law and its simple applications: straight wire and circular loop. Current Loop as a Magnetic Dipole and its Dipole Moment (Analogy with Electric Dipole).</p> <p>Ampere's Circuital Law and its application to (1) infinite straight wire, (2) Infinite planar surface current, and (3) Solenoid. Properties of B: curl and divergence. Axial vector property of B and its consequences. Vector Potential. Magnetic Force on (1) point charge (2) current carrying wire (3) between current elements. Torque on a current loop in a uniform Magnetic Field.</p>	
Magnetic Properties of Matter	
<p>Magnetization vector (M). Magnetic Intensity (H). Magnetic Susceptibility and permeability. Relation between B, H, M. Ferromagnetism. B-H curve and hysteresis.</p>	
Electromagnetic Induction	

Faraday's Law. Lenz's Law. Self-Inductance and Mutual Inductance. Reciprocity Theorem. Energy stored in a Magnetic Field. Introduction to Maxwell's Equations. Charge Conservation and Displacement current

Electrical Circuits

AC Circuits: Kirchhoff's laws for AC circuits. Complex Reactance and Impedance. Series LCR Circuit: (1) Resonance, (2) Power Dissipation and (3) Quality Factor, and (4) Band Width. Parallel LCR Circuit

Network theorems

Ideal Constant-voltage and Constant-current Sources. Network Theorems: Thevenin theorem, Norton theorem, Superposition theorem, Reciprocity theorem, Maximum Power Transfer theorem. Applications to dc circuits

Note: For the sake of brevity, details of ballistic galvanometer may be omitted from the theory course. Some part of the theory may be needed for the experiments, but this can be covered as part of Practical.

Reference Books

- ▶ Electricity, Magnetism & Electromagnetic Theory, S. Mahajan and Choudhury, 2012, Tata McGraw
- ▶ Electricity and Magnetism, Edward M. Purcell, 1986 McGraw-Hill Education
- ▶ Introduction to Electrodynamics, D.J. Griffiths, 3rd Edn., 1998, Benjamin Cummings.
- ▶ Feynman Lectures Vol.2, R.P.Feynman, R.B.Leighton, M. Sands, 2008, Pearson Education
- ▶ Elements of Electromagnetics, M.N.O. Sadiku, 2010, Oxford University Press.
- ▶ Electricity and Magnetism, J.H.Fewkes & J.Yarwood. Vol. I, 1991, Oxford Univ. Press.

1.10 Core P3 – Electricity and Magnetism Lab

Electricity and Magnetism	
	2 Credits
General topic Use a Multimeter for measuring (a) Resistances, (b) AC and DC Voltages, (c) DC Current, (d) Capacitances, and (e) Checking electrical fuses.	
List of Practicals	
<ol style="list-style-type: none"> 1. To study the characteristics of a series RC Circuit. 2. To determine an unknown Low Resistance using Potentiometer. 3. To determine an unknown Low Resistance using Carey Foster's Bridge. 4. To determine the resistance of a galvanometer using Thomson's method. 5. Measurement of field strength B and its variation in a solenoid (determine dB/dx) 6. To verify the Thevenin and Norton theorems. 7. To verify the Superposition, and Maximum power transfer theorems. 8. To determine self-inductance of a coil by Anderson's bridge. 9. To study response curve of a Series LCR circuit and determine its (a) Resonant frequency, (b) Impedance at resonance, (c) Quality factor Q, and (d) Band width. 10. To study the response curve of a parallel LCR circuit and determine its (a) Anti- resonant frequency and (b) Quality factor Q. 	
Reference Books	
<ul style="list-style-type: none"> ▶ Advanced Practical Physics for students, B.L. Flint and H.T. Worsnop, 1971, Asia Publishing House ▶ A Text Book of Practical Physics, I.Prakash & Ramakrishna, 11th Ed., 2011, Kitab Mahal ▶ Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4th Edition, reprinted 1985, Heinemann Educational Publishers ▶ Engineering Practical Physics, S.Panigrahi and B.Mallick, 2015, Cengage Learning. ▶ A Laboratory Manual of Physics for undergraduate classes, D.P.Khandelwal, 1985, Vani Pub. 	

1.11 Core T4 - Waves and Optics

Waves and Optics	
	4 Credits
Oscillations	
SHM: Simple Harmonic Oscillations. Differential equation of SHM and its solution. Kinetic energy, potential energy, total energy and their time-average values. Damped oscillation. Forced oscillations: Transient and steady states; Resonance, sharpness of resonance; power dissipation and Quality Factor.	
Superposition of Collinear Harmonic oscillations	
Linearity and Superposition Principle. Superposition of two collinear oscillations having (1) equal frequencies and (2) different frequencies (Beats). Superposition of N collinear Harmonic Oscillations with (1) equal phase differences and (2) equal frequency differences.	
Superposition of two perpendicular Harmonic Oscillations	
Graphical and Analytical Methods. Lissajous Figures with equal and unequal frequency and their uses.	
Wave Motion	
Plane and Spherical Waves. Longitudinal and Transverse Waves. Plane Progressive (Travelling) Waves. Wave Equation. Particle and Wave Velocities. Differential Equation. Pressure of a Longitudinal Wave. Energy Transport. Intensity of Wave. Water Waves: Ripple and Gravity Waves	
Velocity of Waves	
Velocity of Transverse Vibrations of Stretched Strings. Velocity of Longitudinal Waves in a Fluid in a Pipe. Newton's Formula for Velocity of Sound. Laplace's Correction.	
Superposition of Two Harmonic Waves	
Standing (Stationary) Waves in a String: Fixed and Free Ends. Analytical Treatment. Phase and Group Velocities. Changes with respect to Position and Time. Energy of Vibrating String. Transfer of Energy. Normal Modes of Stretched Strings. Plucked and Struck Strings. Melde's Experiment. Longitudinal Standing	

Waves and Normal Modes. Open and Closed Pipes. Superposition of N Harmonic Waves.

Wave Optics

Electromagnetic nature of light. Definition and properties of wave front. Huygens Principle. Temporal and Spatial Coherence.

Interference

Division of amplitude and wavefront. Young's double slit experiment. Lloyd's Mirror and Fresnel's Biprism. Phase change on reflection: Stokes' treatment. Interference in Thin Films: parallel and wedge-shaped films. Fringes of equal inclination (Haidinger Fringes); Fringes of equal thickness (Fizeau Fringes). Newton's Rings: Measurement of wavelength and refractive index.

Interferometer

Michelson Interferometer-(1) Idea of form of fringes (No theory required), (2) Determination of Wavelength, (3) Wavelength Difference, (4) Refractive Index, and (5) Visibility of Fringes. Fabry-Perot interferometer.

Diffraction and Holography

Kirchhoff's Integral Theorem, Fresnel-Kirchhoff's Integral formula. (Qualitative discussion only)

Fraunhofer diffraction: Single slit. Circular aperture, Resolving Power of a telescope. Double slit. Multiple slits. Diffraction grating. Resolving power of grating.

Fresnel Diffraction: Fresnel's Assumptions. Fresnel's Half-Period Zones for Plane Wave. Explanation of Rectilinear Propagation of Light. Theory of a Zone Plate: Multiple Foci of a Zone Plate. Fresnel's Integral, Fresnel diffraction pattern of a straight edge, a slit and a wire.

Holography: Principle of Holography. Recording and Reconstruction Method. Theory of Holography as Interference between two Plane Waves. Point source holograms.

Reference Books

- ▶ Waves: Berkeley Physics Course, vol. 3, Francis Crawford, 2007, Tata McGraw-Hill.
- ▶ Fundamentals of Optics, F.A. Jenkins and H.E. White, 1981, McGraw-Hill
- ▶ Principles of Optics, Max Born and Emil Wolf, 7th Edn., 1999, Pergamon Press.
- ▶ Optics, Ajoy Ghatak, 2008, Tata McGraw Hill
- ▶ The Physics of Vibrations and Waves, H. J. Pain, 2013, John Wiley and Sons.
- ▶ The Physics of Waves and Oscillations, N.K. Bajaj, 1998, Tata McGraw Hill.
- ▶ Fundamental of Optics, A. Kumar, H.R. Gulati and D.R. Khanna, 2011, R. Chand Publications.

1.12 Core P4 – Wave and Optics Lab

Wave and Optics	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. To determine the frequency of an electric tuning fork by Melde's experiment and verify $\lambda^2 - T$ law. 2. To investigate the motion of coupled oscillators. 3. To study Lissajous Figures. 4. Familiarization with: Schuster's focusing; determination of angle of prism. 5. To determine refractive index of the Material of a prism using sodium source. 6. To determine the dispersive power and Cauchy constants of the material of a prism using mercury source. 7. To determine the wavelength of sodium source using Michelson's interferometer. 8. To determine wavelength of sodium light using Fresnel Biprism. 9. To determine wavelength of sodium light using Newton's Rings. 10. To determine the thickness of a thin paper by measuring the width of the interference fringes produced by a wedge-shaped Film. 11. To determine wavelength of (1) Na source and (2) spectral lines of Hg source using plane diffraction grating. 12. To determine dispersive power and resolving power of a plane diffraction grating. 	
Reference Books	
<ul style="list-style-type: none"> ▶ Advanced Practical Physics for students, B.L. Flint and H.T. Worsnop, 1971, Asia Publishing House ▶ A Text Book of Practical Physics, I. Prakash & Ramakrishna, 11th Ed., 2011, Kitab Mahal ▶ Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4th Edition, reprinted 1985, Heinemann Educational Publishers ▶ A Laboratory Manual of Physics for undergraduate classes, D.P.Khandelwal, 1985, Vani Pub. 	

1.13 Core T5 - Mathematical Physics-II

Mathematical Physics – II	
	4 Credits
Fourier Series	
<p>Periodic functions. Orthogonality of sine and cosine functions, Dirichlet Conditions (Statement only). Expansion of periodic functions in a series of sine and cosine functions and determination of Fourier coefficients. Complex representation of Fourier series. Expansion of functions with arbitrary period. Expansion of non-periodic functions over an interval. Even and odd functions and their Fourier expansions. Application. Summing of Infinite Series. Term-by-Term differentiation and integration of Fourier Series. Parseval Identity.</p>	
Frobenius Method and Special Functions	
<p>Singular Points of Second Order Linear Differential Equations and their importance. Frobenius method and its applications to differential equations. Legendre, Bessel, Hermite and Laguerre Differential Equations. Properties of Legendre Polynomials: Rodrigues Formula, Generating Function, Orthogonality. Simple recurrence relations. Expansion of function in a series of Legendre Polynomials. Bessel Functions of the First Kind: Generating Function, simple recurrence relations. Zeros of Bessel Functions ($J_0(x)$ and $J_1(x)$) and Orthogonality.</p>	
Some Special Integrals	
<p>Beta and Gamma Functions and Relation between them. Expression of Integrals in terms of Gamma Functions. Error Function (Probability Integral).</p>	
Variational calculus in physics	
<p>Functionals. Basic ideas of functionals. Extremization of action as a basic principle in mechanics. Lagrangian formulation. Euler's equations of motion for simple systems: harmonics oscillators, simple pendulum, spherical pendulum, coupled oscillators. Cyclic coordinates. Symmetries and conservation laws. Legendre transformations and the Hamiltonian formulation of mechanics. Canonical equations of motion. Applications to simple systems.</p>	
Partial Differential Equations	
<p>Solutions to partial differential equations, using separation of variables: Laplace's Equation in problems of</p>	

rectangular, cylindrical and spherical symmetry. Wave equation and its solution for vibrational modes of a stretched string, rectangular and circular membranes. Diffusion Equation.

Reference Books

- ▶ Mathematical Methods for Physicists: Arfken, Weber, 2005, Harris, Elsevier.
- ▶ Fourier Analysis by M.R. Spiegel, 2004, Tata McGraw-Hill.
- ▶ Mathematics for Physicists, Susan M. Lea, 2004, Thomson Brooks/Cole.
- ▶ Differential Equations, George F. Simmons, 2006, Tata McGraw-Hill.
- ▶ Partial Differential Equations for Scientists & Engineers, S.J. Farlow, 1993, Dover Pub.
- ▶ Engineering Mathematics, S.Pal and S.C. Bhunia, 2015, Oxford University Press
- ▶ Mathematical methods for Scientists & Engineers, D.A. McQuarrie, 2003, Viva Books
- ▶ Mathematical Physics, P. K. Chattopadhyay, 2014, New Academic Science.

1.14 Core P5 – Mathematical Physics II Lab

Mathematical Physics II	
	2 Credits
Introduction to Numerical computation using numpy and scipy	
<p>Introduction to the python numpy module. Arrays in numpy, array operations, array item selection, slicing, shaping arrays. Basic linear algebra using the linalg submodule. Introduction to online graph plotting using matplotlib. Introduction to the scipy module. Uses in optimization and solution of differential equations.</p> <p>Introduction to OCTAVE(if time permits)</p>	
Curve fitting, Least square fit, Goodness of fit, standard deviation	
Ohms law to calculate R, Hooke's law to calculate spring constant	
Solution of Linear system of equations by Gauss elimination method and Gauss Seidal method. Diagonalization of matrices, Inverse of a matrix, Eigen vectors, eigen values problems	
<p>Solution of mesh equations of electric circuits (3 meshes)</p> <p>Solution of coupled spring mass systems (3 masses)</p>	
Generation of Special functions using User defined functions	
Generating and plotting Legendre Polynomials Generating and plotting Bessel function	
Solution of ODE First order Differential equation Euler, modified Euler and Runge-Kutta second order methods Second order differential equation Fixed difference method	

First order differential equation

1. Radioactive decay
2. Current in RC, LC circuits with DC source
3. Newton's law of cooling
4. Classical equations of motion Second order Differential Equation
5. Harmonic oscillator (no friction)
6. Damped Harmonic oscillator
7. Over damped
8. Critical damped
9. Oscillatory
10. Forced Harmonic oscillator
11. Transient and
12. Steady state solution
13. Apply above to LCR circuits also
14. Solve $x^2 \frac{d^2y}{dx^2} - 4x(1+x) \frac{dy}{dx} + 2(1+x)y = x^3$ with the boundary condition at $x=1$, $y=\frac{1}{2}e^2, \frac{dy}{dx} = \frac{-3}{2}e^2 - 0.5$, in the range $1 \leq x \leq 3$. Plot y and $\frac{dy}{dx}$ against x in the given range in the same graph.

Partial differential equations

1. Wave equation
2. Heat equation
3. Poisson equation
4. Laplace equation

Reference Books

- ▶ Mathematical Methods for Physics and Engineers, K.F Riley, M.P. Hobson and S. J. Bence, 3rd ed., 2006, Cambridge University Press
- ▶ Complex Variables, A.S. Fokas & M.J. Ablowitz, 8th Ed., 2011, Cambridge Univ. Press
- ▶ Numpy beginners guide, Idris Alba, 2015, Packt Publishing
- ▶ Computational Physics, D.Walker, 1st Edn., 2015, Scientific International Pvt. Ltd.
- ▶ Simulation of ODE/PDE Models with MATLAB®, OCTAVE and SCILAB: Scientific and Engineering Applications: A.V. Wouwer, P. Saucez, C.V. Fernández. 2014 Springer

1.15 Core T6 - Thermal Physics

Thermal Physics	
	4 Credits
<p>Introduction to Thermodynamics</p> <p>Zeroth and First Law of Thermodynamics: Extensive and intensive Thermodynamic Variables, Thermodynamic Equilibrium, Zeroth Law of Thermodynamics & Concept of Temperature, Concept of Work & Heat, State Functions, First Law of Thermodynamics and its differential form, Internal Energy, First Law & various processes, Applications of First Law: General Relation between CP and CV, Work Done during Isothermal and Adiabatic Processes, Compressibility and Expansion Co-efficient.</p> <p>Second Law of Thermodynamics: Reversible and Irreversible process with examples. Conversion of Work into Heat and Heat into Work. Heat Engines. Carnot's Cycle, Carnot engine & efficiency. Refrigerator & coefficient of performance, 2nd Law of Thermodynamics: Kelvin-Planck and Clausius Statements and their Equivalence.</p> <p>Carnot's Theorem. Applications of Second Law of Thermodynamics: Thermodynamic Scale of Temperature and its Equivalence to Perfect Gas Scale.</p> <p>Entropy: Concept of Entropy, Clausius Theorem. Clausius Inequality, Second Law of Thermodynamics in terms of Entropy. Entropy of a perfect gas. Principle of Increase of Entropy. Entropy Changes in Reversible and Irreversible processes with examples. Entropy of the Universe. Entropy Changes in Reversible and Irreversible Processes. Principle of Increase of Entropy. Temperature–Entropy diagrams for Cycle. Third Law of Thermodynamics. Unattainability of Absolute Zero.</p>	
<p>Thermodynamic Potentials</p> <p>Thermodynamic Potentials: Internal Energy, Enthalpy, Helmholtz Free Energy, Gibb's Free Energy. Their Definitions, Properties and Applications. Surface Films and Variation of Surface Tension with Temperature. Magnetic Work, Cooling due to adiabatic demagnetization, First and second order Phase Transitions with examples, Clausius Clapeyron Equation and Ehrenfest equations</p>	
<p>Maxwell's Thermodynamic Relations</p> <p>Derivations and applications of Maxwell's Relations, Maxwell's Relations:(1) Clausius Clapeyron equation, (2) Values of $C_p - C_v$, (3) TdS Equations, (4) Joule-Kelvin coefficient for Ideal and Van der Waal Gases, (5) Energy equations, (6) Change of Temperature during Adiabatic Process.</p>	

Kinetic Theory of Gases

Distribution of Velocities: Maxwell-Boltzmann Law of Distribution of Velocities in an Ideal Gas and its Experimental Verification. Doppler Broadening of Spectral Lines and Stern's Experiment. Mean, RMS and Most Probable Speeds. Degrees of Freedom. Law of Equipartition of Energy (No proof required). Specific heats of Gases.

Molecular Collisions: Mean Free Path. Collision Probability. Estimates of Mean Free Path. Transport Phenomenon in Ideal Gases: (1) Viscosity, (2) Thermal Conductivity and (3) Diffusion. Brownian Motion and its Significance.

Real Gases: Behavior of Real Gases: Deviations from the Ideal Gas Equation. The Virial Equation. Andrew's Experiments on CO₂ Gas. Critical Constants. Continuity of Liquid and Gaseous State. Vapour and Gas. Boyle Temperature. Van der Waal's Equation of State for Real Gases. Values of Critical Constants. Law of Corresponding States. Comparison with Experimental Curves. P-V Diagrams. Joule's Experiment. Free Adiabatic Expansion of a Perfect Gas. Joule-Thomson Porous Plug Experiment. Joule-Thomson Effect for Real and Van der Waal Gases. Temperature of Inversion. Joule-Thomson Cooling.

Reference Books

- ▶ Heat and Thermodynamics, M.W. Zemansky, Richard Dittman, 1981, McGraw-Hill.
- ▶ Thermal Physics, S. Garg, R. Bansal and Ghosh, 2nd Edition, 1993, Tata McGraw-Hill
- ▶ Modern Thermodynamics with Statistical Mechanics, Carl S. Helrich, 2009, Springer.
- ▶ Thermodynamics, Kinetic Theory & Statistical Thermodynamics, Sears & Salinger. 1988, Narosa.
- ▶ Concepts in Thermal Physics, S.J. Blundell and K.M. Blundell, 2nd Ed., 2012, Oxford University Press
- ▶ Thermodynamics and an introduction to thermostatistics, H. B. Callen, 1985, Wiley.
- ▶ Thermal Physics, A. Kumar and S.P. Taneja, 2014, R. Chand Publications.

1.16 Core P6 – Thermal Physics Lab

Thermal Physics	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. To determine Mechanical Equivalent of Heat, J, by Callender and Barne's constant flow method. 2. To determine the Coefficient of Thermal Conductivity of Cu by Searle's Apparatus. 3. To determine the Coefficient of Thermal Conductivity of Cu by Angstrom's Method. 4. To determine the Coefficient of Thermal Conductivity of a bad conductor by Lee and Charlton's disc method. 5. To determine the Temperature Coefficient of Resistance by Platinum Resistance Thermometer (PRT). 6. To study the variation of Thermo-Emf of a Thermocouple with Difference of Temperature of its Two Junctions. 7. To calibrate a thermocouple to measure temperature in a specified Range using (1) Null Method, (2) Direct measurement using Op-Amp difference amplifier and to determine Neutral Temperature 	
Reference Books	
<ul style="list-style-type: none"> ▶ Advanced Practical Physics for students, B. L. Flint and H.T. Worsnop, 1971, Asia Publishing House ▶ A Text Book of Practical Physics, I.Prakash & Ramakrishna, 11th Ed., 2011, Kitab Mahal ▶ Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4th Edition, reprinted 1985, Heinemann Educational Publishers ▶ A Laboratory Manual of Physics for undergraduate classes, D. P. Khandelwal, 1985, Vani Pub. 	

1.17 Core T7 - Digital Systems and Applications

Digital Systems and Applications	
	4 Credits
Integrated Circuits	
Active & Passive components. Discrete components. Wafer. Chip. Advantages and drawbacks of ICs. Scale of integration: SSI, MSI, LSI and VLSI (basic idea and definitions only). Classification of ICs. Examples of Linear and Digital ICs.	
Digital Circuits	
Difference between Analog and Digital Circuits. Binary Numbers. Decimal to Binary and Binary to Decimal Conversion. BCD, Octal and Hexadecimal numbers. AND, OR and NOT Gates (realization using Diodes and Transistor). NAND and NOR Gates as Universal Gates. XOR and XNOR Gates and application as Parity Checkers.	
Boolean algebra	
De Morgan's Theorems. Boolean Laws. Simplification of Logic Circuit using Boolean Algebra. Fundamental Products. Idea of Minterms and Maxterms. Conversion of a Truth table into Equivalent Logic Circuit by (1) Sum of Products Method and (2) Karnaugh Map.	
Data processing circuits	
Basic idea of Multiplexers, De-multiplexers, Decoders, Encoders.	
Circuits	
Arithmetic Circuits: Binary Addition. Binary Subtraction using 2's Complement. Half and Full Adders. Half & Full Subtractors, 4-bit binary Adder/Subtractor.	
Sequential Circuits: SR, D, and JK Flip-Flops. Clocked (Level and Edge Triggered) Flip-Flops. Preset and Clear operations. Race-around conditions in JK Flip-Flop. M/S JK Flip-Flop.	
Timers	
IC 555: block diagram and applications: Astable multivibrator and Monostable multivibrator.	

Shift registers

Serial-in-Serial-out, Serial-in-Parallel-out, Parallel-in-Serial-out and Parallel-in-Parallel-out Shift Registers (only up to 4 bits).

Counters (4 bits)

Ring Counter. Asynchronous counters, Decade Counter. Synchronous Counter.

Computer Organization

Input/Output Devices. Data storage (idea of RAM and ROM). Computer memory. Memory organization & addressing. Memory Interfacing. Memory Map.

Reference Books

- ▶ Digital Principles and Applications, A.P. Malvino, D. P. Leach and Saha, 7th Ed., 2011, Tata McGraw
- ▶ Fundamentals of Digital Circuits, Anand Kumar, 2nd Edn, 2009, PHI Learning Pvt. Ltd.
- ▶ Digital Circuits and systems, Venugopal, 2011, Tata McGraw Hill.
- ▶ Digital Electronics G K Kharate ,2010, Oxford University Press
- ▶ Digital Systems: Principles & Applications, R.J.Tocci, N.S.Widmer, 2001, PHI Learning
- ▶ Logic circuit design, Shimon P. Vingron, 2012, Springer.
- ▶ Digital Electronics, Subrata Ghoshal, 2012, Cengage Learning.
- ▶ Digital Electronics, S.K. Mandal, 2010, 1st edition, McGraw Hill
- ▶ Microprocessor Architecture Programming & applications with 8085, 2002, R.S. Goankar, Prentice Hall.

1.18 Core P7 – Digital Systems and Applications Lab

Digital Systems and Applications	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. To measure (a) Voltage, and (b) Time period of a periodic waveform using CRO. 2. To test a Diode and Transistor using a Multimeter. 3. To design a switch (NOT gate) using a transistor. 4. To verify and design AND, OR, NOT and XOR gates using NAND gates. 5. To design a combinational logic system for a specified Truth Table. 6. To convert a Boolean expression into logic circuit and design it using logic gate ICs. 7. To minimize a given logic circuit. 8. Half Adder, Full Adder and 4-bit binary Adder. 9. Half Subtractor, Full Subtractor, Adder-Subtractor using Full Adder I.C. 10. To build Flip-Flop (RS, Clocked RS, D-type and JK) circuits using NAND gates. 11. To build JK Master-slave flip-flop using Flip-Flop ICs 12. To build a 4-bit Counter using D-type/JK Flip-Flop ICs and study timing diagram. 13. To make a 4-bit Shift Register (serial and parallel) using D-type/JK Flip-Flop ICs. 14. To design an astable multivibrator of given specifications using 555 Timer. 15. To design a monostable multivibrator of given specifications using 555 Timer. 	
Reference Books	
<ul style="list-style-type: none"> ▶ Modern Digital Electronics, R.P. Jain, 4th Edition, 2010, Tata McGraw Hill. ▶ Basic Electronics: A text lab manual, P.B. Zbar, A.P. Malvino, M.A. Miller, 1994, Mc-Graw Hill. 	

1.19 Core T8 - Mathematical Physics III

Mathematical Physics III	
	4 Credits
Complex Analysis	
<p>Brief Revision of Complex Numbers and their Graphical Representation. Euler's formula, De Moivre's theorem, Roots of Complex Numbers. Functions of Complex Variables. Analyticity and Cauchy-Riemann Conditions. Examples of analytic functions. Singular functions: poles and branch points, order of singularity, branch cuts. Integration of a function of a complex variable. Cauchy's Inequality. Cauchy's Integral formula. Simply and multiply connected region. Laurent and Taylor's expansion. Residues and Residue Theorem. Application in solving Definite Integrals.</p>	
Integrals Transforms	
<p>Fourier Transforms: Fourier Integral theorem. Fourier Transform. Examples. Fourier transform of trigonometric, Gaussian, finite wave train & other functions. Representation of Dirac delta function as a Fourier Integral. Fourier transform of derivatives, Inverse Fourier transform, Convolution theorem. Properties of Fourier transforms (translation, change of scale, complex conjugation, etc.). Three dimensional Fourier transforms with examples. Application of Fourier Transforms to differential equations: One dimensional Wave and Diffusion/Heat Flow Equations.</p>	
Reference Books	
<ul style="list-style-type: none"> ▶ Mathematical Methods for Physics and Engineers, K.F Riley, M.P. Hobson and S. J. Bence, 3rd ed., 2006, Cambridge University Press ▶ Mathematics for Physicists, P. Dennerly and A.Krzywicki, 1967, Dover Publications ▶ Complex Variables, A.S.Fokas & M.J.Ablowitz, 8th Ed., 2011, Cambridge Univ. Press ▶ Complex Variables, A.K. Kapoor, 2014, Cambridge Univ. Press ▶ Complex Variables and Applications, J.W. Brown & R.V. Churchill, 7th Ed. 2003, Tata McGraw-Hill ▶ First course in complex analysis with applications, D.G. Zill and P.D. Shanahan, 1940, Jones & Bartlett 	

1.20 Core P8 – Mathematical Physics III Lab

Mathematical Physics III	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> Solve differential equations: $\frac{dy}{dx} = e^{-x} \text{ with } y = 0 \text{ for } x = 0$ $\frac{dy}{dx} + e^{-x} = x^2$ $\frac{d^2y}{dt^2} + 2\frac{dy}{dt} = -y$ $\frac{d^2y}{dt^2} + e^{-t}\frac{dy}{dt} = -y$ Dirac Delta Function: Evaluate $\frac{1}{\sqrt{2\pi\sigma^2}} \int e^{\frac{-(x-2)^2}{2\sigma^2}} (x+3) dx$, for $\sigma=1, .1, .01$ and show it tends to 5 Fourier Series Program to sum $\sum_{n=1}^{\infty} (.2)^n$ Evaluate the Fourier coefficients of a given periodic function (square wave) Frobenius method and Special functions: $\int_{-1}^{+1} P_n(\mu) P_m(\mu) d\mu = \delta_{n,m}$ Plot $P_n(x), j_\nu(x)$ Show recursion relation Calculation of error for each data point of observations recorded in experiments done in previous semesters (choose any two). Calculation of least square fitting manually without giving weightage to error. Confirmation of least square fitting of data through computer program. Evaluation of trigonometric functions e.g. $\sin \theta$, Given Bessel's function at N points find its value at an intermediate point. Complex analysis: Integrate $1/(x^2+2)$ numerically and check with computer integration Compute the nth roots of unity for $n = 2, 3$, and 4. Find the two square roots of $-5+12j$. Integral transform: FFT of e^{-x^2} 	

Reference Books

- ▶ Mathematical Methods for Physics and Engineers, K.F Riley, M.P. Hobson and S. J. Bence, 3rd ed., 2006, Cambridge University Press
- ▶ Mathematics for Physicists, P. Dennery and A. Krzywicki, 1967, Dover Publications
- ▶ Simulation of ODE/PDE Models with MATLAB®, OCTAVE and SCILAB: Scientific and Engineering Applications: A. Vande Wouwer, P. Saucez, C. V. Fernández. 2014 Springer ISBN: 978-3319067896
- ▶ A Guide to MATLAB, B.R. Hunt, R.L. Lipsman, J.M. Rosenberg, 2014, 3rd Edn., Cambridge University Press
- ▶ https://web.stanford.edu/~boyd/ee102/laplace_ckts.pdf
- ▶ <https://ocw.nthu.edu.tw/ocw/upload/12/244/12handout.pdf>

1.21 Core T9 - Elements of Modern Physics

Elements of Modern Physics	
	4 Credits
Unit 1	
Planck's quantum, Planck's constant and light as a collection of photons; Blackbody Radiation: Quantum theory of Light; Photo-electric effect and Compton scattering. De Broglie wavelength and matter waves; Davisson-Germer experiment. Wave description of particles by wave packets. Group and Phase velocities and relation between them. Two-Slit experiment with electrons. Probability. Wave amplitude and wave functions.	
Unit 2	
Position measurement- gamma ray microscope thought experiment; Wave-particle duality, Heisenberg uncertainty principle (Uncertainty relations involving Canonical pair of variables): Derivation from Wave Packets impossibility of a particle following a trajectory; Estimating minimum energy of a confined particle using uncertainty principle; Energy-time uncertainty principle- application to virtual particles and range of an interaction.	
Two slit interference experiment with photons, atoms and particles; linear superposition principle as a consequence; Matter waves and wave amplitude; Schrodinger equation for non-relativistic particles; Momentum and Energy operators; stationary states; physical interpretation of a wave function, probabilities and normalization; Probability and probability current densities in one dimension.	
Unit 3	
One dimensional infinitely rigid box- energy eigenvalues and eigenfunctions, normalization; Quantum dot as example; Quantum mechanical scattering and tunnelling in one dimension-across a step potential & rectangular potential barrier.	
Size and structure of atomic nucleus and its relation with atomic weight; Impossibility of an electron being in the nucleus as a consequence of the uncertainty principle. Nature of nuclear force, NZ graph, Liquid Drop model: semi-empirical mass formula and binding energy, Nuclear Shell Model and magic numbers.	
Unit 4	
Radioactivity: stability of the nucleus; Law of radioactive decay; Mean life and half-life; Alpha decay; Beta decay- energy released, spectrum and Pauli's prediction of neutrino; Gamma ray emission, energy-momentum conservation: electron-positron pair creation by gamma photons in the vicinity of a nucleus.	

Fission and fusion- mass deficit, relativity and generation of energy; Fission - nature of fragments and emission of neutrons. Nuclear reactor: slow neutrons interacting with Uranium 235; Fusion and thermonuclear reactions driving stellar energy (brief qualitative discussions).

Lasers: Einstein's A and B coefficients. Metastable states. Spontaneous and Stimulated emissions. Optical Pumping and Population Inversion. Three-Level and Four-Level Lasers. Ruby Laser and He-Ne Laser. Basic lasing.

Reference Books

- ▶ Concepts of Modern Physics, Arthur Beiser, 2002, McGraw-Hill.
- ▶ Introduction to Modern Physics, Rich Meyer, Kennard, Coop, 2002, Tata McGraw Hill
- ▶ Introduction to Quantum Mechanics, David J. Griffith, 2005, Pearson Education.
- ▶ Physics for scientists and Engineers with Modern Physics, Jewett and Serway, 2010, Cengage Learning.
- ▶ Modern Physics, G.Kaur and G.R. Pickrell, 2014, McGraw Hill
- ▶ Quantum Mechanics: Theory & Applications, A.K.Ghatak & S.Lokanathan, 2004, Macmillan

Additional Books for Reference

- ▶ Modern Physics, J.R. Taylor, C.D. Zafiratos, M.A. Dubson, 2004, PHI Learning.
- ▶ Theory and Problems of Modern Physics, Schaum's outline, R. Gautreau and W. Savin, 2nd Edn, Tata McGraw-Hill Publishing Co. Ltd.
- ▶ Quantum Physics, Berkeley Physics, Vol.4. E.H.Wichman, 1971, Tata McGraw-Hill Co.
- ▶ Basic ideas and concepts in Nuclear Physics, K.Heyde, 3rd Edn., Institute of Physics Pub.
- ▶ Six Ideas that Shaped Physics: Particle Behave like Waves, T.A.Moore, 2003, McGraw Hill

1.22 Core P9 – Elements of Modern Physics Lab

Elements of Modern Physics	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. Measurement of Planck's constant using black body radiation and photo-detector 2. Photo-electric effect: photo current versus intensity and wavelength of light; maximum energy of photo-electrons versus frequency of light 3. To determine work function of material of filament of directly heated vacuum diode. 4. To determine the Planck's constant using LEDs of at least 4 different colours. 5. To determine the wavelength of H-alpha emission line of Hydrogen atom. 6. To determine the ionization potential of mercury. 7. To determine the absorption lines in the rotational spectrum of Iodine vapour. 8. To determine the value of e/m by (a) Magnetic focusing or (b) Bar magnet. 9. To setup the Millikan oil drop apparatus and determine the charge of an electron. 10. To show the tunneling effect in tunnel diode using I-V characteristics. 11. To determine the wavelength of laser source using diffraction of single slit. 12. To determine the wavelength of laser source using diffraction of double slits. 13. To determine (1) wavelength and (2) angular spread of He-Ne laser using plane diffraction grating <p>Note: Many of these experiments may be too expensive to set up in some colleges.</p>	
Reference Books	
▶	Advanced Practical Physics for students, B.L. Flint and H.T. Worsnop, 1971, Asia Publishing House
▶	Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4th Edition, reprinted 1985, Heinemann Educational Publishers
▶	A Text Book of Practical Physics, I.Prakash & Ramakrishna, 11th Edn, 2011, Kitab Mahal

1.23 Core T10 - Analog Systems and Applications

Analog Systems and Applications	
	4 Credits
Semiconductor Diodes	
<p>P and N type semiconductors. Energy Level Diagram. Conductivity and Mobility, Concept of Drift velocity. PN Junction Fabrication (Simple Idea). Barrier Formation in PN Junction Diode. Static and Dynamic Resistance. Current Flow Mechanism in Forward and Reverse Biased Diode. Drift Velocity. Derivation for Barrier Potential, Barrier Width and Current for Step Junction. Current Flow Mechanism in Forward and Reverse Biased Diode.</p>	
Two-terminal Devices and their Applications	
<p>Rectifier Diode: Half-wave Rectifiers. Centre-tapped and Bridge Full-wave Rectifiers, Calculation of Ripple Factor and Rectification Efficiency, C-filter</p> <p>Zener Diode and Voltage Regulation. Principle and structure of (1) LEDs, (2) Photodiode and (3) Solar Cell.</p>	
Bipolar Junction transistors	
<p>n-p-n and p-n-p Transistors. Characteristics of CB, CE and CC Configurations. Current gains α and β Relations between α and β. Load Line analysis of Transistors. DC Load line and Q-point. Physical Mechanism of Current Flow. Active, Cutoff and Saturation Regions.</p>	
Field Effect transistors	
<p>Basic principle of operations only.</p>	
Amplifiers	
<p>Amplifiers: Transistor Biasing and Stabilization Circuits. Fixed Bias and Voltage Divider Bias. Transistor as 2-port Network. h-parameter Equivalent Circuit. Analysis of a single-stage CE amplifier using Hybrid Model. Input and Output Impedance. Current, Voltage and Power Gains. Classification of Class A, B & C Amplifiers. Frequency response of a CE amplifier.</p> <p>Coupled Amplifier: Two stage RC-coupled amplifier .</p> <p>Feedback in Amplifiers: Effects of Positive and Negative Feedback on Input Impedance, Output Impedance, Gain, Stability, Distortion and Noise.</p>	

Sinusoidal Oscillators: Barkhausen's Criterion for self-sustained oscillations. RC Phase shift oscillator, determination of Frequency. Hartley & Colpitts oscillators.

Operational Amplifiers (Black Box approach): Characteristics of an Ideal and Practical Op-Amp. (IC 741) Open-loop and Closed-loop Gain. Frequency Response. CMRR. Slew Rate and concept of Virtual ground.

Applications of Op-Amps: Linear - (1) Inverting and non-inverting amplifiers, (2) Adder, (3) Subtractor, (4) Differentiator, (5) Integrator, (6) Log amplifier, (7) Zero crossing detector (8) Wein bridge oscillator. Non-linear – (1) inverting and non-inverting comparators, (2) Schmidt triggers.

Conversion: Resistive network (Weighted and R-2R Ladder). Accuracy and Resolution. A/D Conversion (successive approximation)

Reference Books

- ▶ Integrated Electronics, J. Millman and C.C. Halkias, 1991, Tata Mc-Graw Hill.
- ▶ Electronics: Fundamentals and Applications, J.D. Ryder, 2004, Prentice Hall.
- ▶ Solid State Electronic Devices, B.G.Streetman & S.K.Banerjee, 6th Edn.,2009, PHI Learning
- ▶ Electronic Devices & circuits, S.Salivahanan & N.S.Kumar, 3rd Ed., 2012, Tata Mc-Graw Hill
- ▶ OP-Amps and Linear Integrated Circuit, R. A. Gayakwad, 4th edition, 2000, Prentice Hall
- ▶ Microelectronic circuits, A.S. Sedra, K.C. Smith, A.N. Chandorkar, 2014, 6th Edn., Oxford University Press.
- ▶ Electronic circuits: Handbook of design & applications, U.Tietze, C.Schenk,2008, Springer
- ▶ Semiconductor Devices: Physics and Technology, S.M. Sze, 2nd Ed., 2002, Wiley India
- ▶ Microelectronic Circuits, M.H. Rashid, 2nd Edition, Cengage Learning
- ▶ Electronic Devices, 7/e Thomas L. Floyd, 2008, Pearson India

1.24 Core P10 – Analog Systems and Applications Lab

Analog Systems and Applications	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. To study V-I characteristics of PN junction diode, and Light emitting diode. 2. To study the V-I characteristics of a Zener diode and its use as voltage regulator. 3. Study of V-I & power curves of solar cells, and find maximum power point & efficiency. 4. To study the characteristics of a Bipolar Junction Transistor in CE configuration. 5. To study the various biasing configurations of BJT for normal class A operation. 6. To design a CE transistor amplifier of a given gain (mid-gain) using voltage divider bias. 7. To study the frequency response of voltage gain of a RC-coupled transistor amplifier. 8. To design a Wien bridge oscillator for given frequency using an op-amp. 9. To design a phase shift oscillator of given specifications using BJT. 10. To study the Colpitt's oscillator. 11. To design a digital to analog converter (DAC) of given specifications. 12. To study the analog to digital convertor (ADC) IC. 13. To design an inverting amplifier using Op-amp (741,351) for dc voltage of given gain 14. To design inverting amplifier using Op-amp (741,351) and study its frequency response 15. To design non-inverting amplifier using Op-amp (741,351) & study its frequency response 16. To study the zero-crossing detector and comparator 17. To add two dc voltages using Op-amp in inverting and non-inverting mode 18. To design a precision Differential amplifier of given I/O specification using Op-amp. 19. To investigate the use of an op-amp as an Integrator. 20. To investigate the use of an op-amp as a Differentiator. 21. To design a circuit to simulate the solution of a 1st/2nd order differential equation. 	
Reference Books	
<ul style="list-style-type: none"> ▶ Basic Electronics: A text lab manual, P.B. Zbar, A.P. Malvino, M.A. Miller, 1994, Mc-Graw Hill. ▶ OP-Amps and Linear Integrated Circuit, R. A. Gayakwad, 4th edition, 2000, Prentice Hall. ▶ Electronic Principle, Albert Malvino, 2008, Tata Mc-Graw Hill. ▶ Electronic Devices & circuit Theory, R.L. Boylestad & L.D. Nashelsky, 2009, Pearson 	

1.25 Core T11 - Quantum Mechanics and Applications

Quantum Mechanics and Applications	
	4 Credits
Schrodinger Equation	
<p>Time dependent Schrodinger equation: Time dependent Schrodinger equation and dynamical evolution of a quantum state; Properties of Wave Function. Interpretation of Wave Function Probability and probability current densities in three dimensions; Conditions for Physical Acceptability of Wave Functions. Normalization. Linearity and Superposition Principles. Eigenvalues and Eigenfunctions. Position, momentum and Energy operators; commutator of position and momentum operators; Expectation values of position and momentum. Wave Function of a Free Particle.</p> <p>Time independent Schrodinger equation-Hamiltonian, stationary states and energy eigenvalues; expansion of an arbitrary wavefunction as a linear combination of energy eigenfunctions; General solution of the time dependent Schrodinger equation in terms of linear combinations of stationary states; Application to spread of Gaussian wave-packet for a free particle in one dimension; wave packets, Fourier transforms and momentum space wavefunction; Position-momentum uncertainty principle.</p>	
General discussion of bound states in an arbitrary potential	
<p>continuity of wave function, boundary condition and emergence of discrete energy levels; application to one-dimensional problem-square well potential; Quantum mechanics of simple harmonic oscillator-energy levels and energy eigenfunctions using Frobenius method; Hermite polynomials; ground state, zero point energy & uncertainty principle.</p>	
Quantum theory of hydrogen-like atoms	
<p>Time independent Schrodinger equation in spherical polar coordinates; separation of variables for second order partial differential equation; angular momentum operator & quantum numbers; Radial wavefunctions from Frobenius method; shapes of the probability densities for ground & first excited states; Orbital angular momentum quantum numbers l and m; s, p, d, shells.</p>	
Atoms in Electric & Magnetic Fields	
<p>Electron angular momentum. Space quantization. Electron Spin and Spin Angular Momentum. Larmor's Theorem. Spin Magnetic Moment. Stern-Gerlach Experiment. Zeeman Effect: Electron Magnetic Moment and Magnetic Energy, Gyromagnetic Ratio and Bohr Magnetron.</p>	

Atoms in External Magnetic Fields

Normal and Anomalous Zeeman Effect. Paschen Back and Stark Effect (Qualitative Discussion only).

Many electron atoms

Pauli's Exclusion Principle. Symmetric & Antisymmetric Wave Functions. Periodic table. Fine structure. Spin orbit coupling. Spectral Notations for Atomic States. Total angular momentum. Vector Model. Spin-orbit coupling in atoms- L-S and J-J couplings. Hund's Rule. Term symbols. Spectra of Hydrogen and Alkali Atoms (Na etc.).

Reference Books

- ▶ A Text book of Quantum Mechanics, P.M.Mathews and K.Venkatesan, 2nd Ed., 2010, McGraw Hill
- ▶ Quantum Mechanics, Robert Eisberg and Robert Resnick, 2nd Edn., 2002, Wiley.
- ▶ Quantum Mechanics, Leonard I. Schiff, 3rd Edn. 2010, Tata McGraw Hill.
- ▶ Quantum Mechanics, G. Aruldas, 2nd Edn. 2002, PHI Learning of India.
- ▶ Quantum Mechanics, Bruce Cameron Reed, 2008, Jones and Bartlett Learning.
- ▶ Quantum Mechanics: Foundations & Applications, Arno Bohm, 3rd Edn., 1993, Springer
- ▶ Quantum Mechanics for Scientists & Engineers, D.A.B. Miller, 2008, Cambridge University Press

Additional Books for Reference

- ▶ Quantum Mechanics, Eugen Merzbacher, 2004, John Wiley and Sons, Inc.
- ▶ Introduction to Quantum Mechanics, D.J. Griffith, 2nd Ed. 2005, Pearson Education
- ▶ Quantum Mechanics, Walter Greiner, 4th Edn., 2001, Springer

1.26 Core P11 – Quantum Mechanics and Applications Lab

Quantum Mechanics and Applications

2 Credits

List of Practical

1. Solve the $\frac{d^2}{dr^2} \frac{d^2 y}{dr^2} = A(r)u(r)$, $A(r) = \frac{2m}{\hbar^2} [V(r) - E]$ s-wave Schrodinger equation for the ground state and the first excited state of the hydrogen atom:

Here, m is the reduced mass of the electron. Obtain the energy eigenvalues and plot the corresponding wavefunctions. Remember that the ground state energy of the hydrogen atom is -13.6 eV. Take $e = 3.795$ (eVÅ)^{1/2}, $\hbar c = 1973$ (eVÅ) and $m = 0.511 \times 10^6$ eV/c².

2. Solve the s-wave radial Schrodinger equation for an atom:

where m is the reduced mass of the system (which can be chosen to be the mass of an electron), for the screened coulomb potential

Find the energy (in eV) of the ground state of the atom to an accuracy of three significant digits. Also, plot the corresponding wavefunction. Take $e = 3.795$ (eVÅ)^{1/2}, $m = 0.511 \times 10^6$ eV/c², and $a = 3$ Å, 5 Å, 7 Å. In these units $\hbar c = 1973$ (eVÅ). The ground state energy is expected to be above -12 eV in all three cases.

3. Solve the s-wave radial Schrodinger equation for a particle of mass m :

For the anharmonic oscillator potential

for the ground state energy (in MeV) of particle to an accuracy of three significant digits. Also, plot the corresponding wave function. Choose $m = 940$ MeV/c², $k = 100$ MeV fm⁻², $b = 0, 10, 30$ MeV fm⁻³. In these units, $\hbar c = 197.3$ MeV fm. The ground state energy is expected to lie between 90 and 110 MeV for all three cases.

4. Solve the s-wave radial Schrodinger equation for the vibrations of hydrogen molecule:

$$V(r) = D(e^{-2\alpha r'} - e^{-\alpha r'}), \quad r' = \frac{r - r_0}{r_0}$$

Where μ is the reduced mass of the two-atom system for the Morse potential

Find the lowest vibrational energy (in MeV) of the molecule to an accuracy of three significant digits. Also plot the corresponding wave function. Take: $m = 940 \times 10^6 \text{ eV}/c^2$, $D = 0.755501 \text{ eV}$, $\alpha = 1.44$, $r_0 = 0.131349 \text{ \AA}$

Laboratory Based Equipments:

5. Study of Electron spin resonance- determine magnetic field as a function of the resonance frequency
6. Study of Zeeman effect: with external magnetic field; Hyperfine splitting
7. To show the tunneling effect in tunnel diode using I-V characteristics.
8. Quantum efficiency of CCDs

Reference Books

- ▶ An introduction to computational Physics, T.Pang, 2nd Edn.,2006, Cambridge Univ.Press
- ▶ Simulation of ODE/PDE Models with MATLAB®, OCTAVE and SCILAB: Scientific &
- ▶ Engineering Applications: A. Vande Wouwer, P. Saucez, C. V. Fernández.2014 Springer.

1.27 Core T12 - Solid State Physics

Solid State Physics	
	4 Credits
Crystal Structure	
Solids: Amorphous and Crystalline Materials. Lattice Translation Vectors. Lattice with a Basis – Central and Non-Central Elements. Unit Cell. Miller Indices. Reciprocal Lattice. Types of Lattices. Brillouin Zones. Diffraction of X-rays by Crystals. Bragg's Law. Atomic and Geometrical Factor.	
Elementary Lattice Dynamics	
Lattice Vibrations and Phonons: Linear Monoatomic and Diatomic Chains. Acoustical and Optical Phonons. Qualitative Description of the Phonon Spectrum in Solids. Dulong and Petit's Law, Einstein and Debye theories of specific heat of solids. T3 law	
Magnetic Properties of Matter	
Dia-, Para-, Ferri- and Ferromagnetic Materials. Classical Langevin Theory of dia- and Paramagnetic Domains. Quantum Mechanical Treatment of Paramagnetism. Curie's law, Weiss's Theory of Ferromagnetism and Ferromagnetic Domains. Discussion of B-H Curve. Hysteresis and Energy Loss.	
Dielectric Properties of Materials	
Polarization. Local Electric Field at an Atom. Depolarization Field. Electric Susceptibility. Polarizability. Clausius Mosotti Equation. Classical Theory of Electric Polarizability. Normal and Anomalous Dispersion. Cauchy and Sellmeier relations. Langevin-Debye equation. Complex Dielectric Constant. Optical Phenomena. Application: Plasma Oscillations, Plasma Frequency, Plasmons, TO modes.	
Ferroelectric Properties of Materials	
Structural phase transition, Classification of crystals, Piezoelectric effect, Pyroelectric effect, Ferroelectric effect, Electrostrictive effect, Curie-Weiss Law, Ferroelectric domains, PE hysteresis loop.	
Elementary band theory	
Kronig Penny model. Band Gap. Conductor, Semiconductor (P and N type) and insulator. Conductivity of Semiconductor, mobility, Hall Effect. Measurement of conductivity (04 probe method) & Hall coefficient.	

Superconductivity

Experimental Results. Critical Temperature. Critical magnetic field. Meissner effect. Type I and type II Superconductors, London's Equation and Penetration Depth. Isotope effect. Idea of BCS theory (No derivation)

Reference Books

- ▶ Introduction to Solid State Physics, Charles Kittel, 8th Edition, 2004, Wiley India Pvt. Ltd.
- ▶ Elements of Solid State Physics, J.P. Srivastava, 4th Edition, 2015, Prentice-Hall of India
- ▶ Introduction to Solids, Leonid V. Azaroff, 2004, Tata Mc-Graw Hill
- ▶ Solid State Physics, N.W. Ashcroft and N.D. Mermin, 1976, Cengage Learning
- ▶ Solid-state Physics, H. Ibach and H. Luth, 2009, Springer
- ▶ Solid State Physics, Rita John, 2014, McGraw Hill
- ▶ Elementary Solid State Physics, 1/e M. Ali Omar, 1999, Pearson India
- ▶ Solid State Physics, M.A. Wahab, 2011, Narosa Publications

1.28 Core P12 – Solid State Physics Lab

Solid State Physics	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. Measurement of susceptibility of paramagnetic solution (Quinck's Tube Method) 2. To measure the Magnetic susceptibility of Solids. 3. To determine the Coupling Coefficient of a Piezoelectric crystal. 4. To measure the Dielectric Constant of a dielectric Materials with frequency 5. To determine the complex dielectric constant and plasma frequency of metal using Surface Plasmon resonance (SPR) 6. To determine the refractive index of a dielectric layer using SPR 7. To study the PE Hysteresis loop of a Ferroelectric Crystal. 8. To draw the BH curve of Fe using Solenoid & determine energy loss from Hysteresis. 9. To measure the resistivity of a semiconductor (Ge) with temperature by four-probe method (room temperature to 150 oC) and to determine its band gap. 10. To determine the Hall coefficient of a semiconductor sample. 	
Reference Books	
<ul style="list-style-type: none"> ▶ Advanced Practical Physics for students, B.L. Flint and H.T. Worsnop, 1971, Asia Publishing House. ▶ Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4th Edition, reprinted 1985, Heinemann Educational Publishers. ▶ A Text Book of Practical Physics, I.Prakash & Ramakrishna, 11th Ed., 2011, Kitab Mahal ▶ Elements of Solid State Physics, J.P. Srivastava, 2nd Ed., 2006, Prentice-Hall of India. 	

1.29 Core T13 - Electromagnetic Theory

Electromagnetic Theory	
	4 Credits
Maxwell Equations	
Maxwell's equations. Displacement Current. Vector and Scalar Potentials. Gauge Transformations: Lorentz and Coulomb Gauge. Boundary Conditions at Interface between Different Media. Wave Equations. Plane Waves in Dielectric Media. Poynting Theorem and Poynting Vector. Electromagnetic (EM) Energy Density. Physical Concept of Electromagnetic Field Energy Density, Momentum Density and Angular Momentum Density.	
EM Wave Propagation in Unbounded Media	
Plane EM waves through vacuum and isotropic dielectric medium, transverse nature of plane EM waves, refractive index and dielectric constant, wave impedance. Propagation through conducting media, relaxation time, skin depth. Wave propagation through dilute plasma, electrical conductivity of ionized gases, plasma frequency, refractive index, skin depth, application to propagation through ionosphere.	
EM Wave in Bounded Media	
Boundary conditions at a plane interface between two media. Reflection & Refraction of plane waves at plane interface between two dielectric media-Laws of Reflection & Refraction. Fresnel's Formulae for perpendicular & parallel polarization cases, Brewster's law. Reflection & Transmission coefficients. Total internal reflection, evanescent waves. Metallic reflection (normal Incidence)	
Polarization of Electromagnetic Waves	
Description of Linear, Circular and Elliptical Polarization. Propagation of E.M. Waves in Anisotropic Media. Symmetric Nature of Dielectric Tensor. Fresnel's Formula. Uniaxial and Biaxial Crystals. Light Propagation in Uniaxial Crystal. Double Refraction. Polarization by Double Refraction. Nicol Prism. Ordinary & extraordinary refractive indices. Production & detection of Plane, Circularly and Elliptically Polarized Light. Phase Retardation Plates: Quarter-Wave and Half-Wave Plates. Babinet Compensator and its Uses. Analysis of Polarized Light	
Rotatory Polarization: Optical Rotation. Biot's Laws for Rotatory Polarization. Fresnel's Theory of optical rotation. Calculation of angle of rotation. Experimental verification of Fresnel's theory. Specific rotation. Laurent's half-shade polarimeter.	

Special theory of Relativity

Michelson-Morley Experiment and its outcome. Postulates of Special Theory of Relativity. Lorentz Transformations. Simultaneity and order of events. Lorentz contraction. Time dilation. Relativistic transformation of velocity. Relativistic Dynamics. Variation of mass with velocity. Massless Particles. Mass-energy Equivalence. Transformation of Energy and Momentum.

Relativistic Electrodynamics. Transformation of Electromagnetic Fields. Lorentz invariance of Maxwells Laws. Minkowski Force on a charge.

Reference Books

- ▶ Introduction to Electrodynamics, D.J. Griffiths, 3rd Ed., 1998, Benjamin Cummings.
- ▶ Optics, E. Hecht, 2016, Pearson.
- ▶ Elements of Electromagnetics, M.N.O. Sadiku, 2001, Oxford University Press.
- ▶ Introduction to Electromagnetic Theory, T.L. Chow, 2006, Jones & Bartlett Learning
- ▶ Fundamentals of Electromagnetics, M.A.W. Miah, 1982, Tata McGraw Hill
- ▶ Electromagnetic field Theory, R.S. Kshetrimayun, 2012, Cengage Learning
- ▶ Engineering Electromagnetic, Willian H. Hayt, 8th Edition, 2012, McGraw Hill.
- ▶ Electromagnetic Field Theory for Engineers & Physicists, G. Lehner, 2010, Springer

Additional Books for Reference

- ▶ Electromagnetic Fields & Waves, P.Lorrain & D.Corson, 1970, W.H.Freeman & Co.
- ▶ Electromagnetics, J.A. Edminster, Schaum Series, 2006, Tata McGraw Hill.
- ▶ Electromagnetic field theory fundamentals, B. Guru and H. Hiziroglu, 2004,Cambridge University Press

1.30 Core P13 – Electromagnetic Theory Lab

Electromagnetic Theory	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. To verify the law of Malus for plane polarized light. 2. To determine the specific rotation of sugar solution using Polarimeter. 3. To analyze elliptically polarized Light by using a Babinet's compensator. 4. To study dependence of radiation on angle for a simple Dipole antenna. 5. To determine the wavelength and velocity of ultrasonic waves in a liquid (Kerosene Oil, Xylene, etc.) by studying the diffraction through ultrasonic grating. 6. To study the reflection, refraction of microwaves 7. To study Polarization and double slit interference in microwaves. 8. To determine the refractive index of liquid by total internal reflection using Wollaston's air-film. 9. To determine the refractive Index of (1) glass and (2) a liquid by total internal reflection using a Gaussian eyepiece. 10. To study the polarization of light by reflection and determine the polarizing angle for air-glass interface. 11. To verify the Stefan's law of radiation and to determine Stefan's constant. 12. To determine the Boltzmann constant using V-I characteristics of PN junction diode. 	
Reference Books	
<ul style="list-style-type: none"> ▶ Advanced Practical Physics for students, B.L. Flint and H.T. Worsnop, 1971, Asia Publishing House. ▶ Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4th Edition, reprinted 1985, Heinemann Educational Publishers ▶ A Text Book of Practical Physics, I.Prakash & Ramakrishna, 11th Ed., 2011, Kitab Mahal ▶ Electromagnetic Field Theory for Engineers & Physicists, G. Lehner, 2010, Springer 	

1.31 Core T14 – Statistical Mechanics

Statistical Mechanics	
	4 Credits
Classical Statistical Mechanics	
Macrostate & Microstate, Elementary Concept of Ensemble, Microcanonical ensemble, Phase Space, Entropy and Thermodynamic Probability, Canonical ensemble, Partition Function, Thermodynamic Functions of an Ideal Gas, Classical Entropy Expression, Gibbs Paradox, Sackur Tetrode equation, Law of Equipartition of Energy (with proof) – Applications to Specific Heat and its Limitations, Thermodynamic Functions of a Two-Energy Levels System, Negative Temperature. Grand canonical ensemble and chemical potential.	
Classical Theory of Radiation	
Properties of Thermal Radiation. Blackbody Radiation. Pure temperature dependence. Kirchhoff's law. Stefan-Boltzmann law: Thermodynamic proof. Radiation Pressure. Wien's Displacement law. Wien's Distribution Law. Saha's Ionization Formula. Rayleigh-Jean's Law. Ultraviolet Catastrophe.	
Quantum Theory of Radiation	
Spectral Distribution of Black Body Radiation. Planck's Quantum Postulates. Planck's Law of Blackbody Radiation: Experimental Verification. Deduction of (1) Wien's Distribution Law, (2) Rayleigh-Jeans Law, (3) Stefan-Boltzmann Law, (4) Wien's Displacement law from Planck's law.	
Bose-Einstein Statistics:	
B-E distribution law, Thermodynamic functions of a strongly Degenerate Bose Gas, Bose Einstein condensation, properties of liquid He (qualitative description), Radiation as a photon gas and Thermodynamic functions of photon gas. Bose derivation of Planck's law.	
Fermi-Dirac Statistics:	
Fermi-Dirac Distribution Law, Thermodynamic functions of a Completely and strongly Degenerate Fermi Gas, Fermi Energy, Electron gas in a Metal, Specific Heat of Metals, Relativistic Fermi gas, White Dwarf Stars, Chandrasekhar Mass Limit.	
Reference Books	
<ul style="list-style-type: none"> ▶ Statistical Mechanics, R.K. Pathria, Butterworth Heinemann: 2nd Ed., 1996, Oxford University Press. ▶ Statistical Physics, Berkeley Physics Course, F. Reif, 2008, Tata McGraw-Hill 	

- ▶ Statistical and Thermal Physics, S. Lokanathan and R.S. Gambhir. 1991, Prentice Hall
- ▶ Thermodynamics, Kinetic Theory and Statistical Thermodynamics, Francis W. Sears and Gerhard L. Salinger, 1986, Narosa.
- ▶ Modern Thermodynamics with Statistical Mechanics, Carl S. Helrich, 2009, Springer
- ▶ An Introduction to Statistical Mechanics & Thermodynamics, R.H. Swendsen, 2012, Oxford Univ. Press
- ▶ Statistical Mechanics – an elementary outline, A. Lahiri, 2008, Universities Press

1.32 Core P14 – Statistical Mechanics Lab

Statistical Mechanics	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> Computational analysis of the behavior of a collection of particles in a box that satisfy Newtonian mechanics and interact via the Lennard-Jones potential, varying the total number of particles N and the initial conditions: <ol style="list-style-type: none"> Study of local number density in the equilibrium state (i) average; (ii) fluctuations Study of transient behavior of the system (approach to equilibrium) Relationship of large N and the arrow of time Computation of the velocity distribution of particles for the system and comparison with the Maxwell velocity distribution Computation and study of mean molecular speed and its dependence on particle mass Computation of fraction of molecules in an ideal gas having speed near the most probable speed Computation of the partition function $Z(\beta)$ for examples of systems with a finite number of single particle levels (e.g., 2 level, 3 level, etc.) and a finite number of non-interacting particles N under Maxwell-Boltzmann, Fermi-Dirac and Bose- Einstein statistics: <ol style="list-style-type: none"> Study of how $Z(\beta)$, average energy $\langle E \rangle$, energy fluctuation ΔE, specific heat at constant volume C_v, depend upon the temperature, total number of particles N and the spectrum of single particle states. Ratios of occupation numbers of various states for the systems considered above Computation of physical quantities at large and small temperature T and comparison of various statistics at large and small temperature T. Plot Planck's law for Black Body radiation and compare it with Raleigh-Jeans Law at high temperature and low temperature. Plot Specific Heat of Solids (a) Dulong-Petit law, (b) Einstein distribution function, (c) Debye distribution function for high temperature and low temperature and compare them for these two cases. Plot the following functions with energy at different temperatures <ol style="list-style-type: none"> Maxwell-Boltzmann distribution Fermi-Dirac distribution Bose-Einstein distribution 	

Reference Books

- ▶ Elementary Numerical Analysis, K.E. Atkinson, 3rd Edn., 2007, Wiley India Edition
- ▶ Statistical Mechanics, R.K. Pathria, Butterworth Heinemann: 2nd Ed., 1996, Oxford University Press.
- ▶ Introduction to Modern Statistical Mechanics, D. Chandler, Oxford University Press, 1987
- ▶ Thermodynamics, Kinetic Theory and Statistical Thermodynamics, Francis W. Sears and Gerhard L. Salinger, 1986, Narosa.
- ▶ Modern Thermodynamics with Statistical Mechanics, Carl S. Helrich, 2009, Springer
- ▶ Statistical and Thermal Physics with computer applications, Harvey Gould and Jan Tobochnik, Princeton University Press, 2010.
- ▶ Simulation of ODE/PDE Models with MATLAB®, OCTAVE and SCILAB: Scientific and Engineering Applications: A. Vande Wouwer, P. Saucez, C. V. Fernández. 2014 Springer ISBN: 978-3319067896

3. Department Specific Electives Subjects Syllabus

1.33 DSE T1 - Advanced Mathematical Physics

Advanced Mathematical Physics	
	4 Credits
Laplace Transform	
<p>Laplace Transform (LT) of Elementary functions. Properties of LTs: Change of Scale Theorem, Shifting Theorem. LTs of 1st and 2nd order Derivatives and Integrals of Functions, Derivatives and Integrals of LTs. LT of Unit Step function, Dirac Delta function, Periodic Functions. Convolution Theorem. Inverse LT. Application of Laplace Transforms to 2nd order Differential Equations: Damped Harmonic Oscillator, Simple Electrical Circuits, Coupled differential equations of 1st order. Solution of heat flow along infinite bar using Laplace transform.</p>	
Linear Vector Spaces	
<p>Abstract Systems. Binary Operations and Relations. Introduction to Groups and Fields. Vector Spaces and Subspaces. Linear Independence and Dependence of Vectors. Basis and Dimensions of a Vector Space. Change of basis. Homomorphism and Isomorphism of Vector Spaces. Linear Transformations. Algebra of Linear Transformations. Non-singular Transformations. Representation of Linear Transformations by Matrices.</p> <p>Inner products. Gram-Schmidt orthogonalization. Orthogonal and unitary transformations and their matrix representations.</p>	
Cartesian Tensors	
<p>Transformation of Co-ordinates. Einstein's Summation Convention. Relation between Direction Cosines. Tensors. Algebra of Tensors. Sum, Difference and Product of Two Tensors. Contraction. Quotient Law of Tensors. Symmetric and Anti-symmetric Tensors. Invariant Tensors: Kronecker and Alternating Tensors. Association of Antisymmetric Tensor of Order Two and Vectors. Vector Algebra and Calculus using Cartesian Tensors: Scalar and Vector Products, Scalar and Vector Triple Products. Differentiation. Gradient, Divergence and Curl of Tensor Fields. Vector Identities. Tensorial Formulation of Analytical Solid Geometry: Equation of a Line. Angle Between Lines. Projection of a Line on another Line. Condition for Two Lines to be Coplanar. Foot of the Perpendicular from a Point on a Line. Rotation Tensor (No</p>	

Derivation). Isotropic Tensors. Tensorial Character of Physical Quantities. Moment of Inertia Tensor. Stress and Strain Tensors: Symmetric Nature. Elasticity Tensor. Generalized Hooke's Law.

General Tensors

Transformation of Co-ordinates. Minkowski Space. Contravariant & Covariant Vectors. Contravariant, Covariant and Mixed Tensors. Kronecker Delta and Permutation Tensors. Algebra of Tensors. Sum, Difference & Product of Two Tensors. Contraction. Quotient Law of Tensors. Symmetric and Anti-symmetric Tensors. Metric Tensor.

Reference Books

- ▶ Mathematical Tools for Physics, James Nearing, 2010, Dover Publications
- ▶ Mathematical Methods for Physicists, G.B. Arfken, H.J. Weber, and F.E. Harris, 1970, Elsevier.
- ▶ Modern Mathematical Methods for Physicists and Engineers, C.D. Cantrell, 2011, Cambridge University Press
- ▶ Introduction to Matrices and Linear Transformations, D.T. Finkbeiner, 1978, Dover Pub.
- ▶ Linear Algebra, W. Cheney, E.W.Cheney & D.R.Kincaid, 2012, Jones & Bartlett Learning
- ▶ Mathematics for Physicists, Susan M. Lea, 2004, Thomson Brooks/Cole
- ▶ Mathematical Methods for Physics & Engineers, K.F.Riley, M.P.Hobson, S.J.Bence, 3rd Ed., 2006, Cambridge University Press

1.34 DSE P1 – Advanced Mathematical Physics I Lab

Advanced Mathematical Physics I	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> Linear algebra: <ol style="list-style-type: none"> Multiplication of two 3 x 3 matrices. Eigenvalue and eigenvectors of $\begin{pmatrix} 2 & 1 & 1 & 1 & -i & 3+4i & 2 & -i & 2i \\ 1 & 3 & 2 & ; & +i & 2 & 4 & ; & +i & 4 & 3 \\ 3 & 1 & 4 & 3-4i & 4 & 3 & -2i & 3 & 5 \end{pmatrix}$ Orthogonal polynomials as eigen functions of Hermitian differential operators. Determination of the principal axes of moment of inertia through diagonalization. Vector space of wave functions in Quantum Mechanics: Position and momentum differential operators and their commutator, wave functions for stationary states as eigenfunctions of Hermitian differential operator. Lagrangian formulation in Classical Mechanics with constraints. Study of geodesics in Euclidean and other spaces (surface of a sphere, etc). Estimation of ground state energy and wave function of a quantum system. 	
Reference Books	
<p>► Simulation of ODE/PDE Models with MATLAB®, OCTAVE and SCILAB: Scientific and Engineering Applications: A. Vande Wouwer, P. Saucez, C. V. Fernández. 2014 Springer ISBN: 978-3319067896</p>	

1.35 DSE T2 - Advanced Mathematical Physics II

Advanced Mathematical Physics II	
	6 Credits
Calculus of Variations:	
<p>Variational Calculus: Recapitulation of the Variational Principle, Euler-Lagrange's Equations of Motion Euler angles, spherical top and symmetric top. Symmetry and conservation laws. Canonical Pair of Variables. Definition of Generalized Force: Definition of Hamiltonian (Legendre Transformation). Hamilton's Principle. Poisson Brackets and their properties. Canonical transformations. Action-angle variables for simple systems.</p>	
Group Theory	
<p>Review of sets, Mapping and Binary Operations, Relation, Types of Relations.</p> <p>Groups: Elementary properties of groups, uniqueness of solution, Subgroup, Centre of a group, Co-sets of a subgroup, cyclic group, Permutation/Transformation. Homomorphism and Isomorphism of group. Normal and conjugate subgroups, Completeness and Kernel.</p> <p>Some special groups with operators. Matrix Representations: Reducible and Irreducible representations. Schur's lemma. Orthogonality theorems. Character tables and their uses. Application to small vibrations.</p>	
Advanced Probability Theory:	
<p>Fundamental Probability Theorems. Conditional Probability, Bayes' Theorem, Repeated Trials, Binomial and Multinomial expansions. Random Variables and probability distributions, Expectation and Variance, Special Probability distributions: The binomial distribution, The poisson distribution, Continuous distribution: The Gaussian (or normal) distribution, The principle of least squares.</p>	
Reference Books	
<ul style="list-style-type: none"> ▶ Mathematical Methods for Physicists: Weber and Arfken, 2005, Academic Press. ▶ Mathematical Methods for Physicists: A Concise Introduction: Tai L. Chow, 2000, Cambridge Univ. Press. ▶ Elements of Group Theory for Physicists by A. W. Joshi, 1997, John Wiley. ▶ Group Theory and its Applications to Physical Problems by Morton Hamermesh, 1989, Dover ▶ Introduction to Mathematical Physics: Methods & Concepts: Chun Wa Wong, 2012, Oxford University Press ▶ Introduction to Mathematical Probability, J. V. Uspensky, 1937, Mc Graw-Hill. 	

1.36 DSE T3 - Classical Dynamics

Classical Dynamics	
	6 Credits
Classical Mechanics of Point Particles	
<p>Review of Newtonian Mechanics; Application to the motion of a charge particle in external electric and magnetic fields- motion in uniform electric field, magnetic field- gyroradius and gyrofrequency, motion in crossed electric and magnetic fields. Generalized coordinates and velocities,</p> <p>Recap of Lagrangian and Hamiltonian mechanics. Applications: Hamiltonian for a harmonic oscillator, solution of Hamilton's equation for Simple Harmonic Oscillations; particle in a central force field- conservation of angular momentum and energy. Effective potential. The Laplace-Runge-Lenz vector.</p>	
Small Amplitude Oscillations	
<p>Minima of potential energy and points of stable equilibrium, expansion of the potential energy around a minimum, small amplitude oscillations about the minimum, normal modes of oscillations example of N identical masses connected in a linear fashion to (N -1) - identical springs.</p>	
Special Theory of Relativity	
<p>Postulates of Special Theory of Relativity. Lorentz Transformations. Minkowski space. The invariant interval, light cone and world lines. Space-time diagrams. Time-dilation, length contraction and twin paradox. Four-vectors: space-like, time-like and light-like. Four-velocity and acceleration. Metric and alternating tensors. Four-momentum and energy-momentum relation. Doppler effect from a four-vector perspective. Concept of four-force. Conservation of four-momentum. Relativistic kinematics. Application to two-body decay of an unstable particle.</p>	
Fluid Dynamics	
<p>Density ρ and pressure P in a fluid, an element of fluid and its velocity, continuity equation and mass conservation, stream-lined motion, laminar flow, Poiseuille's equation for flow of a liquid through a pipe, Navier-Stokes equation, qualitative description of turbulence, Reynolds number.</p>	
Reference Books	
<ul style="list-style-type: none"> ▶ Classical Mechanics, H.Goldstein, C.P. Poole, J.L. Safko, 3rd Edn. 2002, Pearson Education. ▶ Mechanics, L. D. Landau and E. M. Lifshitz, 1976, Pergamon. ▶ Classical Electrodynamics, J.D. Jackson, 3rd Edn., 1998, Wiley. 	

- ▶ The Classical Theory of Fields, L.D Landau, E.M Lifshitz, 4th Edn., 2003, Elsevier.
- ▶ Introduction to Electrodynamics, D.J. Griffiths, 2012, Pearson Education.
- ▶ Classical Mechanics, P.S. Joag, N.C. Rana, 1st Edn., McGraw Hall.
- ▶ Classical Mechanics, R. Douglas Gregory, 2015, Cambridge University Press.
- ▶ Classical Mechanics: An introduction, Dieter Strauch, 2009, Springer.
- ▶ Solved Problems in classical Mechanics, O.L. Delange and J. Pierrus, 2010, Oxford Press

1.37 DSE T4 - Applied Dynamics

Applied Dynamics	
	4 Credits
Introduction to Dynamical systems	
<p>Definition of a continuous first order dynamical system. The idea of phase space, flows and trajectories. Simple mechanical systems as first order dynamical systems: the free particle, particle under uniform gravity, simple and damped harmonic oscillator. Sketching flows and trajectories in phase space; sketching variables as functions of time, relating the equations and pictures to the underlying physical intuition.</p> <p>Other examples of dynamical systems –</p> <p>In Biology: Population models e.g. exponential growth and decay, logistic growth, species competition, predator-prey dynamics, simple genetic circuits</p> <p>In Chemistry: Rate equations for chemical reactions e.g. auto catalysis, bistability In Economics: Examples from game theory.</p> <p>Illustrative examples from other disciplines.</p> <p>Fixed points, attractors, stability of fixed points, basin of attraction, notion of qualitative analysis of dynamical systems, with applications to the above examples.</p> <p>Computing and visualizing trajectories on the computer using software packages. Discrete dynamical systems. The logistic map as an example.</p>	
Introduction to Chaos and Fractals	
<p>Examples of 2-dimensional billiard, Projection of the trajectory on momentum space. Sinai Billiard and its variants. Computational visualization of trajectories in the Sinai Billiard. Randomization and ergodicity in the divergence of nearby phase space trajectories, and dependence of time scale of divergence on the size of obstacle. Electron motion in mesoscopic conductors as a chaotic billiard problem. Other examples of chaotic systems; visualization of their trajectories on the computer.</p>	

Self-similarity and fractal geometry: Fractals in nature – trees, coastlines, earthquakes, etc. Need for fractal dimension to describe self-similar structure. Deterministic fractal vs. self-similar fractal structure. Fractals in dynamics – Sierpinski gasket and DLA. Chaos in nonlinear finite-difference equations- Logistic map: Dynamics from time series. Parameter dependence- steady, periodic and chaos states. Cobweb iteration. Fixed points. Defining chaos- aperiodic, bounded, deterministic and sensitive dependence on initial conditions. Period- Doubling route to chaos.

Nonlinear time series analysis and chaos characterization: Detecting chaos from return map. Power spectrum, autocorrelation, Lyapunov exponent, correlation dimension.

Elementary Fluid Dynamics

Importance of fluids: Fluids in the pure sciences, fluids in technology. Study of fluids: Theoretical approach, experimental fluid dynamics, computational fluid dynamics. Basic physics of fluids: The continuum hypothesis- concept of fluid element or fluid parcel; Definition of a fluid- shear stress; Fluid properties- viscosity, thermal conductivity, mass diffusivity, other fluid properties and equation of state; Flow phenomena- flow dimensionality, steady and unsteady flows, uniform & non-uniform flows, viscous & inviscid flows, incompressible & compressible flows, laminar and turbulent flows, rotational and irrotational flows, separated & unseparated flows. Flow visualization - streamlines, pathlines, Streaklines.

Reference Books

- ▶ Nonlinear Dynamics and Chaos, S.H. Strogatz, Levant Books, Kolkata, 2007
- ▶ Understanding Nonlinear Dynamics, Daniel Kaplan and Leon Glass, Springer.
- ▶ An Introduction to Fluid Dynamics, G.K. Batchelor, Cambridge Univ. Press, 2002
- ▶ Fluid Mechanics, 2nd Edition, L. D. Landau and E. M. Lifshitz, Pergamon Press, Oxford, 1987.

1.38 DSE P4 – Applied Dynamics Lab

Applied Dynamics

2 Credits

Laboratory/Computing and visualizing trajectories using software such as Maple, Octave, XPPAUT based on Applied Dynamics problems like:

1. To determine the coupling coefficient of coupled pendulums.
2. To determine the coupling coefficient of coupled oscillators.
3. To determine the coupling and damping coefficient of damped coupled oscillator.
4. To study population models e.g. exponential growth and decay, logistic growth, species competition, predator-prey dynamics, simple genetic circuits.

5. To study rate equations for chemical reactions e.g. auto catalysis, bistability.
6. To study examples from game theory.
7. Computational visualization of trajectories in the Sinai Billiard.
8. Computational visualization of trajectories Electron motion in mesoscopic conductors as a chaotic billiard problem.
9. Computational visualization of fractal formations of Deterministic fractal.
10. Computational visualization of fractal formations of self-similar fractal.
11. Computational visualization of fractal formations of Fractals in nature – trees, coastlines, earthquakes.
12. Computational Flow visualization - streamlines, pathlines, Streaklines

Reference Books

- ▶ Nonlinear Dynamics and Chaos, Steven H. Strogatz, Levant Books, Kolkata, 2007
- ▶ Understanding Nonlinear Dynamics, Daniel Kaplan and Leon Glass, Springer.
- ▶ An Introduction to Fluid Dynamics, G.K.Batchelor, Cambridge Univ. Press, 2002
- ▶ Fluid Mechanics, 2nd Edn, L.D.Landau & E.M. Lifshitz, Pergamon Press, Oxford, 1987
- ▶ Simulation of ODE/PDE Models with MATLAB®, OCTAVE and SCILAB: Scientific and Engineering Applications: A. Vande Wouwer, P. Saucez, C. V. Fernández. 2014 Springer ISBN: 978-3319067896

1.39 DSE T5 - Nuclear and Particle Physics

Nuclear and Particle Physics	
	6 Credits
General Properties of Nuclei	
Constituents of nucleus and their Intrinsic properties, quantitative facts about mass, radii, charge density (matter density), binding energy, average binding energy and its variation with mass number, main features of binding energy versus mass number curve, N/A plot, angular momentum, parity, magnetic moment, electric moments, nuclear excited states.	
Nuclear Models	
Liquid drop model approach, semi empirical mass formula and significance of its various terms, condition of nuclear stability, two nucleon separation energies, Fermi gas model (degenerate fermion gas, nuclear symmetry potential in Fermi gas), evidence for nuclear shell structure, nuclear magic numbers, basic assumption of shell model, concept of mean field, residual interaction, concept of nuclear force.	
Radioactivity decay	
(a) Alpha decay: basics of α -decay processes, theory of α - emission, Gamow factor, Geiger Nuttall law, α -decay spectroscopy. (b) β -decay: energy kinematics for β -decay, positron emission, electron capture, neutrino hypothesis. (c) Gamma decay: Gamma rays emission & kinematics, internal conversion.	
Nuclear Reactions	
Types of Reactions, Conservation Laws, kinematics of reactions, Q-value, reaction rate, reaction cross section, Concept of compound and direct Reaction, resonance reaction, Coulomb scattering (Rutherford scattering).	
Interaction of Nuclear Radiation with matter	
Energy loss due to ionization (Bethe- Block formula), energy loss of electrons, Cerenkov radiation. Gamma ray interaction through matter, photoelectric effect, Compton scattering, pair production, neutron interaction with matter.	
Detector for Nuclear Radiations	
Gas detectors: estimation of electric field, mobility of particle, for ionization chamber and GM Counter. Basic	

principle of Scintillation Detectors and construction of photo-multiplier tube (PMT). Semiconductor Detectors (Si and Ge) for charge particle and photon detection (concept of charge carrier and mobility), neutron detector.

Particle Accelerators

Accelerator facility available in India: Van-de Graaff generator (Tandem accelerator), Linear accelerator, Cyclotron, Synchrotrons.

Particle physics

Particle interactions; basic features, types of particles and its families. Symmetries and Conservation Laws: energy and momentum, angular momentum, parity, baryon number, Lepton number, Isospin, Strangeness and charm, concept of quark model, color quantum number and gluons.

Reference Books

- ▶ Introductory nuclear Physics by Kenneth S. Krane (Wiley India Pvt. Ltd., 2008).
- ▶ Concepts of nuclear physics by Bernard L. Cohen. (Tata McGraw Hill, 1998).
- ▶ Introduction to the physics of nuclei & particles, R.A. Dunlap. (Thomson Asia, 2004).
- ▶ Introduction to High Energy Physics, D.H. Perkins, Cambridge Univ. Press
- ▶ Introduction to Elementary Particles, D. Griffith, John Wiley & Sons
- ▶ Quarks and Leptons, F. Halzen and A.D. Martin, Wiley India, New Delhi
- ▶ Basic ideas and concepts in Nuclear Physics - An Introductory Approach by
- ▶ K. Heyde (IOP- Institute of Physics Publishing, 2004).
- ▶ Radiation detection and measurement, G.F. Knoll (John Wiley & Sons, 2000).
- ▶ Physics and Engineering of Radiation Detection, Syed Naeem Ahmed (Academic Press, Elsevier, 2007).
- ▶ Theoretical Nuclear Physics, J.M. Blatt & V.F. Weisskopf (Dover Pub.Inc., 1991)

1.40 DSE T6 - Astronomy and Astrophysics

Astronomy and Astrophysics	
	6 Credits
Astronomical Scales	
<p>Astronomical Distance, Mass and Time, Scales, Brightness, Radiant Flux and Luminosity, Measurement of Astronomical Quantities Astronomical Distances, Stellar Radii, Masses of Stars, Stellar Temperature. Basic concepts of positional astronomy: Celestial Sphere, Geometry of a Sphere, Spherical Triangle,</p>	

Astronomical Coordinate Systems, Geographical Coordinate Systems, Horizon System, Equatorial System, Diurnal Motion of the Stars, Conversion of Coordinates. Measurement of Time, Sidereal Time, Apparent Solar Time, Mean Solar Time, Equation of Time, Calendar. Basic Parameters of Stars: Determination of Distance by Parallax Method; Brightness, Radiant Flux and Luminosity, Apparent and Absolute magnitude scale, Distance Modulus; Determination of Temperature and Radius of a star; Determination of Masses from Binary orbits; Stellar Spectral Classification, Hertzsprung-Russell Diagram.

Astronomical techniques

Basic Optical Definitions for Astronomy (Magnification Light Gathering Power, Resolving Power and Diffraction Limit, Atmospheric Windows), Optical Telescopes (Types of Reflecting Telescopes, Telescope Mountings, Space Telescopes, Detectors and Their Use with Telescopes (Types of Detectors, detection Limits with Telescopes)

Physical principles

Gravitation in Astrophysics (Virial Theorem, Newton versus Einstein), Systems in Thermodynamic Equilibrium.

The sun and solar family

The sun (Solar Parameters, Solar Photosphere, Solar Atmosphere, Chromosphere. Corona, Solar Activity, Basics of Solar Magneto-hydrodynamics. Helioseismology). The solar family (Solar System: Facts and Figures, Origin of the Solar System: The Nebular Model, Tidal Forces and Planetary Rings, Extra-Solar Planets.

Stellar spectra and classification Structure (Atomic Spectra Revisited, Stellar Spectra, Spectral Types and Their Temperature Dependence, Black Body Approximation, H R Diagram, Luminosity Classification)

The milky way

Basic Structure and Properties of the Milky Way, Nature of Rotation of the Milky Way (Differential Rotation of the Galaxy and Oort Constant, Rotation Curve of the Galaxy and the Dark Matter, Nature of the Spiral Arms), Stars and Star Clusters of the Milky Way, Properties of and around the Galactic Nucleus.

Galaxies

Galaxy Morphology, Hubble's Classification of Galaxies, Elliptical Galaxies (The Intrinsic Shapes of Elliptical, de Vaucouleurs Law, Stars and Gas). Spiral and Lenticular Galaxies (Bulges, Disks, Galactic Halo) The Milky Way Galaxy, Gas and Dust in the Galaxy, Spiral Arms

Large scale structure & expanding universe

Cosmic Distance Ladder (An Example from Terrestrial Physics, Distance Measurement using Cepheid Variables), Hubble's Law (Distance- Velocity Relation), Clusters of Galaxies (Virial theorem and Dark Matter).

Reference Books

- ▶ Modern Astrophysics, B.W. Carroll & D.A. Ostlie, Addison-Wesley Publishing Co.
- ▶ Introductory Astronomy and Astrophysics, M. Zeilik and S.A. Gregory, 4th Edition, Saunders College Publishing.
- ▶ The physical universe: An introduction to astronomy, F.Shu, Mill Valley: University Science Books.
- ▶ Fundamental of Astronomy (Fourth Edition), H. Karttunen et al. Springer
- ▶ K.S. Krishnasamy, 'Astro Physics a modern perspective,' Reprint, New Age International (p) Ltd, New Delhi, 2002.
- ▶ Baidyanath Basu, 'An introduction to Astro physics', Second printing, Prentice - Hall of India Private limited, New Delhi, 2001.
- ▶ Textbook of Astronomy and Astrophysics with elements of cosmology, V.B. Bhatia, Narosa Publication

1.41 DSE T7 – Atmospheric Physics

Atmospheric Physics	
	4 Credits
General features of Earth's atmosphere	
<p>Thermal structure of the Earth's Atmosphere, Ionosphere, Composition of atmosphere, Hydrostatic equation, Potential temperature, Atmospheric Thermodynamics, Greenhouse effect and effective temperature of Earth, Local winds, monsoons, fogs, clouds, precipitation, Atmospheric boundary layer, Sea breeze and land breeze. Instruments for meteorological observations, including RS/RW, meteorological processes and different systems, fronts, Cyclones and anticyclones, thunderstorms.</p>	
Atmospheric Dynamics	
<p>Scale analysis, Fundamental forces, Basic conservation laws, The Vectorial form of the momentum equation in rotating coordinate system, scale analysis of equation of motion, Applications of the basic equations, Circulations and vorticity, Atmospheric oscillations, Quasi biennial oscillation, annual and semi-annual oscillations, Mesoscale circulations, The general circulations, Tropical dynamics.</p>	
Atmospheric Waves	
<p>Surface water waves, wave dispersion, acoustic waves, buoyancy waves, propagation of atmospheric gravity waves (AGWs) in a nonhomogeneous medium, Lamb wave, Rossby waves and its propagation in three dimensions and in sheared flow, wave absorption, non-linear consideration</p>	
Atmospheric Radar and Lidar	
<p>Radar equation and return signal, Signal processing and detection, Various type of atmospheric radars, Application of radars to study atmospheric phenomena, Lidar and its applications, Application of Lidar to study atmospheric phenomenon. Data analysis tools and techniques.</p>	
Atmospheric Aerosols	
<p>Spectral distribution of the solar radiation, Classification and properties of aerosols, Production and removal mechanisms, Concentrations and size distribution, Radiative and health effects, Observational techniques for aerosols, Absorption and scattering of solar radiation, Rayleigh scattering and Mie scattering, Bouguert-Lambert law, Principles of radiometry, Optical phenomena in atmosphere, Aerosol studies using Lidars.</p>	

Reference Books

- ▶ Fundamental of Atmospheric Physics – Murry L Salby; Academic Press, Vol 61, 1996
- ▶ The Physics of Atmosphere – John T. Houghton; Cambridge University press; 3rd edn. 2002.
- ▶ An Introduction to dynamic meteorology – James R Holton; Academic Press, 2004
- ▶ Radar for meteorological and atmospheric observations – S Fukao and K Hamazu, Springer Japan, 2014

1.42 DSE P7 – Atmospheric Physics Lab

Atmospheric Physics	
	2 Credits
C++ based simulations experiments based on Atmospheric Physics problems like	
<ol style="list-style-type: none"> Numerical Simulation for atmospheric waves using dispersion relations <ol style="list-style-type: none"> Atmospheric gravity waves (AGW) Kelvin waves Rossby waves, and mountain waves Offline and online processing of radar data <ol style="list-style-type: none"> VHF radar, X-band radar, and UHF radar Offline and online processing of LIDAR data Radiosonde data and its interpretation in terms of atmospheric parameters using vertical profiles in different regions of the globe. Handling of satellite data and plotting of atmospheric parameters using radio occultation technique Time series analysis of temperature using long term data over metropolitan cities in India – an approach to understand the climate change 	
Reference Books	
<ul style="list-style-type: none"> ▶ Fundamental of Atmospheric Physics – Murry L Salby; Academic Press, Vol 61, 1996 ▶ The Physics of Atmosphere – J.T. Houghton; Cambridge Univ. Press; 3rd edn. 2002. ▶ An Introduction to dynamic meteorology – James R Holton; Academic Press, 2004 ▶ Radar for meteorological and atmospheric observations – S Fukao and K Hamazu, Springer Japan, 2014 	

1.43 DSE T8 – Physics of Earth

Physics of Earth	
	6 Credits

The Earth and the Universe

Origin of universe, creation of elements and earth. A Holistic understanding of our dynamic planet through Astronomy, Geology, Meteorology and Oceanography. Introduction to various branches of Earth Sciences.

General characteristics and origin of the Universe. The Milky Way galaxy, solar system, Earth's orbit and spin, the Moon's orbit and spin. The terrestrial and Jovian planets. Meteorites & Asteroids. Earth in the Solar system, origin, size, shape, mass, density, rotational and revolution parameters and its age.

Energy and particle fluxes incident on the Earth.

The Cosmic Microwave Background.

Structure

The Solid Earth: Mass, dimensions, shape and topography, internal structure, magnetic field, geothermal energy. How do we learn about Earth's interior?

The Hydrosphere: The oceans, their extent, depth, volume, chemical composition. River systems.

The Atmosphere: variation of temperature, density and composition with altitude, clouds.

The Cryosphere: Polar caps and ice sheets. Mountain glaciers.

The Biosphere: Plants and animals. Chemical composition, mass. Marine and land organisms.

Dynamical Processes

The Solid Earth: Origin of the magnetic field. Source of geothermal energy. Convection in Earth's core and production of its magnetic field. Mechanical layering of the Earth. Introduction to geophysical methods of earth investigations. Concept of plate tectonics; sea-floor spreading and continental drift. Geodynamic elements of Earth: Mid Oceanic Ridges, trenches, transform faults and island arcs. Origin of oceans, continents, mountains and rift valleys. Earthquake and earthquake belts. Volcanoes: types products and distribution.

The Hydrosphere: Ocean circulations. Oceanic current system and effect of coriolis forces. Concepts of eustasy, wind– air-sea interaction; wave erosion and beach processes. Tides. Tsunamis.

The Atmosphere: Atmospheric circulation. Weather and climatic changes. Earth's heat budget. Cyclones.

Climate: Earth's temperature and greenhouse effect. Paleoclimate and recent climate changes. The Indian monsoon system.

Biosphere: Water cycle, Carbon cycle, Nitrogen cycle, Phosphorous cycle. The role of cycles in maintaining a steady state.

Evolution

Nature of stratigraphic records, Standard stratigraphic time scale and introduction to the concept of time in geological studies. Introduction to geochronological methods in their application in geological studies. History of development in concepts of uniformitarianism, catastrophism and neptunism. Law of superposition and faunal succession. Introduction to the geology and geomorphology of Indian subcontinent.

Time line of major geological and biological events.

Origin of life on Earth.

Role of the biosphere in shaping the environment.

Future of evolution of the Earth and solar system: Death of the Earth.

Disturbing the Earth – Contemporary dilemmas

1. Human population growth.
2. Atmosphere: Greenhouse gas emissions, climate change, air pollution.
3. Hydrosphere: Fresh water depletion.
4. Geosphere: Chemical effluents, nuclear waste.
5. Biosphere: Biodiversity loss. Deforestation. Robustness and fragility of ecosystems.

Reference Books

- ▶ Planetary Surface Processes, H. Jay Melosh, Cambridge University Press, 2011.
- ▶ Consider a Spherical Cow: A course in environmental problem solving, John Harte. University Science Books
- ▶ Holme's Principles of Physical Geology. 1992. Chapman & Hall.
- ▶ Emiliani, C, 1992. Planet Earth, Cosmology, Geology and the Evolution of Life and Environment. Cambridge University Press.

1.44 DSE T9 - Medical Physics

Medical Physics	
	4 Credits
Physics Of The Body-I	
<p>Basic Anatomical Terminology: Standard Anatomical Position, Planes. Familiarity with terms like- Superior, Inferior, Anterior, Posterior, Medial, Lateral, Proximal and Distal. Mechanics of the body: Skeleton, forces, and body stability. Muscles and dynamics of body movement. Physics of Locomotors Systems: joints and movements, Stability and Equilibrium. Energy household of the body: Energy balance in the body, Energy consumption of the body, Heat losses of the body, Thermal Regulation. Pressure system of body: Physics of breathing, Physics of cardiovascular system.</p>	
Physics Of The Body-Ii	
<p>Acoustics of the body: Nature and characteristics of sound, Production of speech, Physics of the ear, Diagnostics with sound and ultrasound. Optical system of the body: Physics of the eye. Electrical system of the body: Physics of the nervous system, Electrical signals and information transfer.</p>	
Physics Of Diagnostic And Therapeutic Systems-I (X-Rays)	
<p>Electromagnetic spectrum, production of x-rays, x-ray spectra, Brehmsstrahlung, Characteristic x-ray. X-ray tubes & types: Coolidge tube, x-ray tube design, tube cooling stationary mode, Rotating anode x-ray tube, Tube rating, quality and intensity of x-ray. X-ray generator circuits, half wave and full wave rectification, filament circuit, kilo voltage circuit. Single and three phase electric supply. Power ratings. Types of X-Ray Generator, high frequency generator, exposure timers and switches, HT cables</p>	
Radiation Physics	
<p>Radiation units exposure, absorbed dose, units: rad, grey, relative biological effectiveness, effective dose- Rem & Sievert, inverse square law. Interaction of radiation with matter Compton & photoelectric effect, linear attenuation coefficient. Radiation Detectors: ionization (Thimble chamber, condenser chamber), chamber. Geiger Muller counter, Scintillation counters and Solid State detectors, TFT</p>	
Medical Imaging Physics	
<p>Evolution of Medical Imaging, X-ray diagnostics and imaging, Physics of nuclear magnetic resonance (NMR), NMR imaging, MRI Radiological imaging, Ultrasound imaging, Physics of Doppler with</p>	

applications and modes, Vascular Doppler. Radiography: Filters, grids, cassette, X-ray film, film processing, fluoroscopy. Computed tomography scanner- principle and function, display, generations, mammography. Thyroid uptake system and Gamma camera (Only Principle, function and display).

Radiation Oncology Physics

External Beam Therapy (Basic Idea): Telecobalt, Conformal Radiation Therapy (CRT), 3DCRT, IMRT, Image Guided Radiotherapy, EPID, Rapid Arc, Proton Therapy, Gamma Knife, Cyber Knife. Contact Beam Therapy (Basic Idea): Brachytherapy- LDR and HDR, Intra Operative Brachytherapy. Radiotherapy, kilo voltage machines, deep therapy machines, Telecobalt machines, Medical linear accelerator. Basics of Teletherapy units, deep X-ray, Telecobalt units, Radiation protection, external beam characteristics, dose maximum and build up – bolus, percentage depth dose, tissue maximum ratio and tissue phantom ratio, Planned target Volume and Gross Tumour Volume.

Radiation And Radiation Protection

Principles of radiation protection, protective materials-radiation effects, somatic, genetic stochastic and deterministic effect. Personal monitoring devices: TLD film badge, pocket dosimeter, OSL dosimeter. Radiation dosimeter. Natural radioactivity, Biological effects of radiation, Radiation monitors. Steps to reduce radiation to Patient, Staff and Public. Dose Limits for Occupational workers and Public. AERB: Existence and Purpose.

Physics Of Diagnostic And Therapeutic Systems II

Diagnostic nuclear medicine: Radiopharmaceuticals for radioisotope imaging, Radioisotope imaging equipment, Single photon and positron emission tomography. Therapeutic nuclear medicine: Interaction between radiation and matter Dose and isodose in radiation treatment. Medical Instrumentation: Basic Ideas of Endoscope and Cautery, Sleep Apnea and Cpap Machines, Ventilator and its modes.

Reference Books

- ▶ Medical Physics, J.R. Cameron and J.G.Skofronick, Wiley (1978)
- ▶ Basic Radiological Physics Dr. K. Thayalan - Jayapee Brothers Medical Publishing Pvt. Ltd. New Delhi (2003)
- ▶ Christensen's Physics of Diagnostic Radiology: Curry, Dowdey and Murry - Lippincot Williams and Wilkins (1990)
- ▶ Physics of the human body, Irving P. Herman, Springer (2007).
- ▶ Physics of Radiation Therapy : F M Khan - Williams and Wilkins, 3rd edition (2003)
- ▶ The essential physics of Medical Imaging: Bushberg, Seibert, Leidholdt and Boone Lippincot Williams and Wilkins, Second Edition (2002)
- ▶ Handbook of Physics in Diagnostic Imaging: R.S.Livingstone: B.I. Publication Pvt Ltd.
- ▶ The Physics of Radiology-H E Johns and Cunningham.

1.45 DSE P9 – Medical Physics Lab

Medical Physics	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. Understanding the working of a manual Hg Blood Pressure monitor and measure the Blood Pressure. 2. Understanding the working of a manual optical eye-testing machine and to learn eye-testing procedure. 3. Correction of Myopia (short sightedness) using a combination of lenses on an optical bench/breadboard. 4. Correction of Hypermetropia/Hyperopia (long sightedness) using a combination of lenses on an optical bench/breadboard. 5. To learn working of Thermoluminescent dosimeter (TLD) badges and measure the background radiation. 6. Familiarization with Geiger-Muller (GM) Counter and to measure background radiation. 7. Familiarization with Radiation meter and to measure background radiation. 8. Familiarization with the Use of a Vascular Doppler. 	
Reference Books	
<ul style="list-style-type: none"> ▶ Basic Radiological Physics, Dr. K. Thayalan - Jayapee Brothers Medical Publishing Pvt. Ltd. New Delhi (2003) ▶ Christensen's Physics of Diagnostic Radiology: Curry, Dowdey and Murry - Lippincot Williams and Wilkins (1990) ▶ Physics of Radiation Therapy : F M Khan - Williams and Wilkins, 3rd edition (2003) ▶ The essential physics of Medical Imaging: Bushberg, Seibert, Leidholdt and Boone Lippincot Williams and Wilkins, Second Edition (2002) ▶ Handbook of Physics in Diagnostic Imaging: Roshan S. Livingstone: B. I. Publications Pvt Ltd. ▶ The Physics of Radiology-H E Johns and Cunningham. 	

1.46 DSE T10 – Nano Materials and Applications

Nano Materials and Applications	
	4 Credits
Nanoscale Systems	
Length scales in physics, Nanostructures: 1D, 2D and 3D nanostructures (nanodots, thin films, nanowires, nanorods), Band structure and density of states of materials at nanoscale, Size Effects in nano systems, Quantum confinement: Applications of Schrodinger equation- Infinite potential well, potential step, potential box, quantum confinement of carriers in 3D, 2D, 1D nanostructures and its consequences.	
Synthesis of Nanostructure Materials	
Top down and Bottom up approach, Photolithography. Ball milling. Gas phase condensation. Vacuum deposition. Physical vapor deposition (PVD): Thermal evaporation, E-beam evaporation, Pulsed Laser deposition. Chemical vapor deposition (CVD). Sol-Gel. Electro deposition. Spray pyrolysis. Hydrothermal synthesis. Preparation through colloidal methods. MBE growth of quantum dots.	
Characterization	
X-Ray Diffraction. Optical Microscopy. Scanning Electron Microscopy. Transmission Electron Microscopy. Atomic Force Microscopy. Scanning Tunneling Microscopy.	
Optical Properties	
Coulomb interaction in nanostructures. Concept of dielectric constant for nanostructures and charging of nanostructure. Quasi-particles and excitons. Excitons in direct and indirect band gap semiconductor nanocrystals. Quantitative treatment of quasi-particles and excitons, charging effects. Radiative processes: General formalization-absorption, emission and luminescence. Optical properties of heterostructures and nanostructures.	
Electron Transport	
Carrier transport in nanostructures. Coulomb blockade effect, thermionic emission, tunneling and hopping conductivity. Defects and impurities: Deep level and surface defects.	

Applications

Applications of nanoparticles, quantum dots, nanowires and thin films for photonic devices (LED, solar cells). Single electron transfer devices (no derivation). CNT based transistors. Nanomaterial Devices: Quantum dots heterostructure lasers, optical switching and optical data storage. Magnetic quantum well; magnetic dots -magnetic data storage. Micro Electromechanical Systems (MEMS), Nano Electromechanical Systems (NEMS).

Reference Books

- ▶ C.P. Poole, Jr. Frank J. Owens, Introduction to Nanotechnology (Wiley India Pvt. Ltd.).
- ▶ S.K. Kulkarni, Nanotechnology: Principles & Practices (Capital Publishing Company)
- ▶ K.K. Chattopadhyay and A. N. Banerjee, Introduction to Nanoscience and Technology (PHI Learning Private Limited).
- ▶ Richard Booker, Earl Boysen, Nanotechnology (John Wiley and Sons).
- ▶ M. Hosokawa, K. Nogi, M. Naita, T. Yokoyama, Nanoparticle Technology Handbook (Elsevier, 2007).
- ▶ Introduction to Nanoelectronics, V.V. Mitin, V.A. Kochelap and M.A. Stroscio, 2011, Cambridge University Press.
- ▶ Bharat Bhushan, Springer Handbook of Nanotechnology (Springer-Verlag, Berlin, 2004).

1.47 DSE P10 - Nano Materials and Applications Lab

Nano Materials and Applications	
	2 Credits
List of practical	
<ol style="list-style-type: none"> 1. Synthesis of metal nanoparticles by chemical route. 2. Synthesis of semiconductor nanoparticles. 3. Surface Plasmon study of metal nanoparticles by UV-Visible spectrophotometer. 4. XRD pattern of nanomaterials and estimation of particle size. 5. To study the effect of size on color of nanomaterials. 6. To prepare composite of CNTs with other materials. 7. Growth of quantum dots by thermal evaporation. 8. Prepare a disc of ceramic of a compound using ball milling, pressing and sintering, and study its XRD. 9. Fabricate a thin film of nanoparticles by spin coating (or chemical route) and study transmittance spectra in UV-Visible region. 10. Prepare a thin film capacitor and measure capacitance as a function of temperature or frequency. 11. Fabricate a PN diode by diffusing Al over the surface of N-type Si and study its V-I characteristic. 	
Reference Books	
<ul style="list-style-type: none"> ▶ C.P. Poole, Jr. Frank J. Owens, Introduction to Nanotechnology (Wiley India Pvt. Ltd.). ▶ S.K. Kulkarni, Nanotechnology: Principles & Practices (Capital Publishing Company). ▶ K.K. Chattopadhyay and A.N. Banerjee, Introduction to Nanoscience & Technology (PHI Learning Private Limited). ▶ Richard Booker, Earl Boysen, Nanotechnology (John Wiley and Sons). 	

1.48 DSE T11 - Communication Electronics

Communication Electronics	
	4 Credits
Electronic communication	
<p>Introduction to communication – means and modes. Need for modulation. Block diagram of an electronic communication system. Brief idea of frequency allocation for radio communication system in India (TRAI). Electromagnetic communication spectrum, band designations and usage. Channels and base-band signals. Concept of Noise, signal-to-noise (S/N) ratio.</p>	
Analog Modulation	
<p>Amplitude Modulation, modulation index and frequency spectrum. Generation of AM (Emitter Modulation), Amplitude Demodulation (diode detector), Concept of Single side band generation and detection. Frequency Modulation (FM) and Phase Modulation (PM), modulation index and frequency spectrum, equivalence between FM and PM, Generation of FM using VCO, FM detector (slope detector), Qualitative idea of Super heterodyne receiver</p>	
Analog Pulse Modulation	
<p>Channel capacity, Sampling theorem, Basic Principles- PAM, PWM, PPM, modulation and detection technique for PAM only, Multiplexing.</p>	
Digital Pulse Modulation	
<p>Need for digital transmission, Pulse Code Modulation, Digital Carrier Modulation Techniques, Sampling, Quantization and Encoding. Concept of Amplitude Shift Keying (ASK), Frequency Shift Keying (FSK), Phase Shift Keying (PSK), and Binary Phase Shift Keying (BPSK).</p>	
Introduction to Communication and Navigation systems:	
<p>Satellite Communication– Introduction, need, Geosynchronous satellite orbits geostationary satellite advantages of geostationary satellites. Satellite visibility, transponders (C - Band), path loss, ground station, simplified block diagram of earth station. Uplink and downlink.</p>	
<p>Mobile Telephony System – Basic concept of mobile communication, frequency bands used in mobile</p>	

communication, concept of cell sectoring and cell splitting, SIM number, IMEI number, need for data encryption, architecture (block diagram) of mobile communication network, idea of GSM, CDMA, TDMA and FDMA technologies, simplified block diagram of mobile phone handset, 2G, 3G and 4G concepts (qualitative only).

GPS navigation system (qualitative idea only)

Reference Books

- ▶ Electronic Communications, D. Roddy and J. Coolen, Pearson Education India.
- ▶ Advanced Electronics Communication Systems- Tomasi, 6th edition, Prentice Hall.
- ▶ Electronic Communication systems, G. Kennedy, 3rd Edn, 1999, Tata McGraw Hill.
- ▶ Principles of Electronic communication systems – Frenzel, 3rd edition, McGraw Hill
- ▶ Communication Systems, S. Haykin, 2006, Wiley India
- ▶ Electronic Communication system, Blake, Cengage, 5th edition.
- ▶ Wireless communications, Andrea Goldsmith, 2015, Cambridge University Press

1.49 DSE P11 – Communication Electronics Lab

Communication Electronics Lab	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. To design an Amplitude Modulator using Transistor 2. To study envelope detector for demodulation of AM signal 3. To study FM - Generator and Detector circuit 4. To study AM Transmitter and Receiver 5. To study FM Transmitter and Receiver 6. To study Time Division Multiplexing (TDM) 7. To study Pulse Amplitude Modulation (PAM) 8. To study Pulse Width Modulation (PWM) 9. To study Pulse Position Modulation (PPM) 10. To study ASK, PSK and FSK modulators 	
Reference Books	
▶	Electronic Communication systems, G. Kennedy, 1999, Tata McGraw Hill.
▶	Electronic Communication system, Blake, Cengage, 5th edition.

1.50 DSE T12 - Digital Signal Processing

Digital Signal Processing	
	4 Credits
Discrete-Time Signals and Systems	
<p>Classification of Signals, Transformations of the Independent Variable, Periodic and Aperiodic Signals, Energy and Power Signals, Even and Odd Signals, Discrete-Time Systems, System Properties. Impulse Response, Convolution Sum; Graphical Method; Analytical Method, Properties of Convolution; Commutative; Associative; Distributive; Shift; Sum Property System Response to Periodic Inputs, Relationship Between LTI System Properties and the Impulse Response; Causality; Stability; Invertibility, Unit Step Response.</p>	
Discrete-Time Fourier Transform	
<p>Fourier Transform Representation of Aperiodic Discrete-Time Signals, Periodicity of DTFT, Properties; Linearity; Time Shifting; Frequency Shifting; Differencing in Time Domain; Differentiation in Frequency Domain; Convolution Property. The z-Transform: Bilateral (Two-Sided) z-Transform, Inverse z-Transform, Relationship Between z-Transform and Discrete-Time Fourier Transform, z-plane, Region-of-Convergence; Properties of ROC, Properties; Time Reversal; Differentiation in the z-Domain; Power Series Expansion Method (or Long Division Method); Analysis and Characterization of LTI Systems; Transfer Function and Difference-Equation System. Solving Difference Equations.</p>	
Filter Concepts	
<p>Phase Delay and Group delay, Zero-Phase Filter, Linear-Phase Filter, Simple FIR Digital Filters, Simple IIR Digital Filters, All pass Filters, Averaging Filters, Notch Filters.</p>	
Discrete Fourier Transform	
<p>Frequency Domain Sampling (Sampling of DTFT), The Discrete Fourier Transform (DFT) and its Inverse, DFT as a Linear transformation, Properties; Periodicity; Linearity; Circular Time Shifting; Circular Frequency Shifting; Circular Time Reversal; Multiplication Property; Parseval's Relation, Linear Convolution Using the DFT (Linear Convolution Using Circular Convolution), Circular Convolution as Linear Convolution with aliasing.</p>	

Fast Fourier Transform

Direct Computation of the DFT, Symmetry and Periodicity Properties of the Twiddle factor (W_N), Radix-2 FFT Algorithms; Decimation-In-Time (DIT) FFT Algorithm; Decimation-In-Frequency (DIF) FFT Algorithm, Inverse DFT Using FFT Algorithms.

Realization of Digital Filters

Non Recursive and Recursive Structures, Canonic and Non Canonic Structures, Equivalent Structures (Transposed Structure), FIR Filter structures; Direct-Form; Cascade-Form; Basic structures for IIR systems; Direct-Form I. Finite Impulse Response Digital Filter: Advantages and Disadvantages of Digital Filters, Types of Digital Filters: FIR and IIR Filters; Difference Between FIR and IIR Filters, Desirability of Linear-Phase Filters, Frequency Response of Linear-Phase FIR Filters, Impulse Responses of Ideal Filters, Windowing Method; Rectangular; Triangular; Kaiser Window, FIR Digital Differentiators.

Infinite Impulse Response Digital Filter: Design of IIR Filters from Analog Filters, IIR Filter Design by Approximation of Derivatives, Backward Difference Algorithm, Impulse Invariance Method.

Reference Books

- ▶ Digital Signal Processing, Tarun Kumar Rawat, 2015, Oxford University Press, India
- ▶ Digital Signal Processing, S. K. Mitra, McGraw Hill, India.
- ▶ Modern Digital and Analog Communication Systems, B.P. Lathi, 1998, 3rd Edn. Oxford University Press.
- ▶ Fundamentals of Digital Signal processing using MATLAB, R.J. Schilling and S.L. Harris, 2005, Cengage Learning.
- ▶ Fundamentals of signals and systems, P.D. Cha and J.I. Molinder, 2007, Cambridge University Press.
- ▶ Digital Signal Processing Principles Algorithm & Applications, J.G. Proakis and D.G. Manolakis, 2007, 4th Edn., Prentice Hall.

1.51 DSE P12 – Digital Signal Processing Lab

Digital Signal Processing	
	2 Credits
<p>List of Practical</p> <p>Simulations experiments based problems like:</p> <ol style="list-style-type: none"> Write a program to generate and plot the following sequences: (a) Unit sample sequence $\delta(n)$, (b) unit step sequence $u(n)$, (c) ramp sequence $r(n)$, (d) real valued exponential sequence $x(n) = (0.8)^n u(n)$ for $0 \leq n \leq 50$ Write a program to compute the convolution sum of a rectangle signal (or gate function) with itself for $N = 5$ $x(n) = \text{rect}\left(\frac{n}{2N}\right) = \Pi\left(\frac{n}{2N}\right) = \begin{cases} 1 & -N \leq n \leq N \\ 0 & \text{otherwise} \end{cases}$ An LTI system is specified by the difference equation $y(n) = 0.8y(n-1) + x(n)$ <ol style="list-style-type: none"> Determine $H(e^{j\omega})$ Calculate and plot the steady state response $y_{ss}(n)$ to $x(n) = \cos(0.5\pi n)u(n)$ Given a casual system $y(n] = 0.9y(n-1) + x(n)$ <ol style="list-style-type: none"> Find $H(z)$ and sketch its pole-zero plot Plot the frequency response $H(e^{j\omega})$ and $\angle H(e^{j\omega})$ Design a digital filter to eliminate the lower frequency sinusoid of $x(t) = \sin 7t + \sin 200t$. The sampling frequency is $f_s = 500$ Hz. Plot its pole zero diagram, magnitude response, input and output of the filter. Let $x(n]$ be a 4-point sequence: $x(n) = \begin{matrix} \{1,1,1,1\} \\ \uparrow \end{matrix} = \begin{cases} 1 & 0 \leq n \leq 3 \\ 0 & \text{otherwise} \end{cases}$ 	

Compute the DTFT $x(e^{j\omega})$ and plot its magnitude

- a. Compute and plot the 4 point DFT of $x(n)$
- b. Compute and plot the 8 point DFT of $x(n)$ (by appending 4 zeros)
- c. Compute and plot the 16 point DFT of $x(n)$ (by appending 12 zeros)

7. Let $x(n)$ and $h(n)$ be the two 4-point sequences,

$$x(n) = \begin{matrix} \{1, 2, 2, 1\} \\ \uparrow \end{matrix}$$

$$h(n) = \begin{matrix} \{1, -1, -1, 1\} \\ \uparrow \end{matrix}$$

Write a program to compute their linear convolution using circular convolution.

8. Using a rectangular window, design a FIR low-pass filter with a pass-band gain of unity, cut off frequency of 1000 Hz and working at a sampling frequency of 5 KHz. Take the length of the impulse response as 17.
9. Design an FIR filter to meet the following specifications: passband edge $F_p = 2$ KHz stopband edge $F_s = 5$ KHz Passband attenuation $A_p = 2$ dB Stopband attenuation $A_s = 42$ dB Sampling frequency $F_s = 20$ KHz
10. The frequency response of a linear phase digital differentiator is given by

$$H_d(e^{j\omega}) = j\omega e^{-j\tau\omega} \quad |\omega| \leq \pi$$

Using a Hamming window of length $M = 21$, design a digital FIR differentiator. Plot the amplitude response.

Reference Books

- ▶ Digital Signal Processing, Tarun Kumar Rawat, Oxford University Press, India.
- ▶ A Guide to MATLAB, B.R. Hunt, R.L. Lipsman, J.M. Rosenberg, 2014, 3rd Edn., Cambridge University Press
- ▶ Fundamentals of Digital Signal processing using MATLAB, R.J. Schilling and S.L. Harris, 2005, Cengage Learning.
- ▶ Digital Signal Processing, S. K. Mitra, McGraw Hill, India.
- ▶ Fundamentals of signals and systems, P.D. Chaand J.I. Molinder, 2007, Cambridge University Press.
- ▶ Simulation of ODE/PDE Models with MATLAB®, OCTAVE and SCILAB: Scientific and Engineering Applications: A. Vande Wouwer, P. Saucez, C. V. Fernández. 2014 Springer ISBN: 978-3319067896

1.52 DSE T13 – Biological Physics

Biological Physics	
	6 Credits
Overview	
<p>The boundary, interior and exterior environment of living cells. Processes: exchange of matter and energy with environment, metabolism, maintenance, reproduction, evolution. Self-replication as a distinct property of biological systems. Time scales and spatial scales. Universality of microscopic processes and diversity of macroscopic form. Types of cells. Multicellularity. Allometric scaling laws.</p>	
Molecules of life	
<p>Metabolites, proteins and nucleic acids. Their sizes, types and roles in structures and processes. Transport, energy storage, membrane formation, catalysis, replication, transcription, translation, signaling.</p> <p>Typical populations of molecules of various types present in cells, their rates of production and turnover. Energy required to make a bacterial cell.</p> <p>Simplified mathematical models of transcription and translation, small genetic circuits and signaling pathways. Random walks and applications to biology. Mathematical models to be studied analytically and computationally.</p>	
The complexity of life	
<p>At the level of a cell: The numbers of distinct metabolites, genes and proteins in a cell. Complex networks of molecular interactions: metabolic, regulatory and signaling networks. Dynamics of metabolic networks; the stoichiometric matrix. Living systems as complex organizations; systems biology. Models of cellular dynamics. The implausibility of life based on a simplified probability estimate, and the origin of life problem.</p> <p>At the level of a multicellular organism: Numbers and types of cells in multicellular organisms. Cell types as distinct attractors of a dynamical system. Stem cells and cellular differentiation. Pattern formation and development.</p> <p>Brain structure: neurons and neural networks. Brain as an information processing system. Associative memory models. Memories as attractors of the neural network dynamics.</p> <p>At the level of an ecosystem and the biosphere: Foodwebs. Feedback cycles and self-sustaining ecosystems.</p>	

Evolution

The mechanism of evolution: variation at the molecular level, selection at the level of the organism. Models of evolution. The concept of genotype-phenotype map. Examples.

Reference Books

- ▶ Physics in Molecular Biology; Kim Sneppen & Giovanni Zocchi (CUP 2005)
- ▶ Biological Physics: Energy, Information, Life; Philip Nelson (W H Freeman & Co, NY, 2004)
- ▶ Physical Biology of the Cell (2nd Edition), Rob Phillips et al (Garland Science, Taylor & Francis Group, London & NY, 2013)
- ▶ An Introduction to Systems Biology; Uri Alon (Chapman and Hall/CRC, Special Indian Edition, 2013)
- ▶ Evolution; M. Ridley (Blackwell Publishers, 2009, 3rd edition)

1.53 DSE T14 - Experimental Techniques

Experimental Techniques	
	4 Credits
Measurements	
Accuracy and precision. Significant figures. Error and uncertainty analysis. Types of errors: Gross error, systematic error, random error. Statistical analysis of data (Arithmetic mean, deviation from mean, average deviation, standard deviation, chi-square) and curve fitting. Gaussian distribution	
Signals and Systems	
Periodic and aperiodic signals. Impulse response, transfer function and frequency response of first and second order systems. Fluctuations and Noise in measurement system. S/N ratio and Noise figure. Noise in frequency domain. Sources of Noise: Inherent fluctuations, Thermal noise, Shot noise, 1/f noise	
Shielding and Grounding	
Methods of safety grounding. Energy coupling. Grounding. Shielding: Electrostatic shielding. Electromagnetic Interference.	
Transducers & industrial instrumentation (working principle, efficiency, applications)	
Static and dynamic characteristics of measurement Systems. Generalized performance of systems, Zero order first order, second order and higher order systems. Electrical, Thermal and Mechanical systems. Calibration. Transducers and sensors. Characteristics of Transducers. Transducers as electrical element and their signal conditioning. Temperature transducers: RTD, Thermistor, Thermocouples, Semiconductor type temperature sensors (AD590, LM35, LM75) and signal conditioning. Linear Position transducer: Strain gauge, Piezoelectric. Inductance change transducer: Linear variable differential transformer (LVDT), Capacitance change transducers. Radiation Sensors: Principle of Gas filled detector, ionization chamber, scintillation detector.	
Digital Multimeter	
Comparison of analog and digital instruments. Block diagram of digital multimeter, principle of measurement of I, V, C. Accuracy and resolution of measurement.	

Impedance Bridges and Q-meter

Block diagram and working principles of RLC bridge. Q-meter and its working operation. Digital LCR bridge.

Vacuum Systems

Characteristics of vacuum: Gas law, Mean free path. Application of vacuum. Vacuum system- Chamber, Mechanical pumps, Diffusion pump & Turbo Modular pump, Pumping speed, Pressure gauges (Pirani, Penning, ionization).

Reference Books

- ▶ Measurement, Instrumentation and Experiment Design in Physics and Engineering, M. Sayer and A. Mansingh, PHI Learning Pvt. Ltd.
- ▶ Experimental Methods for Engineers, J.P. Holman, McGraw Hill
- ▶ Introduction to Measurements and Instrumentation, A.K. Ghosh, 3rd Edition, PHI Learning Pvt. Ltd.
- ▶ Transducers and Instrumentation, D.V.S. Murty, 2nd Edition, PHI Learning Pvt. Ltd.
- ▶ Instrumentation Devices and Systems, C.S. Rangan, G.R. Sarma, V.S.V. Mani, Tata McGraw Hill
- ▶ Principles of Electronic Instrumentation, D. Patranabis, PHI Learning Pvt. Ltd.
- ▶ Electronic circuits: Handbook of design & applications, U.Tietze, Ch.Schenk, Springer

1.54 DSE P14 – Experimental Techniques Lab

Experimental Techniques	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. Determine output characteristics of a LVDT & measure displacement using LVDT 2. Measurement of Strain using Strain Gauge. 3. Measurement of level using capacitive transducer. 4. To study the characteristics of a Thermostat and determine its parameters. 5. Study of distance measurement using ultrasonic transducer. 6. Calibrate Semiconductor type temperature sensor (AD590, LM35, or LM75) 7. To measure the change in temperature of ambient using Resistance Temperature Device (RTD). 8. Create vacuum in a small chamber using a mechanical (rotary) pump and measure the chamber pressure using a pressure gauge. 9. Comparison of pickup of noise in cables of different types (co-axial, single shielded, double shielded, without shielding) of 2m length, understanding of importance of grounding using function generator of mV level & an oscilloscope. 10. To design and study the Sample and Hold Circuit. 11. Design and analyze the Clippers and Clampers circuits using junction diode 12. To plot the frequency response of a microphone. 13. To measure Q of a coil and influence of frequency, using a Q-meter. 	
Reference Books	
<ul style="list-style-type: none"> ▶ Electronic circuits: Handbook of design and applications, U. Tietze and C. Schenk, 2008, Springer ▶ Basic Electronics: A text lab manual, P.B. Zbar, A.P. Malvino, M.A. Miller, 1990, Mc-Graw Hill ▶ Measurement, Instrumentation and Experiment Design in Physics & Engineering, M. Sayer and A. Mansingh, 2005, PHI Learning. 	

Skill Enhancement Course

2.1SEC T1 – Physics Workshop Skill

Physics Workshop Skill	
	2 Credits
Introduction	
<p>Measuring units: conversion to SI and CGS. Familiarization with meter scale, Vernier calliper, Screw gauge and their utility. Measure the dimension of a solid block, volume of cylindrical beaker/glass, diameter of a thin wire, thickness of metal sheet, etc. Use of Sextant to measure height of buildings, mountains, etc.</p>	
Mechanical Skill	
<p>Concept of workshop practice. Overview of manufacturing methods: casting, foundry, machining, forming and welding. Types of welding joints and welding defects. Common materials used for manufacturing like steel, copper, iron, metal sheets, composites and alloy, wood. Concept of machine processing, introduction to common machine tools like lathe, shaper, drilling, milling and surface machines. Cutting tools, lubricating oils. Cutting of a metal sheet using blade. Smoothing of cutting edge of sheet using file. Drilling of holes of different diameter in metal sheet and wooden block. Use of bench vice and tools for fitting. Make funnel using metal sheet.</p>	
Electrical and Electronic Skill	
<p>Use of Multimeter. Soldering of electrical circuits having discrete components (R, L, C, diode) and ICs on PCB. Operation of oscilloscope. Making regulated power supply. Timer circuit, Electronic switch using transistor and relay.</p>	
Introduction to prime movers	
<p>Mechanism, gear system, wheel, Fixing of gears with motor axel. Lever mechanism, Lifting of heavy weight using lever. Braking systems, pulleys, working principle of power generation systems. Demonstration of pulley experiment.</p>	
Reference Books	
<ul style="list-style-type: none"> ▶ A text book in Electrical Technology - B L Theraja – S. Chand and Company. ▶ Performance and design of AC machines – M.G. Say, ELBS Edn. 	

- ▶ Mechanical workshop practice, K.C. John, 2010, PHI Learning Pvt. Ltd.
- ▶ Workshop Processes, Practices and Materials, Bruce J Black 2005, 3rd Edn., Editor Newnes [ISBN: 0750660732]
- ▶ New Engineering Technology, Lawrence Smyth/Liam Hennessy, The Educational Company of Ireland [ISBN: 0861674480]

2.2SEC T2 - Computational Physics

Computational Physics	
	2 Credits
Introduction	
<p>Importance of computers in Physics, paradigm for solving physics problems for solution. Usage of linux as an Editor. Algorithms and Flowcharts: Algorithm: Definition, properties and development. Flowchart: Concept of flowchart, symbols, guidelines, types. Examples: Cartesian to Spherical Polar Coordinates, Roots of Quadratic Equation, Sum of two matrices, Sum and Product of a finite series, calculation of $\sin(x)$ as a series, algorithm for plotting (1) lissajous figures and (2) trajectory of a projectile thrown at an angle with the horizontal.</p>	
Scientific Programming	
<p>Some fundamental Linux Commands (Internal and External commands). Development of FORTRAN, Basic elements of FORTRAN: Character Set, Constants and their types, Variables and their types, Keywords, Variable Declaration and concept of instruction and program. Operators: Arithmetic, Relational, Logical and Assignment Operators. Expressions: Arithmetic, Relational, Logical, Character and Assignment Expressions. Fortran Statements: I/O Statements (unformatted/formatted), Executable and Non-Executable Statements, Layout of Fortran Program, Format of writing Program and concept of coding, Initialization and Replacement Logic. Examples from physics problems.</p>	
Control Statements	
<p>Types of Logic (Sequential, Selection, Repetition), Branching Statements (Logical IF, Arithmetic IF, Block IF, Nested Block IF, SELECT CASE and ELSE IF Ladder statements), Looping Statements (DO-CONTINUE, DO-ENDDO, DO- WHILE, Implied and Nested DO Loops), Jumping Statements (Unconditional GOTO, Computed GOTO, Assigned GOTO) Subscripted Variables (Arrays: Types of Arrays, DIMENSION Statement, Reading and Writing Arrays), Functions and Subroutines (Arithmetic Statement Function, Function Subprogram and Subroutine), RETURN, CALL, COMMON and EQUIVALENCE Statements), Structure, Disk I/O Statements, open a file, writing in a file, reading from a file. Examples from physics problems.</p>	
Programming	
<ol style="list-style-type: none"> 1. Exercises on syntax on usage of FORTRAN 2. Usage of GUI Windows, Linux Commands, familiarity with DOS commands and working in an 	

editor to write sources codes in FORTRAN.

3. To print out all natural even/ odd numbers between given limits.
4. To find maximum, minimum and range of a given set of numbers.
5. Calculating Euler number using $\exp(x)$ series evaluated at $x=1$

Scientific word processing: Introduction to LaTeX

TeX/LaTeX word processor, preparing a basic LaTeX file, Document classes, Preparing an input file for LaTeX, Compiling LaTeX File, LaTeX tags for creating different environments, Defining LaTeX commands and environments, Changing the type style, Symbols from other languages. Equation representation: Formulae and equations, Figures and other floating bodies, Lining in columns- Tabbing and tabular environment, Generating table of contents, bibliography and citation, Making an index and glossary, List making environments, Fonts, Picture environment and colors, errors.

Visualization

Introduction to graphical analysis and its limitations. Introduction to Gnuplot. importance of visualization of computational and computational data, basic Gnuplot commands: simple plots, plotting data from a file, saving and exporting, multiple data sets per file, physics with Gnuplot (equations, building functions, user defined variables and functions), Understanding data with Gnuplot

Hands on exercises

1. To compile a frequency distribution and evaluate mean, standard deviation etc.
2. To evaluate sum of finite series and the area under a curve.
3. To find the product of two matrices
4. To find a set of prime numbers and Fibonacci series.
5. To write program to open a file and generate data for plotting using Gnuplot.
6. Plotting trajectory of a projectile projected horizontally.
7. Plotting trajectory of a projectile projected making an angle with the horizontally.
8. Creating an input Gnuplot file for plotting a data and saving the output for seeing on the screen. Saving it as an eps file and as a pdf file.
9. To find the roots of a quadratic equation.
10. Motion of a projectile using simulation and plot the output for visualization.
11. Numerical solution of equation of motion of simple harmonic oscillator and plot the outputs for visualization.
12. Motion of particle in a central force field and plot the output for visualization.

Reference Books

- ▶ Introduction to Numerical Analysis, S.S. Sastry, 5th Edn., 2012, PHI Learning Pvt. Ltd.
- ▶ Computer Programming in Fortran 77". V. Rajaraman (Publisher: PHI).
- ▶ LaTeX–A Document Preparation System", Leslie Lamport (Second Edition, Addison-

Wesley, 1994).

- ▶ Gnuplot in action: understanding data with graphs, Philip K Janert, (Manning 2010)
- ▶ Schaum's Outline of Theory and Problems of Programming with Fortran, S Lipsdutz and A Poe, 1986Mc-Graw Hill Book Co.
- ▶ Computational Physics: An Introduction, R.C. Verma, et al. New Age International Publishers, New Delhi(1999)
- ▶ A first course in Numerical Methods, U.M. Ascher and C. Greif, 2012, PHI Learning
- ▶ Elementary Numerical Analysis, K.E. Atkinson, 3 rd Edn., 2007, Wiley India Edition.

2.3SEC T3 – Electrical Circuits and Network Skills

Electrical Circuits and Network Skills	
	2 Credits
Basic Electricity Principles	
Voltage, Current, Resistance, and Power. Ohm's law. Series, parallel, and series-parallel combinations. AC Electricity and DC Electricity. Familiarization with multimeter, voltmeter and ammeter.	
Understanding Electrical Circuits	
Main electric circuit elements and their combination. Rules to analyze DC sourced electrical circuits. Current and voltage drop across the DC circuit elements. Single-phase and three-phase alternating current sources. Rules to analyze AC sourced electrical circuits. Real, imaginary and complex power components of AC source. Power factor. Saving energy and money.	
Electrical Drawing and Symbols	
Drawing symbols. Blueprints. Reading Schematics. Ladder diagrams. Electrical Schematics. Power circuits. Control circuits. Reading of circuit schematics. Tracking the connections of elements and identify current flow and voltage drop.	
Generators and Transformers	
DC Power sources. AC/DC generators. Inductance, capacitance, and impedance. Operation of transformers.	
Electric Motors	
Single-phase, three-phase & DC motors. Basic design. Interfacing DC or AC sources to control heaters & motors. Speed & power of ac motor	
Solid-State Devices	
Resistors, inductors and capacitors. Diode and rectifiers. Components in Series or in shunt. Response of inductors and capacitors with DC or AC sources	
Electrical Protection	
Relays. Fuses and disconnect switches. Circuit breakers. Overload devices. Ground-fault protection.	

Grounding and isolating. Phase reversal. Surge protection. Interfacing DC or AC sources to control elements (relay protection device)

Electrical Wiring

Different types of conductors and cables. Basics of wiring-Star and delta connection. Voltage drop and losses across cables and conductors. Instruments to measure current, voltage, power in DC and AC circuits. Insulation. Solid and stranded cable. Conduit. Cable trays. Splices: wirenuts, crimps, terminal blocks, split bolts, and solder. Preparation of extension board.

Reference Books

- ▶ A text book in Electrical Technology - B L Theraja - S Chand & Co.
- ▶ A text book of Electrical Technology - A K Theraja
- ▶ Performance and design of AC machines - M G Say ELBS Edn.

2.4SEC T4 - Basic Instrumentation Skills

Basic of Measurement	
	2 Credits
Basic of Measurement	
<p>Instruments accuracy, precision, sensitivity, resolution range etc. Errors in measurements and loading effects. Multimeter: Principles of measurement of dc voltage and dc current, ac voltage, ac current and resistance. Specifications of a multimeter and their significance.</p>	
Electronic Voltmeter	
<p>Advantage over conventional multimeter for voltage measurement with respect to input impedance and sensitivity. Principles of voltage, measurement (block diagram only). Specifications of an electronic Voltmeter/ Multimeter and their significance. AC millivoltmeter: Type of AC millivoltmeters: Amplifier-rectifier, and rectifier- amplifier. Block diagram ac millivoltmeter, specifications and their significance.</p>	
Cathode Ray Oscilloscope	
<p>Block diagram of basic CRO. Construction of CRT, Electron gun, electrostatic focusing and acceleration (Explanation only– no mathematical treatment), brief discussion on screen phosphor, visual persistence & chemical composition. Time base operation, synchronization. Front panel controls. Specifications of a CRO and their significance.</p> <p>Use of CRO for the measurement of voltage (dc and ac frequency, time period. Special features of dual trace, introduction to digital oscilloscope, probes. Digital storage Oscilloscope: Block diagram and principle of working.</p>	
Signal Generators and Analysis Instruments	
<p>Block diagram, explanation and specifications of low frequency signal generators. Pulse generator, and function generator. Brief idea for testing, specifications. Distortion factor meter, wave analysis.</p>	
Impedance Bridges & Q-Meters	
<p>Block diagram of bridge: working principles of basic (balancing type) RLC bridge. Specifications of RLC bridge. Block diagram & working principles of a Q- Meter. Digital LCR bridges.</p>	

Digital Instruments

Principle and working of digital meters. Comparison of analog & digital instruments. Characteristics of a digital meter. Working principles of digital voltmeter.

Digital Multimeter

Block diagram and working of a digital multimeter. Working principle of time interval, frequency and period measurement using universal counter/ frequency counter, time- base stability, accuracy and resolution.

The test of lab skills will be of the following test items:

1. Use of an oscilloscope.
2. CRO as a versatile measuring device.
3. Circuit tracing of Laboratory electronic equipment,
4. Use of Digital multimeter/VTVM for measuring voltages
5. Circuit tracing of Laboratory electronic equipment,
6. Winding a coil / transformer.
7. Study the layout of receiver circuit.
8. Trouble shooting a circuit
9. Balancing of bridges

Laboratory Exercises

1. To observe the loading effect of a multimeter while measuring voltage across a low resistance and high resistance.
2. To observe the limitations of a multimeter for measuring high frequency voltage and currents.
3. To measure Q of a coil and its dependence on frequency, using a Q- meter.
4. Measurement of voltage, frequency, time period and phase angle using CRO.
5. Measurement of time period, frequency, average period using universal counter/ frequency counter.
6. Measurement of rise, fall and delay times using a CRO.
7. Measurement of distortion of a RF signal generator using distortion factor meter.
8. Measurement of R, L and C using a LCR bridge/ universal bridge.

Open Ended Experiments

1. Using a Dual Trace Oscilloscope
2. Converting the range of a given measuring instrument (voltmeter, ammeter)

Reference Books

- ▶ A text book in Electrical Technology - B L Theraja - S Chand and Co.
- ▶ Performance and design of AC machines - M G Say ELBS Edn.

- ▶ Digital Circuits and systems, Venugopal, 2011, Tata McGraw Hill.
- ▶ Logic circuit design, Shimon P. Vingron, 2012, Springer.
- ▶ Digital Electronics, Subrata Ghoshal, 2012, Cengage Learning.
- ▶ Electronic Devices and circuits, S. Salivahanan & N. S.Kumar, 3rd Ed., 2012, Tata Mc-Graw Hill
- ▶ Electronic circuits: Handbook of design and applications, U.Tietze, Ch.Schenk, 2008, Springer
- ▶ Electronic Devices, 7/e Thomas L. Floyd, 2008, Pearson India

2.5SEC T5 – Renewable Energy and Energy Harvesting

Renewable Energy and Energy Harvesting	
	2 Credits
Fossil fuels and Alternate Sources of energy	
Fossil fuels and nuclear energy, their limitation, need of renewable energy, non-conventional energy sources. An overview of developments in Offshore Wind Energy, Tidal Energy, Wave energy systems, Ocean Thermal Energy Conversion, solar energy, biomass, biochemical conversion, biogas generation, geothermal energy tidal energy, Hydroelectricity.	
Solar energy	
Solar energy, its importance, storage of solar energy, solar pond, non-convective solar pond, applications of solar pond and solar energy, solar water heater, flat plate collector, solar distillation, solar cooker, solar green houses, solar cell, absorption air conditioning. Need and characteristics of photovoltaic (PV) systems, PV models and equivalent circuits, and sun tracking systems.	
Wind Energy harvesting	
Fundamentals of Wind energy, Wind Turbines and different electrical machines in wind turbines, Power electronic interfaces, and grid interconnection topologies.	
Ocean Energy	
Ocean Energy Potential against Wind and Solar, Wave Characteristics and Statistics, Wave Energy Devices. Tide characteristics and Statistics, Tide Energy Technologies, Ocean Thermal Energy, Osmotic Power, Ocean Bio-mass.	
Geothermal Energy	
Geothermal Resources, Geothermal Technologies	
Hydro Energy	
Hydropower resources, hydropower technologies, environmental impact of hydro power sources.	
Piezoelectric Energy harvesting	

Introduction, Physics and characteristics of piezoelectric effect, materials and mathematical description of piezoelectricity, Piezoelectric parameters and modeling piezoelectric generators, Piezoelectric energy harvesting applications, Human power

Electromagnetic Energy Harvesting

1. Linear generators, physics mathematical models, recent applications
2. Carbon captured technologies, cell, batteries, power consumption
3. Environmental issues and Renewable sources of energy, sustainability.

Demonstrations and Experiments

1. Demonstration of Training modules on Solar energy, wind energy, etc.
2. Conversion of vibration to voltage using piezoelectric materials
3. Conversion of thermal energy into voltage using thermoelectric modules.

Reference Books

- ▶ Non-conventional energy sources - G.D Rai - Khanna Publishers, New Delhi
- ▶ Solar energy - M P Agarwal - S Chand and Co. Ltd.
- ▶ Solar energy - Suhas P Sukhative Tata McGraw - Hill Publishing Company Ltd.
- ▶ Godfrey Boyle, “Renewable Energy, Power for a sustainable future”, 2004, Oxford University Press, in association with The Open University.
- ▶ Dr. P Jayakumar, Solar Energy: Resource Assesment Handbook, 2009
- ▶ J.Balfour, M.Shaw and S. Jarosek, Photovoltaics, Lawrence J Goodrich (USA).
- ▶ http://en.wikipedia.org/wiki/Renewable_energy

2.6SEC T6 - Technical Drawing

Technical Drawing	
	2 Credits
Introduction	
<p>Drafting Instruments and their uses.</p> <p>Lettering: construction and uses of various scales: dimensioning as per I.S.I. 696-1972. Engineering Curves: Parabola: hyperbola: ellipse: cycloids, involute: spiral: helix and loci of points of simple moving mechanism. 2D geometrical construction. Representation of 3D objects. Principles of projections.</p>	
Projections	
Straight lines, planes and solids. Development of surfaces of right and oblique solids. Section of solids.	
Object Projections	
Orthographic projection. Interpenetration and intersection of solids. Isometric and oblique parallel projection of solids	
CAD Drawing	
<p>Introduction to CAD and Auto CAD, precision drawing and drawing aids, Geometric shapes, Demonstrating CAD- specific skills (graphical user interface. Create, retrieve, edit, and use symbol libraries. Use inquiry commands to extract drawing data). Control entity properties. Demonstrating basic skills to produce 2-D and 3-D drawings. 3D modeling with Auto CAD (surfaces and solids), 3D modeling with sketch up, annotating in Auto CAD with text and hatching, layers, templates & design center, advanced plotting (layouts, viewports), office standards, dimensioning, internet and collaboration, Blocks, Drafting symbols, attributes, extracting data. basic printing, editing tools, Plot/Print drawing to appropriate scale.</p>	
Reference Books	
<ul style="list-style-type: none"> ▶ K. Venugopal, and V. Raja Prabhu. Engineering Graphic, New Age International ▶ AutoCAD 2014 & AutoCAD 2014/Donnie Gladfelter/Sybex/ISBN:978-1-118-57510-9 ▶ Architectural Design with Sketchup/Alexander Schreyer/John Wiley & Sons/ISBN: 978-1-118-12309-6 	

1.1

2.7SEC T7 – Radiation Safety

Radiation Safety	
	2 Credits
Basics of Atomic and Nuclear Physics	
Basic concept of atomic structure; X rays characteristic and production; concept of bremsstrahlung and auger electron, The composition of nucleus and its properties, mass number, isotopes of element, spin, binding energy, stable and unstable isotopes, law of radioactive decay, Mean life and half-life, basic concept of alpha, beta and gamma decay, concept of cross section and kinematics of nuclear reactions, types of nuclear reaction, Fusion, fission.	
Interaction of Radiation with matter: Types of Radiation	
Alpha, Beta, Gamma and Neutron and their sources, sealed and unsealed sources, Interaction of Photons - Photo- electric effect, Compton Scattering, Pair Production, Linear and Mass Attenuation Coefficients, Interaction of Charged Particles: Heavy charged particles - Beth-Bloch Formula, Scaling laws, Mass Stopping Power, Range, Straggling, Channeling and Cherenkov radiation. Beta Particles- Collision and Radiation loss (Bremsstrahlung), Interaction of Neutrons- Collision, slowing down and Moderation.	
Radiation detection and monitoring devices: Radiation Quantities and Units	
Basic idea of different units of activity, KERMA, exposure, absorbed dose, equivalent dose, effective dose, collective equivalent dose, Annual Limit of Intake (ALI) and derived Air Concentration (DAC). Radiation detection: Basic concept and working principle of gas detectors (Ionization Chambers, Proportional Counter, Multi-Wire Proportional Counters (MWPC) and Gieger Muller Counter), Scintillation Detectors (Inorganic and Organic Scintillators), Solid States Detectors and Neutron Detectors, Thermo luminescent Dosimetry.	
Radiation safety management	
Biological effects of ionizing radiation, Operational limits and basics of radiation hazards evaluation and control: radiation protection standards, International Commission on Radiological Protection (ICRP) principles, justification, optimization, limitation, introduction of safety and risk management of radiation. Nuclear waste and disposal management. Brief idea about Accelerator driven Sub-critical system (ADS) for waste management.	
Application of nuclear techniques	
Application in medical science (e.g., MRI, PET, Projection Imaging Gamma Camera, radiation therapy),	

Archaeology, Art, Crime detection, Mining and oil. Industrial Uses: Tracing, Gauging, Material Modification, Sterization, Food preservation.

Experiments

1. Study the background radiation levels using Radiation meter
2. Characteristics of Geiger Muller (GM) Counter:
3. Study of characteristics of GM tube and determination of operating voltage and plateau length using background radiation as source (without commercial source).
4. Study of counting statistics using background radiation using GM counter.
5. Study of radiation in various materials (e.g. KSO₄ etc.). Investigation of possible radiation in different routine materials by operating GM at operating voltage.
6. Study of absorption of beta particles in Aluminum using GM counter.
7. Detection of α particles using reference source & determining its half-life using spark counter
8. Gamma spectrum of Gas Light mantle (Source of Thorium)

Reference Books

- ▶ W.E. Burcham and M. Jobes – Nuclear and Particle Physics – Longman (1995)
- ▶ G.F.Knoll, Radiation detection and measurements
- ▶ Thermoluminescence Dosimetry, Mcknlay, A.F., Bristol, Adam Hilger (Medical Physics Handbook 5)
- ▶ W.J. Meredith and J.B. Massey, “Fundamental Physics of Radiology”. John Wright and Sons, UK, 1989.
- ▶ J.R. Greening, “Fundamentals of Radiation Dosimetry”, Medical Physics Hand Book Series, No.6, Adam Hilger Ltd., Bristol 1981.
- ▶ Practical Applications of Radioactivity and Nuclear Radiations, G.C. Lowental and P.L. Airey, Cambridge University Press, U.K., 2001
- ▶ A. Martin and S.A. Harbisor, An Introduction to Radiation Protection, John Willey & Sons, Inc. New York, 1981.
- ▶ NCRP, ICRP, ICRU, IAEA, AERB Publications.
- ▶ W.R. Hendee, “Medical Radiation Physics”, Year Book – Medical Publishers Inc. London, 1981

2.8SEC T8 - Applied Optics

Applied Optics

2 Credits

Sources and Detectors

Lasers, Spontaneous and stimulated emissions, Theory of laser action, Einstein's coefficients, Light amplification, Characterization of laser beam, He-Ne laser, Semiconductor lasers.

Experiments on Lasers:

1. Determination of the grating radial spacing of the Compact Disc (CD) by reflection using He-Ne or solid state laser.
2. To find the width of the wire or width of the slit using diffraction pattern obtained by a He-Ne or solid state laser.
3. To find the polarization angle of laser light using polarizer and analyzer
4. Thermal expansion of quartz using laser

Experiments on Semiconductor Sources and Detectors

1. V-I characteristics of LED
2. Study the characteristics of solid state laser
3. Study the characteristics of LDR
4. Photovoltaic Cell
5. Characteristics of IR sensor

Fourier Optics

Concept of Spatial frequency filtering, Fourier transforming property of a thin lens

Experiments on Fourier Optics:

1. Fourier optic and image processing
 - a. Optical image addition/subtraction
 - b. Optical image differentiation
 - c. Fourier optical filtering
 - d. Construction of an optical 4f system
2. Fourier Transform Spectroscopy
 Fourier Transform Spectroscopy (FTS) is a powerful method for measuring emission and absorption spectra, with wide application in atmospheric remote sensing, NMR spectrometry and forensic science.
 Experiment:
 1. To study the interference pattern from a Michelson interferometer as a function of mirror separation in the interferometer. The resulting interferogram is the Fourier transform of the power spectrum of the source. Analysis of experimental interferograms allows one to determine the transmission characteristics of several interference filters. Computer simulation can also be done.

Holography

Basic principle and theory: coherence, resolution, Types of holograms, white light reflection hologram, application of holography in microscopy, interferometry, and character recognition

Experiments on Holography and interferometry

1. Recording and reconstructing holograms
2. Constructing a Michelson interferometer or a Fabry Perot interferometer
3. Measuring the refractive index of air
4. Constructing a Sagnac interferometer
5. Constructing a Mach-Zehnder interferometer
6. White light Hologram

Photonics: Fibre Optics

Optical fibres and their properties, Principal of light propagation through a fibre, The numerical aperture, Attenuation in optical fibre and attenuation limit, Single mode and multimode fibres, Fibre optic sensors: Fibre Bragg Grating

Experiments on Photonics: Fibre Optics

1. To measure the numerical aperture of an optical fibre
2. To study the variation of the bending loss in a multimode fibre
3. To determine the mode field diameter (MFD) of fundamental mode in a single-mode fibre by measurements of its far field Gaussian pattern
4. To measure the near field intensity profile of a fibre and study its refractive index profile
5. To determine the power loss at a splice between two multimode fibre

Reference Books

- ▶ Fundamental of optics, F. A. Jenkins & H. E. White, 1981, Tata McGraw hill.
- ▶ LASERS: Fundamentals & applications, K.Thyagrajan & A.K.Ghatak, 2010, Tata McGraw Hill
- ▶ Fibre optics through experiments, M.R.Shenoy, S.K.Khijwania, et.al. 2009, Viva Books
- ▶ Nonlinear Optics, Robert W. Boyd, (Chapter-I), 2008, Elsevier.
- ▶ Optics, Karl Dieter Moller, Learning by computing with model examples, 2007, Springer.
- ▶ Optical Systems and Processes, Joseph Shamir, 2009, PHI Learning Pvt. Ltd.
- ▶ Optoelectronic Devices and Systems, S.C. Gupta, 2005, PHI Learning Pvt. Ltd.
- ▶ Optical Physics, A.Lipson, S.G.Lipson, H.Lipson, 4th Edn., 1996, Cambridge Univ. Press

2.9SEC T9 – Weather Forecasting

Weather Forecasting	
	2 Credits
Introduction to atmosphere	
Elementary idea of atmosphere: physical structure and composition; compositional layering of the atmosphere; variation of pressure and temperature with height; air temperature; requirements to measure air temperature; temperature sensors: types; atmospheric pressure: its measurement; cyclones and anticyclones: its characteristics.	
Measuring the weather	
Wind; forces acting to produce wind; wind speed direction: units, its direction; measuring wind speed and direction; humidity, clouds and rainfall, radiation: absorption, emission and scattering in atmosphere; radiation laws	
Weather systems	
Global wind systems; air masses and fronts: classifications; jet streams; local thunderstorms; tropical cyclones: classification; tornadoes; hurricanes.	
Climate and Climate Change	
Climate: its classification; causes of climate change; global warming and its outcomes; air pollution; aerosols, ozone depletion, acid rain, environmental issues related to climate	
Basics of weather forecasting	

Weather forecasting: analysis and its historical background; need of measuring weather; types of weather forecasting; weather forecasting methods; criteria of choosing weather station; basics of choosing site and exposure; satellites observations in weather forecasting; weather maps; uncertainty and predictability; probability forecasts.

Demonstrations and Experiments

1. Study of synoptic charts & weather reports, working principle of weather station.
2. Processing and analysis of weather data
 - a. To calculate the sunniest time of the year.
 - b. To study the variation of rainfall amount and intensity by wind direction.
 - c. To observe the sunniest/driest day of the week.
 - d. To examine the maximum and minimum temperature throughout the year.
 - e. To evaluate the relative humidity of the day.
 - f. To examine the rainfall amount month wise.
3. Exercises in chart reading: Plotting of constant pressure charts, surfaces charts, upper wind charts and its analysis.
4. Formats and elements in different types of weather forecasts/ warning (both aviation and non-aviation)

Reference Books

- ▶ Aviation Meteorology, I.C. Joshi, 3rd edition 2014, Himalayan Books
- ▶ The weather Observers Hand book, Stephen Burt, 2012, Cambridge University Press.
- ▶ Meteorology, S.R. Ghadekar, 2001, Agromet Publishers, Nagpur.
- ▶ Text Book of Agrometeorology, S.R. Ghadekar, 2005, Agromet Publishers, Nagpur.
- ▶ Why the weather, Charls Franklin Brooks, 1924, Chpraman & Hall, London.
- ▶ Atmosphere and Ocean, John G. Harvey, 1995, The Artemis Press.

General Elective

3.1GE T1 - Mechanics

Mechanics	
	4 Credits
Vectors	
Vector algebra. Scalar and vector products. Derivatives of a vector with respect to a parameter.	
Ordinary Differential Equations	
1st order homogeneous differential equations. 2nd order homogeneous differential equations with constant coefficients.	
Laws of Motion	
Frames of reference. Newton's Laws of motion. Dynamics of a system of particles. Centre of Mass.	
Momentum and Energy	
Conservation of momentum. Work and energy. Conservation of energy. Motion of rockets.	
Rotational Motion	
Angular velocity and angular momentum. Torque. Conservation of angular momentum.	
Gravitation	
Newton's Law of Gravitation. Motion of a particle in a central force field (motion is in a plane, angular momentum is conserved, areal velocity is constant). Kepler's Laws (statement only). Satellite in circular orbit and applications. Geosynchronous orbits. Basic idea of global positioning system (GPS). Weightlessness. Physiological effects on astronauts.	
Oscillations	
Simple harmonic motion. Differential equation of SHM and its solutions. Kinetic and Potential Energy, Total Energy and their time averages. Damped oscillations.	

Elasticity

Hooke's law - Stress-strain diagram - Elastic moduli-Relation between elastic constants - Poisson's Ratio- Expression for Poisson's ratio in terms of elastic constants - Work done in stretching and work done in twisting a wire - Twisting couple on a cylinder - Determination of Rigidity modulus by static torsion – Torsional pendulum-Determination of Rigidity modulus and moment of inertia - q , η and χ by Searles method.

Special Theory of Relativity

Constancy of speed of light. Postulates of Special Theory of Relativity. Length contraction. Time dilation. Relativistic addition of velocities.

Reference Books

- ▶ University Physics. F.W. Sears, M.W. Zemansky and H.D. Young, 13/e, 1986. Addison-Wesley
- ▶ Mechanics Berkeley Physics, v.1: Charles Kittel, et.al. 2007, Tata McGraw-Hill.
- ▶ Physics – Resnick, Halliday & Walker 9/e, 2010, Wiley
- ▶ Engineering Mechanics, Basudeb Bhattacharya, 2nd edn., 2015, Oxford University Press
- ▶ University Physics, Ronald Lane Reese, 2003, Thomson Brooks/Cole.

3.2GE P1 – Mechanics Lab

Mechanics	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. Measurements of length (or diameter) using vernier caliper, screw gauge and travelling microscope. 2. To determine the Height of a Building using a Sextant. 3. To determine the Moment of Inertia of a Flywheel. 4. To determine the Young's Modulus of a Wire by Optical Lever Method. 5. To determine the Modulus of Rigidity of a Wire by Maxwell's needle. 6. To determine the Elastic Constants of a Wire by Searle's method. 7. To determine g by Bar Pendulum. 8. To determine g by Kater's Pendulum. 9. To study the Motion of a Spring and calculate (a) Spring Constant, (b) g. 	
Reference Books	
<ul style="list-style-type: none"> ▶ Advanced Practical Physics for students, B.L. Flint and H.T. Worsnop, 1971, Asia Publishing House. ▶ Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4th Edition, reprinted 1985, Heinemann Educational Publishers. ▶ Engineering Practical Physics, S.Panigrahi & B.Mallick, 2015, Cengage Learning India Pvt. Ltd. ▶ A Text Book of Practical Physics, Indu Prakash and Ramakrishna, 11th Edition, 2011, Kitab Mahal, New Delhi. 	

3.3GE T2 - Electricity and Magnetism

Electricity and Magnetism	
	4 Credits
Vector Analysis	
Review of vector algebra (Scalar and Vector product), gradient, divergence, Curl and their significance, Vector Integration, Line, surface and volume integrals of Vector fields, Gauss-divergence theorem and Stoke's theorem of vectors (statement only).	
Electrostatics	
Electrostatic Field, electric flux, Gauss's theorem of electrostatics. Applications of Gauss theorem- Electric field due to point charge, infinite line of charge, uniformly charged spherical shell and solid sphere, plane charged sheet, charged conductor. Electric potential as line integral of electric field, potential due to a point charge, electric dipole, uniformly charged spherical shell and solid sphere. Calculation of electric field from potential. Capacitance of an isolated spherical conductor. Parallel plate, spherical and cylindrical condenser. Energy per unit volume in electrostatic field. Dielectric medium, Polarisation, Displacement vector. Gauss's theorem in dielectrics. Parallel plate capacitor completely filled with dielectric.	
Magnetism	
Magnetostatics: Biot-Savart's law and its applications- straight conductor, circular coil, solenoid carrying current. Divergence and curl of magnetic field. Magnetic vector potential. Ampere's circuital law. Magnetic properties of materials: Magnetic intensity, magnetic induction, permeability, magnetic susceptibility. Brief introduction of dia-, para-and ferro- magnetic materials.	
Electromagnetic Induction	
Faraday's laws of electromagnetic induction, Lenz's law, self and mutual inductance, L of single coil, M of two coils. Energy stored in magnetic field.	
Maxwell's equations and Electromagnetic wave propagation	
Equation of continuity of current, Displacement current, Maxwell's equations, Poynting vector, energy density in electromagnetic field, electromagnetic wave propagation through vacuum and isotropic dielectric medium, transverse nature of EM waves, polarization.	

Reference Books

- ▶ Electricity and Magnetism, Edward M. Purcell, 1986, McGraw-Hill Education
- ▶ Electricity & Magnetism, J.H. Fewkes & J.Yarwood. Vol. I, 1991, Oxford Univ. Press
- ▶ Electricity and Magnetism, D C Tayal, 1988, Himalaya Publishing House.
- ▶ University Physics, Ronald Lane Reese, 2003, Thomson Brooks/Cole.
- ▶ D.J.Griffiths, Introduction to Electrodynamics, 3rd Edn, 1998, Benjamin Cummings.

3.4GE P2 – Electricity and Magnetism Lab

Electricity and Magnetism	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> To use a Multimeter for measuring <ol style="list-style-type: none"> Resistances AC and DC Voltages DC Current Checking electrical fuses. Ballistic Galvanometer: <ol style="list-style-type: none"> Measurement of charge and current sensitivity Measurement of CDR Determine a high resistance by Leakage Method To determine Self Inductance of a Coil by Rayleigh's Method. To compare capacitances using De'Sauty's bridge. Measurement of field strength B and its variation in a Solenoid (Determine dB/dx) To study the Characteristics of a Series RC Circuit. To study a series LCR circuit LCR circuit and determine its <ol style="list-style-type: none"> Resonant frequency Quality factor To study a parallel LCR circuit and determine its: <ol style="list-style-type: none"> Anti-resonant frequency and Quality factor Q To determine a Low Resistance by Carey Foster's Bridge. To verify the Thevenin and Norton theorems To verify the Superposition, and Maximum Power Transfer Theorems 	
Reference Books	
▶	Advanced Practical Physics for students, B.L.Flint & H.T.Worsnop, 1971, Asia Publishing House.
▶	Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4th Edition, reprinted 1985, Heinemann Educational Publishers
▶	A Text Book of Practical Physics, I.Prakash & Ramakrishna, 11th Ed.2011, Kitab Mahal
▶	Engineering Practical Physics, S.Panigrahi & B.Mallick,2015, Cengage Learning India Pvt. Ltd.

3.5GE T3 - Thermal Physics and Statistical Mechanics

Thermal Physics and Statistical Mechanics	
	4 Credits
Laws of Thermodynamics	
<p>Thermodynamic Description of system: Zeroth Law of thermodynamics and temperature. First law and internal energy, conversion of heat into work, Various Thermodynamical Processes, Applications of First Law: General Relation between C_P and C_V, Work Done during Isothermal and Adiabatic Processes, Compressibility and Expansion Coefficient, Reversible and irreversible processes, Second law and Entropy, Carnot's cycle & theorem, Entropy changes in reversible & irreversible processes, Entropy-temperature diagrams, Third law of thermodynamics, Unattainability of absolute zero.</p>	
Thermodynamical Potentials	
<p>Enthalpy, Gibbs, Helmholtz and Internal Energy functions, Maxwell's relations and applications - Joule-Thompson Effect, Clausius- Clapeyron Equation, Expression for $(C_P - C_V)$, C_P/C_V, TdS equations.</p>	
Kinetic Theory of Gases	
<p>Derivation of Maxwell's law of distribution of velocities and its experimental verification, Mean free path (Zeroth Order), Transport Phenomena: Viscosity, Conduction and Diffusion (for vertical case), Law of equipartition of energy (no derivation) and its applications to specific heat of gases; mono-atomic and diatomic gases.</p>	
Theory of Radiation	
<p>Blackbody radiation, Spectral distribution, Concept of Energy Density, Derivation of Planck's law, Deduction of Wien's distribution law, Rayleigh- Jeans Law, Stefan Boltzmann Law and Wien's displacement law from Planck's law.</p>	
Statistical Mechanics	
<p>Phase space, Macrostate and Microstate, Entropy and Thermodynamic probability, Maxwell-Boltzmann law - distribution of velocity - Quantum statistics - Fermi-Dirac distribution law - electron gas - Bose-Einstein distribution law - photon gas - comparison of three statistics.</p>	
Reference Books	

- ▶ Thermal Physics, S. Garg, R. Bansal and C. Ghosh, 1993, Tata McGraw-Hill.
- ▶ A Treatise on Heat, Meghnad Saha, and B.N. Srivastava, 1969, Indian Press.
- ▶ Thermodynamics, Enrico Fermi, 1956, Courier Dover Publications.
- ▶ Heat and Thermodynamics, M.W.Zemasky and R. Dittman, 1981, McGraw Hill
- ▶ Thermodynamics, Kinetic theory & Statistical thermodynamics, F.W.Sears and G.L. Salinger. 1988, Narosa
- ▶ University Physics, Ronald Lane Reese, 2003, Thomson Brooks/Cole.
- ▶ Thermal Physics, A. Kumar and S.P. Taneja, 2014, R. chand Publications.

3.6GE P3 – Thermal Physics and Statistical Lab

Thermal Physics and Statistical	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. To determine Mechanical Equivalent of Heat, J, by Callender and Barne's constant flow method. 2. Measurement of Planck's constant using black body radiation. 3. To determine Stefan's Constant. 4. To determine the coefficient of thermal conductivity of Cu by Searle's Apparatus. 5. To determine the Coefficient of Thermal Conductivity of Cu by Angstrom's Method. 6. To determine the coefficient of thermal conductivity of a bad conductor by Lee and Charlton's disc method. 7. To determine the temperature co-efficient of resistance by Platinum resistance thermometer. 8. To study the variation of thermo emf across two junctions of a thermocouple with temperature. 9. To record and analyze the cooling temperature of an hot object as a function of time using a thermocouple and suitable data acquisition system 10. To calibrate Resistance Temperature Device (RTD) using Null Method/Off- Balance Bridge 	
Reference Books	
<ul style="list-style-type: none"> ▶ Advanced Practical Physics for students, B.L.Flint & H.T.Worsnop, 1971, Asia Publishing House. ▶ Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4th Edition, reprinted 1985, Heinemann Educational Publishers ▶ A Text Book of Practical Physics, Indu Prakash and Ramakrishna, 11th Edition, 2011, Kitab Mahal, New Delhi. ▶ A Laboratory Manual of Physics for Undergraduate Classes, D.P. Khandelwal, 1985, Vani Publication. 	

3.7GE T4 - Waves and Optics

Waves and Optics

	4 Credits
Superposition of Two Collinear Harmonic oscillations	
Linearity & Superposition Principle. (1) Oscillations having equal frequencies and (2) Oscillations having different frequencies (Beats).	
Superposition of Two Perpendicular Harmonic Oscillations	
Graphical and Analytical Methods. Lissajous Figures with equal and unequal frequency and their uses.	
Waves Motion- General	
Transverse waves on a string. Travelling and standing waves on a string. Normal Modes of a string. Group velocity, Phase velocity. Plane waves. Spherical waves, Wave intensity.	
Sound	
Simple harmonic motion - forced vibrations and resonance - Fourier's Theorem - Application to saw tooth wave and square wave - Intensity and loudness of sound - Decibels - Intensity levels - musical notes - musical scale. Acoustics of buildings: Reverberation and time of reverberation - Absorption coefficient - Sabine's formula - measurement of reverberation time - Acoustic aspects of halls and auditoria.	
Wave Optics	
Electromagnetic nature of light. Definition and Properties of wave front. Huygens Principle.	
Interference	
Interference: Division of amplitude and division of wavefront. Young's Double Slit experiment. Lloyd's Mirror and Fresnel's Biprism. Phase change on reflection: Stokes' treatment. Interference in Thin Films: parallel and wedge-shaped films. Fringes of equal inclination (Haidinger Fringes); Fringes of equal thickness (Fizeau Fringes). Newton's Rings: measurement of wavelength and refractive index.	
Michelson's Interferometer	
Idea of form of fringes (no theory needed), Determination of wavelength, Wavelength difference, Refractive	

index, and Visibility of fringes.

Diffraction

Fraunhofer diffraction- Single slit; Double Slit. Multiple slits and Diffraction grating. Fresnel Diffraction: Half-period zones. Zone plate. Fresnel Diffraction pattern of a straight edge, a slit and a wire using half-period zone analysis.

Polarization

Transverse nature of light waves. Plane polarized light – production and analysis. Circular and elliptical polarization.

Reference Books

- ▶ Fundamentals of Optics, F.A Jenkins and H.E White, 1976, McGraw-Hill
- ▶ Principles of Optics, B.K. Mathur, 1995, Gopal Printing
- ▶ Fundamentals of Optics, H.R. Gulati and D.R. Khanna, 1991, R. Chand Publications
- ▶ University Physics. F.W. Sears, M.W. Zemansky and H.D. Young. 13/e, 1986. Addison-Wesley

3.8GE P4 – Waves and Optics Lab

Waves and Optics	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. To investigate the motion of coupled oscillators 2. To determine the Frequency of an Electrically Maintained Tuning Fork by Melde's Experiment and to verify $\lambda^2 - T$ Law. 3. To study Lissajous Figures 4. Familiarization with Schuster's focussing; determination of angle of prism. 5. To determine the Coefficient of Viscosity of water by Capillary Flow Method (Poiseuille's method). 6. To determine the Refractive Index of the Material of a Prism using Sodium Light. 7. To determine Dispersive Power of the Material of a Prism using Mercury Light 8. To determine the value of Cauchy Constants. 9. To determine the Resolving Power of a Prism. 10. To determine wavelength of sodium light using Fresnel Biprism. 11. To determine wavelength of sodium light using Newton's Rings. 12. To determine the wavelength of Laser light using Diffraction of Single Slit. 13. To determine wavelength of (1) Sodium and (2) Spectral lines of the Mercury light using plane diffraction Grating 14. To determine the Resolving Power of a Plane Diffraction Grating. 15. To measure the intensity using photosensor and laser in diffraction patterns of single and double slits. 	
Reference Books	
<ul style="list-style-type: none"> ▶ Advanced Practical Physics for students, B.L. Flint and H.T. Worsnop, 1971, Asia Publishing House. ▶ Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4th Edition, reprinted 1985, Heinemann Educational Publishers ▶ A Text Book of Practical Physics, Indu Prakash and Ramakrishna, 11th Edition, 2011, Kitab Mahal, New Delhi. 	

3.9GE T5 - Digital, Analog Circuits and Instrumentation

Digital, Analog Circuits and Instrumentation	
	4 Credits
Digital Circuits	
<p>Difference between Analog and Digital Circuits. Binary Numbers. Decimal to Binary and Binary to Decimal Conversion, AND, OR and NOT Gates (Realization using Diodes and Transistor). NAND and NOR Gates as Universal Gates. XOR and XNOR Gates.</p> <p>De Morgan's Theorems. Boolean Laws. Simplification of Logic Circuit using Boolean Algebra. Fundamental Products. Minterms and Maxterms. Conversion of a Truth Table into an Equivalent Logic Circuit by (1) Sum of Products Method and (2) Karnaugh Map</p> <p>Binary Addition. Binary Subtraction using 2's Complement Method). Half Adders and Full Adders and Subtractors, 4-bit binary Adder-Subtractor.</p>	
Semiconductor Devices and Amplifiers	
<p>Semiconductor Diodes: P and N type semiconductors. Barrier Formation in PN Junction Diode. Qualitative Idea of Current Flow Mechanism in Forward and Reverse Biased Diode. PN junction and its characteristics. Static and Dynamic Resistance. Principle and structure of (1) LEDs, (2) Photodiode, (3) Solar Cell</p> <p>Bipolar Junction transistors: n-p-n and p-n-p Transistors. Characteristics of CB, CE and CC Configurations. Active, Cutoff & Saturation regions Current gains α and β. Relations between α and β. Load Line analysis of Transistors. DC Load line & Q- point. Voltage Divider Bias Circuit for CE Amplifier. H-parameter, Equivalent Circuit. Analysis of single-stage CE amplifier using hybrid Model. Input & output Impedance. Current, Voltage and Power gains. Class A, B & C Amplifiers.</p>	
Operational Amplifiers (Black Box approach)	
<p>Characteristics of an Ideal and Practical Op-Amp (IC 741), Open-loop and closed- loop Gain. CMRR, concept of Virtual ground. Applications of Op-Amps: (1) Inverting and non-inverting Amplifiers, (2) Adder, (3) Subtractor, (4) Differentiator, (5) Integrator, (6) Zero crossing detector.</p> <p>Sinusoidal Oscillators: Barkhausen's Criterion for Self-sustained Oscillations. Determination of Frequency of RC Oscillator</p>	
Instrumentations	

Introduction to CRO: Block Diagram of CRO. Applications of CRO: (1) Study of Waveform, (2) Measurement of Voltage, Current, Frequency, and Phase Difference.

Power Supply: Half-wave Rectifiers. Centre-tapped and Bridge Full-wave Rectifiers Calculation of Ripple Factor and Rectification Efficiency, Basic idea about capacitor filter, Zener Diode and Voltage Regulation.

Timer IC: IC 555 Pin diagram and its application as Astable and Monostable Multivibrator.

Reference Books

- ▶ Integrated Electronics, J. Millman and C.C. Halkias, 1991, Tata Mc-Graw Hill.
- ▶ Electronic devices & circuits, S. Salivahanan & N.S. Kumar, 2012, Tata Mc-Graw Hill
- ▶ Microelectronic Circuits, M.H. Rashid, 2nd Edn., 2011, Cengage Learning.
- ▶ Modern Electronic Instrumentation and Measurement Tech., Helfrick and Cooper, 1990, PHI Learning
- ▶ Digital Principles and Applications, A.P. Malvino, D.P. Leach and Saha, 7th Ed., 2011, Tata McGraw Hill
- ▶ Microelectronic circuits, A.S. Sedra, K.C. Smith, A.N. Chandorkar, 2014, 6th Edn., Oxford University Press.
- ▶ Fundamentals of Digital Circuits, A. Anand Kumar, 2nd Edition, 2009, PHI Learning Pvt. Ltd.
- ▶ OP-AMP & Linear Digital Circuits, R.A. Gayakwad, 2000, PHI Learning Pvt. Ltd.

3.10 GE P5 – Digital, Analog Circuits and Instruments Lab

Digital, Analog Circuits and Instruments	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. To measure (a) Voltage, and (b) Frequency of a periodic waveform using CRO 2. To verify and design AND, OR, NOT and XOR gates using NAND gates. 3. To minimize a given logic circuit. 4. Half adder, Full adder and 4-bit Binary Adder. 5. Adder-Subtractor using Full Adder I.C. 6. To design an astable multivibrator of given specifications using 555 Timer. 7. To design a monostable multivibrator of given specifications using 555 Timer. 8. To study IV characteristics of PN diode, Zener and Light emitting diode 9. To study the characteristics of a Transistor in CE configuration. 10. To design a CE amplifier of given gain (mid-gain) using voltage divider bias. 11. To design an inverting amplifier of given gain using Op-amp 741 and study its frequency response. 12. To design a non-inverting amplifier of given gain using Op-amp 741 and study its Frequency Response. 13. To study Differential Amplifier of given I/O specification using Op-amp. 14. To investigate a differentiator made using op-amp. 15. To design a Wien Bridge Oscillator using an op-amp. 	
Reference Books	
<ul style="list-style-type: none"> ▶ Basic Electronics: A text lab manual, P.B. Zbar, A.P. Malvino, M.A. Miller, 1994, Mc-Graw Hill. ▶ Electronics: Fundamentals and Applications, J.D. Ryder, 2004, Prentice Hall. ▶ OP-Amps & Linear Integrated Circuit, R.A. Gayakwad, 4th Edn, 2000, Prentice Hall. ▶ Electronic Principle, Albert Malvino, 2008, Tata Mc-Graw Hill. 	

3.11 GE T6 - Elements of Modern Physics

Elements of Modern Physics

	4 Credits
Planck's quantum	
Planck's constant and light as a collection of photons; Photo- electric effect and Compton scattering. De Broglie wavelength and matter waves; Davisson-Germer experiment.	
Problems with Rutherford model	
Instability of atoms and observation of discrete atomic spectra; Bohr's quantization rule and atomic stability; calculation of energy levels for hydrogen like atoms and their spectra.	
Position measurement	
Gamma ray microscope thought experiment; Wave-particle duality, Heisenberg uncertainty principle- impossibility of a particle following a trajectory; Estimating minimum energy of a confined particle using uncertainty principle; Energy-time uncertainty principle.	
Two slit interference experiment	
Two slit interference experiment with photons, atoms & particles; linear superposition principle as a consequence; Matter waves and wave amplitude; Schrodinger equation for non-relativistic particles; Momentum and Energy operators; stationary states; physical interpretation of wavefunction, probabilities and normalization; Probability and probability current densities in one dimension.	
One Dimensional infinitely Rigid Box	
Energy eigenvalues and eigenfunctions, normalization; Quantum dot as an example; Quantum mechanical scattering and tunnelling in one dimension - across a step potential and across a rectangular potential barrier.	
Size and structure of atomic nucleus and its relation with atomic weight	
Impossibility of an electron being in nucleus as a consequence of the uncertainty principle. Nature of nuclear force, NZ graph, semi-empirical mass formula and binding energy.	
Radioactivity	
Stability of nucleus; Law of radioactive decay; Mean life and half-life; decay; decay - energy released, spectrum and Pauli's prediction of neutrino; -ray emission.	

Fission and fusion

Mass deficit, relativity and generation of energy; Fission - nature of fragments and emission of neutrons. Nuclear reactor: slow neutrons interacting with Uranium 235; Fusion and thermonuclear reactions.

Reference Books

- ▶ Concepts of Modern Physics, Arthur Beiser, 2009, McGraw-Hill
- ▶ Modern Physics, J.R. Taylor, C.D. Zafiratos, M.A. Dubson, 2009, PHI Learning
- ▶ Six Ideas that Shaped Physics: Particle Behave like Waves, Thomas A. Moore, 2003, McGraw Hill
- ▶ Quantum Physics, Berkeley Physics, Vol.4. E.H. Wichman, 2008, Tata McGraw- Hill Co.
- ▶ Modern Physics, R.A. Serway, C.J. Moses, and C.A. Moyer, 2005, Cengage Learning
- ▶ Modern Physics, G. Kaur and G.R. Pickrell, 2014, McGraw Hill

3.12 GE P6 – Elements of Modern Physics Lab

Elements of Modern Physics	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. To determine value of Boltzmann constant using V-I characteristic of PN diode. 2. To determine work function of material of filament of directly heated vacuum diode. 3. To determine the ionization potential of mercury. 4. To determine value of Planck's constant using LEDs of at least 4 different colours. 5. To determine the wavelength of H-alpha emission line of Hydrogen atom. 6. To determine the absorption lines in the rotational spectrum of Iodine vapour. 7. To study the diffraction patterns of single and double slits using laser and measure its intensity variation using Photosensor & compare with incoherent source – Na. 8. Photo-electric effect: photo current versus intensity and wavelength of light; maximum energy of photo-electrons versus frequency of light 9. To determine the value of e/m by (a) Magnetic focusing or (b) Bar magnet. 10. To setup the Millikan oil drop apparatus and determine the charge of an electron. 	
Reference Books	
<ul style="list-style-type: none"> ▶ Advanced Practical Physics for students, B.L. Flint and H.T. Worsnop, 1971, Asia Publishing House. ▶ Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4th Edition, reprinted 1985, Heinemann Educational Publishers ▶ A Text Book of Practical Physics, Indu Prakash and Ramakrishna, 11th Edition, 2011, Kitab Mahal, New Delhi. 	

3.13 GE T7 - Solid State Physics

Solid State Physics	
	4 Credits
Crystal Structure	
Solids: Amorphous and Crystalline Materials. Lattice Translation Vectors. Lattice with a Basis – Central and Non-Central Elements. Unit Cell. Miller Indices. Reciprocal Lattice. Types of Lattices. Brillouin Zones. Diffraction of X-rays by Crystals. Bragg's Law. Atomic and Geometrical Factor.	
Elementary Lattice Dynamics	
Lattice Vibrations and Phonons: Linear Monoatomic and Diatomic Chains. Acoustical and Optical Phonons. Qualitative Description of the Phonon Spectrum in Solids. Dulong and Petit's Law, Einstein and Debye theories of specific heat of solids. T ₃ law	
Magnetic Properties of Matter	
Dia-, Para-, Ferri- and Ferromagnetic Materials. Classical Langevin Theory of dia – and Paramagnetic Domains. Quantum Mechanical Treatment of Paramagnetism. Curie's law, Weiss's Theory of Ferromagnetism and Ferromagnetic Domains. Discussion of B-H Curve. Hysteresis and Energy Loss.	
Dielectric Properties of Materials	
Polarization. Local Electric Field at an Atom. Depolarization Field. Electric Susceptibility. Polarizability. Clausius Mosotti Equation. Classical Theory of Electric Polarizability. Normal and Anomalous Dispersion. Cauchy and Sellmeier relations. Langevin-Debye equation. Complex Dielectric Constant. Optical Phenomena. Application: Plasma Oscillations, Plasma Frequency, Plasmons.	
Elementary band theory	
Kronig Penny model. Band Gaps. Conductors, Semiconductors and insulators. P and N type Semiconductors. Conductivity of Semiconductors, mobility, Hall Effect, Hall coefficient.	
Superconductivity	
Experimental Results. Critical Temperature. Critical magnetic field. Meissner effect. Type I and type II Superconductors, London's Equation and Penetration Depth. Isotope effect.	

Reference Books

- ▶ Introduction to Solid State Physics, Charles Kittel, 8th Ed., 2004, Wiley India Pvt. Ltd.
- ▶ Elements of Solid State Physics, J.P. Srivastava, 2nd Ed., 2006, Prentice-Hall of India
- ▶ Introduction to Solids, Leonid V. Azaroff, 2004, Tata Mc-Graw Hill
- ▶ Solid State Physics, N.W. Ashcroft and N.D. Mermin, 1976, Cengage Learning
- ▶ Solid State Physics, Rita John, 2014, McGraw Hill
- ▶ Solid-state Physics, H. Ibach and H. Luth, 2009, Springer
- ▶ Elementary Solid State Physics, 1/e M. Ali Omar, 1999, Pearson India
- ▶ Solid State Physics, M.A. Wahab, 2011, Narosa Publications

3.14 GE P7 – Solid State Physics Lab

Solid State Physics	
	2 Credits
List of Practical	
<ol style="list-style-type: none"> 1. Measurement of susceptibility of paramagnetic solution (Quinck's Tube Method) 2. To measure the Magnetic susceptibility of Solids. 3. To determine the Coupling Coefficient of a piezoelectric crystal. 4. To measure the Dielectric Constant of a dielectric Materials with frequency 5. To determine the complex dielectric constant and plasma frequency of metal using Surface Plasmon resonance (SPR) 6. To determine the refractive index of a dielectric layer using SPR 7. To study the PE Hysteresis loop of a Ferroelectric Crystal. 8. To study the BH curve of iron using a Solenoid and determine the energy loss. 9. To measure the resistivity of a semiconductor (Ge) crystal with temperature by four-probe method (room temperature to 150 oC) and to determine its band gap. 10. To determine the Hall coefficient of a semiconductor sample. 	
Reference Books	
<ul style="list-style-type: none"> ▶ Advanced Practical Physics for students, B.L. Flint and H.T. Worsnop, 1971, Asia Publishing House. ▶ Advanced level Physics Practicals, Michael Nelson and Jon M. Ogborn, 4th Edition, reprinted 1985, Heinemann Educational Publishers ▶ A Text Book of Practical Physics, I.Prakash & Ramakrishna, 11th Edn., 2011, Kitab Mahal ▶ Elements of Solid State Physics, J.P. Srivastava, 2nd Ed., 2006, Prentice-Hall of India 	

3.15 GE T8 - Quantum Mechanics

Quantum Mechanics

	6 Credits
Time dependent Schrodinger equation	
<p>Time dependent Schrodinger equation and dynamical evolution of a quantum state; Properties of Wave Function. Interpretation of Wave Function Probability and probability current densities in three dimensions; Conditions for Physical Acceptability of Wave Functions. Normalization. Linearity and Superposition Principles. Eigenvalues and Eigenfunctions. Position, momentum</p> <p>& Energy operators; commutator of position and momentum operators; Expectation values of position and momentum. Wave Function of a Free Particle</p>	
Time independent Schrodinger equation	
<p>Hamiltonian, stationary states and energy eigenvalues; expansion of an arbitrary wavefunction as a linear combination of energy eigenfunctions; General solution of the time dependent Schrodinger equation in terms of linear combinations of stationary states; Application to the spread of Gaussian wavepacket for a free particle in one dimension; wave packets, Fourier transforms and momentum space wavefunction; Position-momentum uncertainty principle.</p>	
General discussion of bound states in an arbitrary potential	
<p>continuity of wave function, boundary condition and emergence of discrete energy levels; application to one-dimensional problem- square well potential; Quantum mechanics of simple harmonic oscillator-energy levels and energy eigenfunctions using Frobenius method.</p>	
Quantum theory of hydrogen-like atoms	
<p>Radial wavefunctions; Orbital angular momentum quantum numbers l and m; s, p, d,... shells (idea only) (qualitative idea only)</p>	
Atoms in Electric and Magnetic Fields	
<p>Electron Angular Momentum. Space Quantization. Electron Spin and Spin Angular Momentum. Larmor's Theorem. Spin Magnetic Moment. Stern-Gerlach Experiment. Zeeman Effect: Electron Magnetic Moment & Magnetic Energy, Gyromagnetic Ratio & Bohr Magnetron.</p>	
Atoms in External Magnetic Fields	
<p>Normal and Anomalous Zeeman Effect</p>	

Many electron atoms

Pauli's Exclusion Principle. Symmetric and Antisymmetric Wave Functions. Periodic table. Fine structure. Spin orbit coupling. Spectral Notations for Atomic States. Total Angular Momentum. Vector Model. Spin-orbit coupling in atoms-L-S and J-J couplings.

Reference Books

- ▶ A Text book of Quantum Mechanics, P.M. Mathews & K. Venkatesan, 2nd Ed., 2010, McGraw Hill
- ▶ Quantum Mechanics, Robert Eisberg and Robert Resnick, 2nd Edn., 2002, Wiley.
- ▶ Quantum Mechanics, Leonard I. Schiff, 3rd Edn. 2010, Tata McGraw Hill.
- ▶ Quantum Mechanics, G. Aruldas, 2nd Edn. 2002, PHI Learning of India.
- ▶ Quantum Mechanics, Bruce Cameron Reed, 2008, Jones and Bartlett Learning.
- ▶ Quantum Mechanics for Scientists and Engineers, D.A.B. Miller, 2008, Cambridge University Press

Additional Books for Reference

- ▶ Quantum Mechanics, Eugen Merzbacher, 2004, John Wiley and Sons, Inc
- ▶ Introduction to Quantum Mechanics, David J. Griffith, 2nd Ed. 2005, Pearson Education
- ▶ Quantum Mechanics, Walter Greiner, 4th Edn., 2001, Springer

3.16 GE T9 - Nuclear and Particle Physics

Nuclear And Particle Physics	
	6 Credits
General Properties of Nuclei	
Constituents of nucleus and their Intrinsic properties, quantitative facts about mass, radii, charge density (matter density), binding energy, average binding energy and its variation with mass number, main features of binding energy versus mass number curve, N/A plot, angular momentum, parity, magnetic moment, electric moments, nuclear excited states.	
Nuclear Models	
Liquid drop model approach, semi empirical mass formula and significance of its various terms, condition of nuclear stability, two nucleon separation energies, Fermi gas model (degenerate fermion gas, nuclear symmetry potential in Fermi gas), evidence for nuclear shell structure, nuclear magic numbers, basic assumption of shell model, concept of mean field, residual interaction, concept of nuclear force.	
Radioactivity decay	
(a) Alpha decay: basics of α -decay processes, theory of α - emission, Gamow factor, Geiger Nuttall law, α -decay spectroscopy. (b) β -decay: energy kinematics for β -decay, positron emission, electron capture, neutrino hypothesis. (c) Gamma decay: Gamma rays emission & kinematics, internal conversion.	
Nuclear Reactions	
Types of Reactions, Conservation Laws, kinematics of reactions, Q-value, reaction rate, reaction cross section, Concept of compound and direct reaction, resonance reaction, Coulomb scattering(Rutherford scattering).	
Interaction of Nuclear Radiation with matter	
Energy loss due to ionization (Bethe- Block formula), energy loss of electrons, Cerenkov radiation. Gamma ray interaction through matter, photoelectric effect, Compton scattering, pair production, neutron interaction with matter.	
Detector for Nuclear Radiations	
Gas detectors: estimation of electric field, mobility of particle, for ionization chamber and GM Counter. Basic	

principle of Scintillation Detectors and construction of photo-multiplier tube (PMT). Semiconductor Detectors (Si and Ge) for charge particle and photon detection (concept of charge carrier and mobility), neutron detector.

Particle Accelerators

Accelerator facility available in India: Van-de Graaff generator (Tandem accelerator), Linear accelerator, Cyclotron, Synchrotrons.

Particle physics

Particle interactions; basic features, types of particles and its families. Symmetries and Conservation Laws: energy and momentum, angular momentum, parity, baryon number, Lepton number, Isospin, Strangeness and charm, concept of quark model, color quantum number and gluons.

Reference Books

- ▶ Introductory nuclear Physics by Kenneth S. Krane (Wiley India Pvt. Ltd., 2008).
- ▶ Concepts of nuclear physics by Bernard L. Cohen. (Tata Mcgraw Hill, 1998).
- ▶ Introduction to the physics of nuclei & particles, R.A. Dunlap. (Thomson Asia, 2004)
- ▶ Introduction to Elementary Particles, D. Griffith, John Wiley & Sons
- ▶ Quarks and Leptons, F. Halzen and A.D. Martin, Wiley India, New Delhi
- ▶ Basic ideas and concepts in Nuclear Physics - An Introductory Approach by K. Heyde (IOP-Institute of Physics Publishing, 2004).
- ▶ Radiation detection and measurement, G.F. Knoll (John Wiley & Sons, 2000).
- ▶ Theoretical Nuclear Physics, J.M. Blatt & V.F. Weisskopf (Dover Pub.Inc., 1991)