

THE UNCERTAINTY PRINCIPLE

$$\Delta x \Delta p \geq \frac{h}{4\pi}$$

THE UNCERTAINTY PRINCIPLE

PRESENTED BY:-

- NAME - **SUMIT KUMAR DAS**
- CLASS ROLL NO.- **11/ME/14**
- WBUT ROLL NO.- **14800711061**
- REGISTRATION NO.- **11148011404**

ACKNOWLEDGEMENT:-

- Before starting I would like to take this opportunity to express my sincere thanks to respected “ SIR ” for giving me this project...
- Apart from that I also want to thank my FRIENDS for helping me throughout the project with his inputs..

-: INTRODUCTION:-

- Uncertainty principle was stated by Werner Karl Heisenberg in 1927.
- This principle gives a very vital relation momentum and position of an object.
- This principle states that the position and momentum of a particle cannot be simultaneously measured with arbitrarily high precision. There is a minimum for the product of the uncertainties of these two measurements.

Continued.....

- Hence the formula for the **uncertainty principle** is as follows:-

$$\Delta x \Delta p \geq \frac{h}{4\pi}$$

THE UNCERTAINTY PRINCIPLE

Werner Karl Heisenberg

(1901-1976)

□ The German physicist Werner Heisenberg (1901-1976) received the Nobel Prize in physics in 1932 for his work in nuclear physics and quantum theory.

□ The paper on the uncertainty relation is his most important contribution to physics.

□ In 1927, Heisenberg stated his uncertainty principle that a particle's momentum and position cannot both be determined.

Continued.....

- ❑ This means that subatomic events have to be predicted using probabilities.
- ❑ He was a very talented and intelligent student. Heisenberg impressed his teachers with his ambition and brilliance.
- ❑ He never produced other grades than straight A's, except on one occasion: During his doctorate, professor Wien of the university of Munich gave him an F in experimental physics, because he handled the laboratory equipment clumsily.

HEISENBERG REALISED THAT ...

- In the world of very small particles, one cannot measure any property of a particle without interacting with it in some way
- This introduces an unavoidable uncertainty into the result
- One can never measure all the properties exactly

Werner Heisenberg (1901-1976)

MEASURING THE POSITION AND MOMENTUM OF AN ELECTRON

- Shine light on electron and detect reflected light using a microscope
- Minimum uncertainty in position is given by the wavelength of the light
- So to determine the position accurately, it is necessary to use light with a short wavelength

Continued.....

- By Planck's law $E = hc/\lambda$, a photon with a short wavelength has a large energy
- Thus, it would impart a large 'kick' to the electron
- But to determine its momentum accurately, electron must only be given a small kick
- This means using light of long wavelength!

Fundamental Trade Off ...

- Use light with short wavelength:
 - accurate measurement of position but not momentum.
- Use light with long wavelength:
 - accurate measurement of momentum but not position.

Heisenberg's Uncertainty Principle

The diagram shows the Heisenberg Uncertainty Principle equation: $\Delta x \Delta p \geq \frac{h}{4\pi}$. A red arrow points from the text "uncertainty in momentum" to the Δp term. A blue arrow points from the text "uncertainty in position" to the Δx term.

$$\Delta x \Delta p \geq \frac{h}{4\pi}$$

The more accurately you know the position (i.e., the smaller Δx is), the less accurately you know the momentum (i.e., the larger Δp is); and vice versa.

-:IMPLICATIONS:-

- It is impossible to know *both* the position and momentum exactly, i.e., $\Delta x=0$ and $\Delta p=0$.
- These uncertainties are inherent in the physical world and have nothing to do with the skill of the observer.
- Because h is so small, these uncertainties are not observable in normal everyday situations.

Example of Baseball

- A pitcher throws a 0.1-kg baseball at 40 m/s
- So momentum is $0.1 \times 40 = 4 \text{ kg m/s}$
- Suppose the momentum is measured to an accuracy of 1 percent , i.e.,

$$\Delta p = 0.01 p = 4 \times 10^{-2} \text{ kg m/s}$$

Continued.....

- The uncertainty in position is then

$$\Delta x \geq \frac{h}{4\pi\Delta p} = 1.3 \times 10^{-33} \text{ m}$$

- No wonder one does not observe the effects of the uncertainty principle in everyday life!

EXAMPLE OF ELECTRON

- Same situation, but baseball replaced by an electron which has mass 9.11×10^{-31} kg
- So momentum $= 3.6 \times 10^{-29}$ kg m/s and its uncertainty $= 3.6 \times 10^{-31}$ kg m/s
- The uncertainty in position is then

$$\Delta x \geq \frac{h}{4\pi\Delta p} = 1.4 \times 10^{-4} \text{ m}$$

HEISENBERG'S UNCERTAINTY PRINCIPLE

INVOLVING ENERGY AND TIME

$$\Delta E \Delta t \geq \frac{h}{4\pi}$$

- The more accurately we know the energy of a body, the less accurately we know how long it possessed that energy
- The energy can be known with perfect precision ($\Delta E = 0$), only if the measurement is made over an infinite period of time ($\Delta t = \infty$)

BIBLIOGRAPHY

- www.google.com
- www.wikipedia.com

THANK

YOU