
SCHEME OF EXAMINATION FOR B.Sc. (PASS COURSE) PHYSICS

Semester – I

Max. marks
 I.A.

Time

Paper I PHY-101 Mechanics 50 5 3 Hrs.
Paper II PHY-102 Electricity and Magnetism 50 5 3 Hrs.
Paper III PHY-103 Practical 40 3 Hrs.

Semester – II
Max. marks
 I.A.

Time

Paper I PHY-201 Properties of Matters, Kinetic
Theory and Relativity

50 5 3 Hrs.

Paper II PHY-202 Electro-magnetic Induction and
Electronic Devices

50 5 3 Hrs.

Paper III PHY-203 Practical 40 3 Hrs.

Semester – III
Max. marks
 I.A.

Time

Paper I PHY-301 Computer Programming and
Thermodynamics

50 5 3 Hrs.

Paper II PHY-302 Optics -I 50 5 3 Hrs.
Paper III PHY-303 Practical 40 3 Hrs.

Semester – IV
Max. marks
 I.A.

Time

Paper I PHY-401 Statistical Mechanism 50 5 3 Hrs.
Paper II PHY-402 Optics-II 50 5 3 Hrs.
Paper III PHY-403 Practical 40 3 Hrs.

Semester – V
Max. marks
 I.A.

Time

Paper I PHY-501 Solid State Physics 50 5 3 Hrs.
Paper II PHY-502 Quantum Mechanics 50 5 3 Hrs.
Paper III PHY-503 Practical 40 3 Hrs.

Semester – VI
Max. marks
 I.A.

Time

Paper I PHY-601 Atomic, Molecular and Laser
Physics

50 5 3 Hrs.

Paper II PHY-602 Nuclear Physics 50 5 3 Hrs.
Paper III PHY-603 Practical 40 3 Hrs.

Note:
1. Practical examination will be held at the end of 2nd Semester (for PHY-103 & PHY-203) , 4th

Semester (for PHY-303 & PHY 403) and 6th semester (for PHY-503 & PHY 603)
2. One Practical from each paper is to be chosen for the practical examination

B.Sc. PHYSICS
SCHEME OF EXAMINATION

Semester-I

Paper I- PHY 101 : MECHANICS
Max. Marks : 50

Internal Assessment : 05
Time : 3 Hrs.

NOTE :
1. The syllabus is divided into 3 units. Eight questions will be set up. At least two

questions will be set from each unit and the student will have to attempt at least one
question from each unit. A student has to attempt five question in all.

2. 20% numerical problems are to be set.
3. Use of Scientific (non-programmable) calculator is allowed.

Unit I
Mechanics of single and system of particles, conservation of laws of linear momentum,

angular momentum and mechanical energy, Centre of mass and equation of motion,
constrained motion, degrees of freedom.

Unit II

Generalised coordinates, displacement, velocity, acceleration, momentum, force and
potential. Hamilton’s variational principle , Lagrange’s equation of motion from
Hamilton’s Principle. Linear Harmonic oscillator, simple pendulum, Atwood’s machine.

Unit III
Rotation of Rigid body, noment of inertia, torque, angular momentum, kinetic energy of
rotation. Theorems of perpendicular and parallel axes with proof. Moment of inertia of
solid sphere, hollow sphere, spherical shell, solid cylinder, hollow cylinder and solid bar
of rectangular cross-section. Acceleration of a body rolling down on an inclined plane.

References
1. Classical Mechanics by V.K.Jain (Ane 2009)
2. Classical Mechanics by H. Goldstein (2nd Edition)
3. Berkeley Physics Course, Vol. I, Mechanics by E.M. Purchell

B.Sc. PHYSICS

Paper II- PHY 102 : ELECTRICITY AND MAGNETISM
Max. Marks : 50

Internal Assessment : 05
Time : 3 Hrs.

NOTE :
1. The syllabus is divided into 3 units. Eight questions will be set up. At least two

questions will be set from each unit and the student will have to attempt at least one
question from each unit. A student has to attempt five question in all.

2. 20% numerical problems are to be set.
3. Use of Scientific (non-programmable) calculator is allowed.

Unit I
Mathematical Background : Scalars and Vectors, dot and cross product, Triple vector
product, Scalar and Vector fields, Differentiation of a vector, Gradient of a scalar and its
physical significance, Integration of a vector (line, surface and volume integral and their
physical significance), Gauss’s divergence theorem and Stocks theorem.
Electrostatic Field : Derivation of field E from potential as gradient, derivation of
Laplace and Poisson equations. Elecotric flux, Gauss’s Law and its application to
spherical shell, uniformly charged infinite plane and uniformity charged straight wire,
mechanical force of charged surface, Energy per unit volume.

Unit II
Magnetostatistics : Magnetic Induction, magetic flux, solenoidal nature of Vector field
of induction. Properties of B (i) .B = 0 (ii) x B = J. Electronic theory of dia and
para magnetism (Langevin’s theory). Domain theory of ferromagnetism. Cycle of
Magnetisation - Hysteresis (Energy dissipation, Hysteresis loss and importance of
Hysteresis curve).

Unit III
Electromagnetic Theory : Maxwell equation and their derivations, Displacement
Current. Vector and scalar potentials, boundary conditions at interface between two
different media, Propagation of electromagnetic wave (Basic idea, no derivation).
Poynting vector and Poynting theorem.
References :
1. Electricity and Magnetism by Reitz and Milford (Prentice Hall of India)
2. Electricity and Magnetism by A.S. Mahajan and A.A. Rangwala (Tata McGraw

Hill).

B.Sc. PHYSICS
Paper III Phy- 103

PRACTICALS
Max. Marks : 40

Time : 3 Hrs.
SPECIAL NOTES
1. Do any eight experiments .
2. The students are required to calculate the error involved in a particular

experiment (percentage error).
NOTE
1. Distribution of Marks :

Experiment : = 20 marks
Viva Voce : = 10 marks
Lab Record : = 10 marks
Total = 40 marks

For giving marks under Lab. Record each college will maintain practical assessment
record by using the following procedure :-
1. Each student has to peform a minimum number of experiments prescribed in the

syllabus.
2. After the completion of a practical the teacher concerned will check the note-

book and conduct the viva-voce of each student to find out how much concepts
related to the theoertical and experimental part of the experiment he/she has
understood. According to his/her performance marks will be recorded in their
practical note book. These marks will constitue the lab record.

3. To complete the final marks for lab. record a separate register for each class of
B.Sc will be maintained. The Student will be assigned a separate page on the
register. On this page the marks obtained by the student in different practicals
will be recorded. While taking the final average the total marks obtained willbe
divided by the total no. of required practicals, instead of the number of practicals
performed by the student. This record will be signed by the concerned teacher.

4. The lab. record register will be presented to the external practical examiners for
lab. record marks. The external examiners will verify the record randomly.

B.Sc. PHYSICS
Paper III- PHY 103

PRACTICALS
Max. Marks : 40

Time : 3 Hours

1. Moment of Inertia of a fly-wheel
2. M.I. of an irregular body using a torsion pendulum.
3. Surface Tension by Jeager’s method.
4. Young’s modulus by bending of beam.
5. Modulus of rigidity by Maxwell’s needle.
6. Elastic constants by Searle’s method.
7. Viscosity of water by its flow through a uniform capillary tube.
8. Thermal conductivity of a good conductor by Searle’s method.
9. Mechanical equivalent of Heat by Callendao and Barne’s method.
10. ‘g’ by Bar pendulum.

B.Sc. PHYSICS
SCHEME OF EXAMINATION

Semester-II

Paper I- PHY 201 : PROPERTIES OF MATTER, KINETIC THEORY AND
RELATIVITY

Max. Marks : 50
Internal Assessment : 05

Time : 3 Hrs.
NOTE :
1. The syllabus is divided into 3 units. Eight questions will be set up. At least two

questions will be set from each unit and the student will have to attempt at least one
question from each unit. A student has to attempt five question in all.

2. 20% numerical problems are to be set.
3. Use of Scientific (non-programmable) calculator is allowed.

Unit - I
Properties of Matter (Elasticity) : Elasticity, Hooke’s law, Elastic constants and their
relations, Poisson’s ratio, torsion of cylinder and twisting couple. Bending of beam
(bending moment and its magnitude) cantilevers, Centrally loaded beam.

Unit - II
Kinetic Theory of Gases : Assumptions of Kinetic Theory of gases, Law of equipartition
of energy and its applications for specific heats of gases. Maxwell distribution of speeds
and velocities (derivation required), Experiomental verification of Maxwell’s Law of speed
distribution : most probable speed, average and r.m.s. speed, mean free path.
Transport of energy and momentum, diffusion of gases. Brownian motion (qualitative),
Real gases, Van der Waal’s equation.

Unit - III
Theory of Relativity : Reference systems, inertial frames, Gallilean invariance and
Conservation laws, Newtonian relativity principle, Michelson - Morley experiment :
Search for ether. Lorentz transformations length contraction, time dilation, velocity
addition theorem, variation of mass with velocity and mass energy equivalence.
References
1. Properties of Matter by D.S. Mathur.
2. Heat and Thermodynamics (Vth Edition) by Mark W. Zemansky.
3. Berkeley Physics Course, Vol.-I Mechanics by E.M. Purchell.

B.Sc. PHYSICS

Paper II- PHY 202 : ELECTRO MAGNETIC INDUCTION AND ELECTRONIC
DEVICES

Max. Marks : 50
Internal Assessment : 05

Time : 3 Hrs.
NOTE :
1. The syllabus is divided into 3 units. Eight questions will be set up. At least two questions will be set

from each unit and the student will have to attempt at least one question from each unit. A student has
to attempt five question in all.

2. 20% numerical problems are to be set.
3. Use of Scientific (non-programmable) calculator is allowed.

Unit I
Electromagnetic Induction : Growth and decay of current in a circuit with (a) Capacitance
and resistance (b) resistance and inductance (c) Capacitance and inductance (d) Capacitance
resistance and inductance.
AC circuit analysis using complex variables with (a) capacitance and resistance, (b) resistance
and inductance (c) capacitance and inductance (d) capacitance, inductance and resistance Series
and parallel resonant circuit. Quality factor (Sharpness of resonance).

Unit II
Semiconductor Diodes : Energy bands in solids. Intrinsic and extrinsic semiconductor, Hall
effect, P-N junction diode and their V-I characteristics. Zener and avalanche breakdown.
Resistance of a diode, Light Emitting diodes (LED). Photo conduction in semiconductors,
photodiode, Solar Cell.
Diode Rectifiers : P-N junction half wave and full wave rectifier. Types of filter circuits (L
and - with theory). Zener diode as voltage regulator, simple regulated power supply.
Transistors : Junction Transistors, Bipolar transistors, working of NPN and PNP transistors, Transistor connections
(C-B, C-E, C-C mode), constants of transistor. Transistor characteristic curves (excluding h parameter analysis),
advantage of C-B configuration. C.R. O. (Principle, construction and working in detail).

Unit III
Transistor Amplifers : Transistor biasing, methods of Transistor biasing and stabilization. D.C.
load line. Common-base and common-emitter transistor biasing. Common-base, common-
emitteer amplifers. Classification of amplifers. Resistance-capacitance (R-C) coupled amplifer
(two stage; concept of band width, no derivation). Feed-back in amplifers, advantage of negative
feedback Emitter follower.
Oscillators : Oscillators, Principle of Oscillation, Classification of Oscillator. Condition for self
sustained oscillation : Barkhousen Criterion for oscillations. Tuned collector common emitter
oscillator. Hartley oscillator. Colpitt’s oscillator.
References :
1. Electricity and Magnetism by Reitz and Milford (Prentice Hall of India)
2. Electricity and Magnetism by A.S. Mahajan and A.A. Rangwala (Tata McGraw Hill).
3. Basic Electronics and Linear circuits by N.N. Bhargava, D.C. Kulshreshtha and S.C.

Gupta (TITI, CHD).
4. Soild State Electronics by J.P. Agarwal, Amit Agarwal (Pragati Prakashan, Meerut).
5. Electronic Fundamentals and Applications by J.D. Ryder (Prentice Hall India).

B.Sc. PHYSICS
Paper III Phy- 203

PRACTICALS
Max. Marks : 40

Time : 3 Hrs.
SPECIAL NOTES
1. Do any eight experiments .
2. The students are required to calculate the error involved in a particular

experiment (percentage error).
NOTE
1. Distribution of Marks :

Experiment : = 20 marks
Viva Voce : = 10 marks
Lab Record : = 10 marks
Total = 40 marks

For giving marks under Lab. Record each college will maintain practical assessment
record by using the following procedure :-
1. Each student has to peform a minimum number of experiments prescribed in the

syllabus.
2. After the completion of a practical the teacher concerned will check the note-

book and conduct the viva-voce of each student to find out how much concepts
related to the theoertical and experimental part of the experiment he/she has
understood. According to his/her performance marks will be recorded in their
practical note book. These marks will constitue the lab record.

3. To complete the final marks for lab. record a separate register for each class of
B.Sc will be maintained. The Student will be assigned a separate page on the
register. On this page the marks obtained by the student in different practicals
will be recorded. While taking the final average the total marks obtained willbe
divided by the total no. of required practicals, instead of the number of practicals
performed by the student. This record will be signed by the concerned teacher.

4. The lab. record register will be presented to the external practical examiners for
lab. record marks. The external examiners will verify the record randomly.

B.Sc. PHYSICS
Paper III- PHY 203

PRACTICALS
Max. Marks : 40

Time : 3 Hours

1. E.C.E. of hydrogen using an Ammeter.
2. Calibration of thermocouple by potentiometer.
3. Low resistance by Carey Foster’s Bridge with calibration.
4. Determination of impendance of an A.C. circuit and its verification.
5. Frequency of A.C. mains and capacity by elctrical vibrator.
6. Frequency of A.C. mains by sonometer using an electromagnet.
7. Measurement of angle dip by earth inductor.
8. High resistance by substitution method.
9. Inductance (L) by Anderson Bridge (A.C. method)
10. To draw forward and reverse bias characteristics of a semiconductor diode.
11. Zener Doide volage regulation characteristics.
12. Verification of Inverse square law by photo-cell.
13. To study the characteristics of a solar cell.

B.Sc. PHYSICS
SCHEME OF EXAMINATION

Semester III

Paper I- PHY 301 : Computer Programming, Thermodynamics
Max. Marks : 50

Internal Assessment : 05
Time : 3 Hrs.

NOTE :
1. The syllabus is divided into 3 units. Eight questions will be set up. At least two

questions will be set from each unit and the student will have to attempt at least one
question from each unit. A student has to attempt five question in all.

2. 20% numerical problems are to be set.
3. Use of Scientific (non-programmable) calculator is allowed.

Unit-I
Computer Programming : Computer organisation, Binary representation,
Algorithm development, flow charts and their interpretation.
Fortran Preliminaries; Integer and floating point arithmetic expression, built in
functions executable and non-executable statements, input and output
statements, Formats, I.F. DO and GO TO statements, Dimesion arrays statement
function and function subprogram.

Unit-II
Thermodynamics-I : Second law of thermodynamics, Carnot theorem, Absolute
scale of temperature, Absolute Zero, Entropy, show that dQ/T=O, T-S diagram
Nernst heat law, Joule’s free expansion, Joule Thomson (Porous plug)
experiment. Joule - Thomson effect. Liquefication of gases. Air pollution due to
internal combustion Engine.

Unit-III
Thermodynamics-II : Derivation of Clausius - Claperyron latent heat equation.
Phase diagram and triple point of a substance. Development of Maxwell
thermodynamical relations. Application of Maxwell relations in the derivation of
relations between entropy, specific heats and thermodynamic variables.
Thermodynamic functions : Internal energy (U), Helmholtz function (F), Enthalpy
(H), Gibbs function (G) and the relations between them.
References :
1. Rajaraman, Fortran Programming.
2. Schaum Series, Fortran 77.
3. Ram Kumar, Programming with Fortran - 77.
4. S. Lokanathan and R.S., Gambir, Statistical and Thermal Physics (An

Introduction), Prentice Hall of India, Pvt., Ltd. (1991, New Delhi).
5. J.K. Sharma and K.K. Sarkar, Thermodynamics and statistical Physics,

Himalaya Publishing House (1991, Bombay.)
6. M.W. Zemansky and R. Dittman, Heat and Thermodynamics, McGraw Hill,

New York (1981).

B.Sc. PHYSICS
Paper-II PHY 302

Optics – I
Max. Marks : 50

Internal Assessment : 05
Time : 3 Hrs.

NOTE :
1. The syllabus is divided into 3 units. Eight questions will be set up. At least two

questions will be set from each unit and the student will have to attempt at least one
question from each unit. A student has to attempt five question in all.

2. 20% numerical problems are to be set.
3. Use of Scientific (non-programmable) calculator is allowed.

Unit-I
Fourier Analysis and Fourier Transforms : Speed of transverse waves on a
uniform string. Speed of longitudinal waves in a fluid, superposition of waves
(physical idea), Fourier Analysis of complex waves and its application for the
solution of triangular and rectangular waves, half and full wave rectifier out puts.
Fourier transforms and its properties. Application of fourier transform to following
function.
(I) f(x) = e-x2/2

(II) f(x) = I [x] <a
0 [x] >a

Unit-II
Geometrical Optics : Matrix methods in paraxial optics, effects of translation and
refraction, derivation of thin lens and thick lens formulae, unit plane, nodal
planes, system of thin lenses, Chromatic, spherical coma, astigmatism and
distortion aberrations and their remedies.
Physical Optics

Unit-III

Interference : Interference by Division of Wavefront : Fresnel’s Biprism and its
applications to determination of wave length of sodium light and thickness of a
mica sheet, Lioyd’s mirror, phase change on reflection.

References
1. Mathematical Physics by B.S. Rajput and Yog Prakash Pragati

Prakashan.
2. Theory and Problems of Laplace Transforms by Murrari R. spiegel,

McGraw Hill Book Company.
3. Optics by Ajay Ghatak, Tata McGraw Hill 1977.
4. Introduction of Optics by Frank L. Pedrotti and Leno S. Pedrotti, Prentice

Hall 1987.

B.Sc. PHYSICS

Paper-III Phy- 303
 Practicals

Max. Marks : 40
Time : 3 Hrs.

Special Notes
1. Do any eight experiments.
2. The students are required to Calculate the error involved in a particular
experiment (Percentage error).
Note:-
1. The practical examination will be held in two sessions of 3 hours.
2. Distribution of Marks :

Experiments : = 20 Marks
Viva-Voce : = 10 Marks
Lab. Record : = 10 marks
Total 40 Marks
For Giving marks under Lab. Record each college will maintain practical

assessment record by using the following procedure.
1. After the completion of a practical the teacher concerned will check

the note-book and conduct the viva-voce of each student to find out how much
concepts related to the theoretical and experimental part of the experiment
he/she has understood. According to his/her performance marks will be recorded
on their practical note book. These marks will contribute the lab Record.

2. To complete the final marks for lab. Record a separate register for
each class of B.Sc. will be maintained. The students will be assigned a separate
page on this register. On this page the marks obtained by the student in different
practicals will be recorded. While taking the final average the total marks
obtained will be divided by the total no. of required practicals, instead of the
number of practicals performed by the student. This record will be signed by the
concerned teacher.

3. The Lab. Record register will be presented to the external practical
examiners for lab. Record marks. The external examiner will verify the record
randomly.

B.Sc. PHYSICS
Paper III- PHY 303

PRACTICALS
Max. Marks : 40

Time : 3 Hours

1. To measure the (a) area of a window (b) height of an inaccesible object.
2. Refractive index and dispersive power of a prism material by

spectrometer.
3. To draw a graph between wave length and minimum deviation for various

lines from a Mercury discharge source.
4. Determination of wave length of Na light and the number of lines per

cerntimeter using a diffraction grating.
5. Wave length by Newton’s Rings.
6. Resolving power of a telescope.
7. Comparision of Illuminating Powers by a Photometer.
8. Measurement of (a) Specific rotation (b) concentration of sugar solution

using polarimeter.
9. Ordinary and extra ordinary refractive indices for calcite or quartz.
10. To find the equivalent focal length of a lens system by nodal slide

assembly.

B.Sc. PHYSICS
SCHEME OF EXAMINATION

Semester IV

Paper I- PHY 401 : Statistical Mechanics
Max. Marks : 50

Internal Assessment : 05
Time : 3 Hrs.

NOTE :
1. The syllabus is divided into 3 units. Eight questions will be set up. At least two

questions will be set from each unit and the student will have to attempt at least one
question from each unit. A student has to attempt five question in all.

2. 20% numerical problems are to be set.
3. Use of Scientific (non-programmable) calculator is allowed.

Unit-I
Probability, some probability considerations, combinations possessing maximum
probability, combinations possessing minimum probability, distribution of
molecules in two boxs. Case with weightage (general). Phase space,
microstates and macrostates, statistical fluctuations constraints and accessible
States Thermodynamical probability.

 Unit-II
Postulates of Statistical Physics. Division of Phase space into cells, Condition of
equilibrium between two system in thermal contact. b-Parameter. Entropy and
Probability, Boltzman’s distribution law. Evaluation of A and b. Bose-Einstein
statistics, Application of B.E. Statistics to Plancks’s radiation law, B.E. gas.

 Unit-III
Fermi-Dirac statistics, M.B. Law as limiting case of B.E. Degeneracy and B.E.,
Condensation. F.D. Gas, electron gas in metals. Zero point energy. Specific heat
of metals and its solution.

References
1. B.B. Laud, “Introduction to Statistical Mechanics” (Macmillan 1981).
2. F. Reif, “Statistical Physics’ (McGraw Hill 1988).
3. K. Huang, “Statistical Physics” (Wiley Eastern 1988).

B.Sc. PHYSICS
Paper-II PHY 402

Optics – II
Max. Marks : 50

Internal Assessment : 05
Time : 3 Hrs.

NOTE :
1. The syllabus is divided into 3 units. Eight questions will be set up. At least two

questions will be set from each unit and the student will have to attempt at least one
question from each unit. A student has to attempt five question in all.

2. 20% numerical problems are to be set.
3. Use of Scientific (non-programmable) calculator is allowed.

Unit-I
Interference by Division of Amplitude :Colour of thin, films, wedge shaped film,
Newton’s rings. Interferometers: Michelson’s interferometer and its application to
(I) Standardisation of a meter (II) determination of wave length. Fresuel’s
Diffraction : Fresnel’s half period zones, zone plate, diffraction at a straight edge,
rectangular slit and circular apperture.

Unit-II
Fraimhoffer diffraction : One slit diffraction, Two slit diffraction N-slit diffraction,
Plane transmission granting spectrum, Dispersive power of a grating , Limit of
resolution, Rayleigh’s criterion, resolving power of telescope and a grating.

Unit-III
Polarization :Polarisation and Double Refraction : Polarisation by reflection,
Polarisation by scattering, Malus law, Phenomenon of double refraction,
Huytgen’s wave theory of double refraction (Normal and oblique incidence),
Analysis of Palorised light : Nicol prism, Quarter wave plate and half wave plate,
production and detection of (i) Plane polarized light (ii) Circularly polarized light
and (iii)Elliptically polarized light, Optical activity, Fresnel’s theory of rotation,
Specific rotation, Polarimeters (half shade and Biquartz).

References
1. Optics by Ajay Ghatak, Tata McGraw Hill 1977.
2. Introduction of Optics by Frank L. Pedrotti and Leno S. Pedrotti, Prentice

Hall 1987.

B.Sc. PHYSICS
Paper-III Phy- 403

 Practicals
Max. Marks : 40

Time : 3 Hrs.
Special Notes
1. Do any eight experiments.
2. The students are required to Calculate the error involved in a particular
experiment (Percentage error).
Note:-
1. The practical examination will be held in two sessions of 3 hours.
2. Distribution of Marks :

Experiments : = 20 Marks
Viva-Voce : = 10 Marks
Lab. Record : = 10 marks
Total 40 Marks
For Giving marks under Lab. Record each college will maintain practical

assessment record by using the following procedure.
1. After the completion of a practical the teacher concerned will check

the note-book and conduct the viva-voce of each student to find out how much
concepts related to the theoretical and experimental part of the experiment
he/she has understood. According to his/her performance marks will be recorded
on their practical note book. These marks will contribute the lab Record.

2. To complete the final marks for lab. Record a separate register for
each class of B.Sc. will be maintained. The students will be assigned a separate
page on this register. On this page the marks obtained by the student in different
practicals will be recorded. While taking the final average the total marks
obtained will be divided by the total no. of required practicals, instead of the
number of practicals performed by the student. This record will be signed by the
concerned teacher.

3. The Lab. Record register will be presented to the external practical
examiners for lab. Record marks. The external examiner will verify the record
randomly.

B.Sc. PHYSICS
Paper III- PHY 403

PRACTICALS
Max. Marks : 40

Time : 3 Hours

Note:- This course will contain two parts (i) Electronics and (ii) Computer
experiments. Students have to perform a minimum of four experiments from each
part.
(i) Electronics
1. To draw common base and common emitter characteristics of a transistor

and calculate transistor and calculate transistor characteristics
parameters.

2. To study the ripple factor in a.d.c. power supply.
3. To draw frequency response curve of transistorised R.C. coupled

amplifier.
4. To find out the frequency of a tuning fork by Melde’s experiment.
5. Study of series and parallel resonance circuits.
6. Electronic Voltmeter measurement of peak, average & R.M.S. valus of

signal.
7. Study of voltage doubler and trippler circuits.

(ii) Computer Experiments
1. To print out all natural (even/odd) number between given limits using

computer.
2. To find maximum, minimum and range of a given set of numbers using

computer.
3. To evaluate sum of finite series. For example, S=.
4. Find the roots of a quadratic equation.
5. To find intergration of a definite integral by trapezoidal rule.
6. To find the area of a triangle, sphere and cylinder.
7. Given value for a,b,c and d and a set of values for the variable x evaluate

the function defined by
F(x)= ax2+bx+c if x<d
F(x)= O if x=d
F(x)= ax2+bx-c if x>d
For each value of x, and print the value of x and (fx). Write a program for
an arbitary number of x values.

B.Sc. PHYSICS
SCHEME OF EXAMINATION

Semester -V

Paper I- PHY 501 : SOLID STATE PHYSICS
Max. Marks : 50

Internal Assessment : 05
Time : 3 Hrs.

NOTE :
1. The syllabus is divided into 3 units. Eight questions will be set up. At least two

questions will be set from each unit and the student will have to attempt at least one
question from each unit. A student has to attempt five question in all.

2. 20% numerical problems are to be set.
3. Use of Scientific (non-programmable) calculator is allowed.

Unit-I
Crystalline and gallssy forms, liquid crystals. Crystal structure, periodicity, lattice and basis,
crystal translational vectors and axes. Unit cell and primitive cell, Winger Seitz primitive Cell,
symmetry operations for a two dimensional crystal, Bravais tattices in two and three dimensions.

Unit-II
crystal planes and Miller indices, Interplanner spacing, Crystal structures of Zinc sulphide,
Sodium Chloride and diamond, X-ray diffraction, Bragg's Law and experimental x-ray diffraction
methods, K-space.

Unit-III
Reciprocal lattice and its physical significance, reciprocal lattice vectors, reciprocal lattice to a
simple cubic lattice, b.c.c and f.c.c.
Specific heat : Specific heat of solids, Einstein's theory of specific heat, Debye model of specific
heat of solids.

References
1. Introduction to solid state Physics (5th Ed.) by kittel, Wiley eastern Limited

B.Sc. PHYSICS
Paper I- PHY 502 : QUANTUM MECHANICS

Max. Marks : 50
Internal Assessment : 05

Time : 3 Hrs.
NOTE :
1. The syllabus is divided into 3 units. Eight questions will be set up. At least two

questions will be set from each unit and the student will have to attempt at least one
question from each unit. A student has to attempt five question in all.

2. 20% numerical problems are to be set.
3. Use of Scientific (non-programmable) calculator is allowed.

Unit-I
Failure of (Classical) E.M. Theory. quantum theory of radiatio (old quantum theory), Photon,
photoelectric effect and Einsteins photoelectric equation compton effect (theory and result).
Inadequancy of old quantum theory, de-Broglie hypothesis. Davisson and Germer experiment.
G.P. Thomson experiment. Phase velocity group velocity, Heisenberg's uncertainty principle.
Time-energy and angular momentum, position uncertainty Uncertainty principle from de-Broglie
wave, (wave-partice duality). Gamma Ray Maciroscope, Electron diffraction from a slit.

Unit-II
 Derivation of time dependent Schrodinger wave equation, eigen values, eigen functions, wave
functions and its significance. Normalization of wave function, concept of observable and
operator. Solution of Schrodinger equation for harmomic oscillator ground states and excited
states.

Unit-III
Application of Schrodinger equation in the solution of the following one-dimensional problems :
Free particle in one dimensional box (solution of schrodinger wave equation, eigen function,
eigen values, quantization of energy and momentum, nodes and antinodes, zero point energy).
i) One-dimensional potential barrie E>V0 (Reflection and Transmission coefficient.
ii) One-dimensional potential barrier, E>V0 (Reflection Coefficient, penetration of leakage

coefficient, penetration depth).

References :

1. Quantum Mechanics by L.I. Schiff, McGraw Hill Book Company, Inc.
2. Quantum Mechanics by B. Crasemand and J.D. Powel (Addison Wesley.
3. Quantum Mechanics by A.P. Messiah.

B.Sc. PHYSICS
Paper -III Phy- 503

(Practicals)
 Max. Marks : 40

Time : 3 Hrs.
Special Notes
1. Do 6 experiments from section (i)& 4 experiments form Section (ii).
2. The students are required to calculate the error involved in a particular experiment
(percentage error).
3. Use of simple non-programmable scientific calculate is allowed.
Note :
1. The practical examinations will be

Experiments =20 marks
Viva-Voce =10 marks
Lab Record = 10 marks
--
Total = 40 marks
--
For giving marks under Lab. Record each college maintain practical assessment record by

using the following procedure.
I. Each student has to perform a minimum number of experiments prescribed in the

syllabus.
II. After the completion of a practical the teacher concerned will check the note-book and

conduct the Viva-voce of each student to find out how much concept related to the
theoretical and experimental part of the experimental part of the experiment he/she has
under stood. According to his/her performance marks will be recorded on their practical
note-book. These marks will constitute the lab. Record.

III. To complete the final marks for lab. Record a separate register for each class of B.Sc.
will be maintained. The student will be assigned a separate page on this register. On this
page the marks obtained by the student in different practicals will be recorded While
taking the final average the total marks obtained will be divided by the total no of
required practicals instead of the number of practicals performed by the student. This
record will be signed by the concerned teacher.

IV. The lab. Record register will be presented to the external practical examiner for lab.
Record marks. The external examiner will verify the record randomly.

B.Sc. PHYSICS

Paper III- PHY 503
PRACTICALS

Max. Marks : 40
Time : 3 Hours

This course will consist of two parts :
i) Solid State Electronics
ii) Computer Experiments
Student have to perform a minimum of four experiments from each part.
i) Solid State Electronics
1. e/m by Thomson method.
2. Transistor as voltage Amplifier in C-B Configuration.
3. Transistor as voltage Amplifier in C-B Configuration.
4. Study of B-H Curve by C.R.O.
5. Study of Hartley Oscillator (Calibration of Gang Condenser).
6. To study Hall effect.
7. Measurement of Energy Gap of Four Probe Method.
8. a) To Draw the Plateau of G.M. Counter.

b) To Determine the Mass Attention Coefficient by G.M.Counter.

ii) Computer Experiment :
1. Program of compute product of two matrics A and B of different dimensions. This

is an exercise to illustrate the use of subscripted variable and implied Do loops.
2. Evaluate the difine integral 1=h f f(x)dx. through Simpson's one. third rule.
3. USe of the least-quare curve fitting to fit a straight line to a given set of data.
4. Consider and array X with subscripted variables x; i = 1.

2N.
It is desired to find the average and the standard deviation using the formulas.

5. Compute the sum of an infinite series upto three significant figures. For example,
compute.
for different x using Do loops. Calculate factorials through function subprogram.

6. Let there be N(Say=100) students in a class. Arrange their marks in descending or
ascending orders.

7. Write a Fortran Program which evaluates v and y as function of verying between
and increments of using the relation.

B.Sc. PHYSICS

SCHEME OF EXAMINATION
Semester -VI

Paper I- PHY 601 : ATOMIC MOLECULAR AND LASER PHYSICS

Max. Marks : 50
Internal Assessment : 05

Time : 3 Hrs.
NOTE :
1. The syllabus is divided into 3 units. Eight questions will be set up. At least two

questions will be set from each unit and the student will have to attempt at least one
question from each unit. A student has to attempt five question in all.

2. 20% numerical problems are to be set.
3. Use of Scientific (non-programmable) calculator is allowed

Unit -I
Vector atom model, quantum numbers associated with vector atom model, penetrating and non-

penetrating orbits (qualitiative description), spectral lines in different series of ailkali spectra,
spin orbit interaction and doublet term seperation LS or Russel-Saunder Coupling jj coupling
(expressions for inteaction energies for LS and jj coupling required).

Unit-II
Zeeman effect (normal and Anormalous) Zeeman pattern of D1 and D2 lines of Na-atom,
Paschen, Back effect of a single valence electron system. Weak field Strak effect of Hydrogen
atom.
Diseete set of electronic energies of molecules. quantisation of Vibrational and ratiational
energies Raman effect (Quantitative description) Stoke's and anti Stoke's lines.

Unit-III
Main features of a laser : Directionality, high intensity, high degree of coherence, spatial and
temporal coherence, Einstein's coefficients and possibility of amplification, momentum transfer,
life time of a level, kinetics of optical obsorption. Threshold condition for laser emission, Laser
pumping, He-Ne laser and RUBY laser (Principle, Construction and Working). Applications of
laser in the field of medicine and industry.

References
1. Introduction to Atomic and Molecular Spectroscopy by V.K.Jain, Narosa (2007)
2. Introduction to Atomic Spectra by H.B. White.
3. Atomic spectra by G. Herzberg.
4. Molecular Spectra and Molecular Structure by G. Herzberg.
5. Fundamentals of molecular spectroscopy by Colin N. Banwell and Elaine M.Mc-Cash.
6. Lassers, Theory and Application (2nd Ed.) by Thagrajan and Ajay Ghatak.
7. Laser and Nonlinear Optics by B.B. Laud (2nd Ed.)
8. Introduction to Optics by Frank L. Pedrotti and Lens S. Pedrotti, Prentice Hall, 1987.

B.Sc. PHYSICS

Paper II- PHY 602 : NUCLEAR PHYSICS
Max. Marks : 50

Internal Assessment : 05
Time : 3 Hrs.

NOTE :
1. The syllabus is divided into 3 units. Eight questions will be set up. At least two

questions will be set from each unit and the student will have to attempt at least one
question from each unit. A student has to attempt five question in all.

2. 20% numerical problems are to be set.
3. Use of Scientific (non-programmable) calculator is allowed.

Unit-I
Nuclear mass and binding energy, systematics nuclear binding energy, nuclear stability, Nuclear
size, spin, parity, statistics magnetic dipole moment, quadrupole moment (shape concept),
Determination of mass by Bain-Bridge, Bain-Bride and Jordan mass spectrograph, Determination
of charge by Mosley law Determination of size of nuclei by Rutherford Back Scattering.

Unit-II
Interaction of heavy charged particles (Alpha particles), alpha disintegration and its theory
Energy loss of heavy charged particle (idea of Bethe formula, no derivation), Energetics of alpha
-decay, Range and straggling of alpha particles. Geiger-Nuttal law.
Introduction of light charged particle (Beta-particle), Origin of continuous beta-spectrum
(neutrino hypothesis) types of beta decay and energetics of beta decay, Energy loss of beta-
particles (ionization), Range of electrons, absorption of beta-particles.
Interaction of Gamma Ray, Nature of gamma rays, Energetics of gamma rays, passage of Gamma
radiations through matter (photoelectric, compton and pair production effect) electron position
anhilation. Asborption of Gamma rays (Mass attenuation coefficient) and its application.

Unit-III
Nuclear reactions, Elastic scattering, Inelastic scatting, Nuclear disintegration, photoneclear
reaction, Radiative capture, Direct reaction, heavy ion reactions and spallation Reactions,
conservation laws. Q-value and reaction threshold.
Nuclear Reactors General aspects of Reactor design. Nuclear fission and fusion reactors
(Principles, construction, working and use)
Linear accelerator, Tendem accelerator, Cyclotron and Betatron accelerators.
Ionization chamber, proportional counter, G.M. counter detailed study, scintillation counter and
semiconductor detector.
references :

1. Atomic and nuclear Physics, Vol. II by S.N. Ghashal.
2. Nuclear Physics by D.C. Tayal, Umesh Prakashan, 125, Goblind Dev Khurja (UP).
3. Concept of Modern physics by arther Besier, Tata McGraw Hill Publications.
4. Nuclear Physics by W.E. Burcham.
5. Nuclear Radiation Detectors by S.S. Kapoor
6. Experimental Nuclear Physics by M. Singru.

B.Sc. PHYSICS
Paper -III Phy- 603

(Practicals)
 Max. Marks : 40

Time : 3 Hrs.
Special Notes
1. Do 8 experiments.
2. The students are required to calculate the error involved in a particular experiment
(percentage error).
3. Use of simple non-programmable scientific calculate is allowed.
Note :
1. The practical examinations will be

Experiments =20 marks
Viva-Voce =10 marks
Lab Record = 10 marks
--
Total = 40 marks
--
For giving marks under Lab. Record each college maintain practical assessment record by

using the following procedure.
I. Each student has to perform a minimum number of experiments prescribed in the

syllabus.
II. After the completion of a practical the teacher concerned will check the note-book and

conduct the Viva-voce of each student to find out how much concept related to the
theoretical and experimental part of the experimental part of the experiment he/she has
under stood. According to his/her performance marks will be recorded on their practical
note-book. These marks will constitute the lab. Record.

III. To complete the final marks for lab. Record a separate register for each class of B.Sc.
will be maintained. The student will be assigned a seperate page on this register. On this
page the marks obtained by the student in different practicals will be recorded While
taking the final average the total marks obtained will be divided by the total no of
required practicals instead of the number of practicals performed by the student. This
record will be signed by the concerned teacher.

IV. The lab. Record register will be presented to the external practical examiner for lab.
Record marks. The external examiner will verify the record randomly.

B.Sc. PHYSICS
Paper III- PHY 603

PRACTICALS
Max. Marks : 40

Time : 3 Hours

1. Wave length of Sodium light by fresnel's biprism.
2. Velocity of ultrasonic waves by grating formation in CC14.
3. Diameter of Lycopodium powder particies by Carona rings.
4. To study double sit interference by He-Ne laser.
5. Diameter of a thin wire by diffraction method (using He-Ne Laser).
6. Young's modulus by Newtons rings method.
7. Resolving power of a prism.
8. Thickness of a thin plate using air wedge.
9. Resolving Power of plane transmission grating.
10. Rydberg constant by Hydrogen gas spectrum.

