

WAVES AND OPTICS

I Semester: AE / ECE / ME II Semester: EEE / CE								
Course Code	Category	Hours / Week			Credits	Maximum Marks		
AHSB04	Foundation	L	T	P	C	CIA	SEE	Total
		3	1	-	4	30	70	100
Contact Classes: 45	Tutorial Classes: 15	Practical Classes: Nil			Total Classes: 60			

COURSE OBJECTIVES:
The course should enable the students to:

- I Enrich knowledge in principles of quantum mechanics and semiconductors.
- II Correlate principles and applications of lasers and fiber optics.
- III Meliorate the knowledge of light and optics and also their applications.
- IV Develop strong fundamentals of transverse, longitudinal waves and harmonic waves.

COURSE OUTCOMES (COs):

- CO 1: Interpret the concept of Quantum mechanics with dual nature of matter.
- CO 2: Identify different types of semiconductors and dependence of their Fermi level on various factors.
- CO 3: Understand the working principle of different types of lasers and optical fibre communication.
- CO 4: Explore the different phenomena’s of light like interference, diffraction etc.
- CO 5: Analyze different harmonic oscillators and gain knowledge of different waves and their wave equation.

COURSE LEARNING OUTCOMES (CLOs):

- 1. Recall the basic principles of physics and apply these concepts in solving the real-time problems.
- 2. Acquire knowledge about fundamental in quantum mechanics.
- 3. Interpretation of dual nature of matter wave concept using Davisson & Germer’s experiment.
- 4. Estimate the energy of the particles using Schrödinger’s wave equation and apply it to particle in potential box.
- 5. Recollect the conductivity mechanism involved in semiconductors and calculate carrier concentrations.
- 6. Investigate the band structure of a solid and classify materials as metals, insulators or semiconductors and sketch a schematic band diagram for each one.
- 7. Understand the basic principles involved in the production of Laser light and also real-time applications of lasers.
- 8. Recollect basic principle, construction, types and attenuation of optical fibers.
- 9. Understand the importance of optical fibers in real-time communication system.
- 10. Apply different laws of radiation to understand the phenomenon behind production of light.
- 11. Explore the phenomenon of interference in thin films using Newton's rings experiment.
- 12. Identify diffraction phenomenon due to slits.
- 13. Acquire knowledge of basic harmonic oscillators and discuss in detail different types of harmonic oscillators.
- 14. Describe the steady state motion of forced damped harmonic oscillator.
- 15. Acquire knowledge of reflection and transmission of waves at a boundary of media.

MODULE-I	QUANTUM MECHANICS
Introduction to quantum physics, Black body radiation, Planck's law, Photoelectric effect, Compton effect, De-Broglie's hypothesis, Wave-particle duality, Davisson and Germer experiment, Time-independent Schrodinger equation for wave function, Born interpretation of the wave function, Schrodinger equation for one dimensional problems–particle in a box.	
MODULE-II	INTRODUCTION TO SOLIDS AND SEMICONDUCTORS
Bloch's theorem for particles in a periodic potential, Kronig-Penney model (Qualitative treatment), Origin of energy bands. Types of electronic materials: metals, semiconductors, and insulators. Intrinsic and extrinsic semiconductors, Carrier concentration, Dependence of Fermi level on carrier-concentration and temperature, Carrier generation and recombination, Hall effect.	
MODULE-III	LASERS AND FIBER OPTICS
Characteristics of lasers, Spontaneous and stimulated emission of radiation, Metastable state, Population inversion, Lasing action, Ruby laser, He-Ne laser and applications of lasers.	
Principle and construction of an optical fiber, Acceptance angle, Numerical aperture, Types of optical fibers (Single mode, multimode, step index, graded index), Attenuation in optical fibers, Optical fiber communication system with block diagram.	
MODULE-IV	LIGHT AND OPTICS
Huygens' principle, Superposition of waves and interference of light by wavefront splitting and amplitude splitting; Young's double slit experiment, Newton's rings, Michelson interferometer. Fraunhofer diffraction from a single slit, circular aperture and diffraction grating.	
MODULE-V	HARMONIC OSCILLATIONS AND WAVES IN ONE DIMENSION
Mechanical and electrical simple harmonic oscillators, Damped harmonic oscillator, Forced mechanical and electrical oscillators, Impedance, Steady state motion of forced damped harmonic oscillator. Transverse wave on a string, the wave equation on a string, Harmonic waves, Reflection and transmission of waves at a boundary, Longitudinal waves and the wave equation for them, acoustics waves.	
TEXT BOOKS:	
1. G. Main, "Vibrations and waves in physics", Cambridge University Press, 1993. 2. R. K. Gaur, S. L. Gupta, "Engineering Physics", Dhanpat Rai Publications, 8 th Edition, 2001. 3. Dr. K. Vijaya Kumar, Dr. S. Chandralingam, "Modern Engineering Physics", Chand & Co. New Delhi, 1 st Edition, 2010.	
REFERENCES:	
1. H.J. Pain, "The physics of vibrations and waves", Wiley, 2006. 2. Ghatak, "Optics", McGraw Hill Education, 2012. 3. O. Svelto, "Principles of Lasers", Springer Science & Business Media, 2010.	
WEB REFERENCES:	
1. http://link.springer.com/book 2. http://www.thphys.physics.ox.ac.uk 3. http://www.sciencedirect.com/science 4. http://www.e-booksdirectory.com	
E – TEXT BOOKS:	
1. http://www.peaceone.net/basic/Feynman/ 2. http://physicsdatabase.com/free-physics-books/ 3. http://www.damtp.cam.ac.uk/user/tong/statphys/sp.pdf 4. http://www.freebookcentre.net/Physics/Solid-State-Physics-Books.html	