
1 Hur förklarar du att det blev ett interferensmönster i interferensexperimentet
med elektroner?

A 0% Vi måste ha haft "koincidens", dvs. flera elektroner nådde
spalten samtidigt och gav interferensmönstret.

B 65% En enda elektron passerade bägge spalterna på samma gång
och interfererade med sig själv.

C 15% Elektronen delades upp i två halvor, den ena åkte igenom ena
spalten och den andra genom den andra.

D 19% Jag tycker det var för svårt och vill helst inte gissa.

Response Report

Session: okt28

Class: fk2003_ht2008

Class Points Avg: 65.38 out of 100.00 (65.38%)

(Includes only students who took assessment)

12/15/08 5:12:04 PM Page 1 of 1

1 Vi fick ut 1 nm för elektronens våglängd ! genom att mäta avståndet till
första mörka randen. Om vi vet att elektronkanonen ger ut elektroner med
hastigheten 106 m/s, vad är proportionalitetskonstanten k i p = k/!?
(m=10-30 kg)

A 6% storleksordningen 1033 Js
B 41% storleksordningen 10-33 Js
C 6% storleksordningen 1024 Js
D 24% storleksordningen 10-24 Js

2 Vi fick ut 1 nm för elektronens våglängd ! genom att mäta avståndet till
första mörka randen. Om vi vet att elektronkanonen ger ut elektroner med
hastigheten 106 m/s, vad är proportionalitetskonstanten k i p = k/!?
(m=10-30 kg)

A 0% storleksordningen 1033 Js
B 82% storleksordningen 10-33 Js
C 0% storleksordningen 1024 Js
D 6% storleksordningen 10-24 Js

3 Varför tror du energin i de olika nivåerna i väteatomen är negativ?

A 29% Det är en fråga om konventioner, det betyder ingenting.
B 0% Det är speciellt för kvantmekanik att energier kan vara

negativa, enligt Einsteins relativitetsteori.
C 6% Elektronen = negativ elektrisk laddning. Om kärnan vore

negativ och elektronen positiv vore energin också positiv.
D 53% Elektronen dras till kärnan av en kraft, så det kostar energi att

uppnå energi noll, långt bort från kärnan.

Response Report

Session: okt30

Class: fk2003_ht2008

Class Points Avg: 27.45 out of 100.00 (27.45%)

(Includes only students who took assessment)

12/15/08 5:11:45 PM Page 1 of 1

1 Om vi har försöka bygga upp ett vågpaket av "bas-vågor" (t.ex. sinus) med
mindre och mindre utsträckning !x , vad kan vi säga om spridningen i vågtal
!k ?

A 16% Vi behöver fler bas-vågor med olika vågtal k,"
dvs !k minskar och kan blir hur litet som helst.

B 5% Vi behöver färre bas-vågor med olika vågtal k,"
dvs !k minskar och kan blir hur litet som helst.

C 53% Vi behöver fler bas-vågor med olika vågtal k,"
dvs !k ökar och kan blir hur stort som helst.

D 0% Kvantfysik säger att det inte går att bygga upp vågor med
godtyckligt liten utsträckning.

2 Om vi har försöka bygga upp ett vågpaket av "bas-vågor" (t.ex. sinus) med
mindre och mindre utsträckning !x , vad kan vi säga om spridningen i vågtal
!k ?

A 11% Vi behöver fler bas-vågor med olika vågtal k,"
dvs !k minskar och kan blir hur litet som helst.

B 0% Vi behöver färre bas-vågor med olika vågtal k,"
dvs !k minskar och kan blir hur litet som helst.

C 74% Vi behöver fler bas-vågor med olika vågtal k,"
dvs !k ökar och kan blir hur stort som helst.

D 0% Kvantfysik säger att det inte går att bygga upp vågor med
godtyckligt liten utsträckning.

3 Vad är sant för det !x som står i Heisenbergs osäkerhetsrelation?

A 21% !x är mätosäkerheten i experiment.
B 26% !x anger en fundamental kvantfysisk gräns för vad som är

möjligt att mäta.
C 32% !x är osäkerheten i våglängd hos en materievåg (t.ex.

elektronen).

Response Report

Session: nov4

Class: fk2003_ht2008

Class Points Avg: 21.05 out of 100.00 (21.05%)

(Includes only students who took assessment)

12/15/08 5:11:23 PM Page 1 of 1

1 P = (sin(x))^2. Om vi börjar med en elektron i kanonen vid t=0, och nästa
kommer vid t=1 s, när kommer den första fram till skärmen?

A 13% t=1/2 s.
B 6% t=2 s.
C 81% Det går inte att veta.

2 Om sin(kx-!t), vad är hastigheten åt höger?

A 0% !k
B 31% !/k
C 63% !"/(2#)

3 Om sin(kx-!t), vad är hastigheten åt höger?

A 0% !k
B 44% !/k
C 38% !"/(2#)

Response Report

Session: nov6

Class: fk2003_ht2008

Class Points Avg: 29.17 out of 100.00 (29.17%)

(Includes only students who took assessment)

12/15/08 5:11:05 PM Page 1 of 1

1 Neutroner med olika hastigheter går igenom en grafitstav. De med våglängd
mycket kortare än gitteravståndet d i grafit kallas "snabba". De som har längre
våglängd än gitteravståndet kallas "långsamma". Vad kommer ut i andra änden
av staven?

A 13% Långsamma och snabba neutroner, för neutronerna är vågor
och påverkas inte av att passera genom gitter.

B 60% Snabba neutroner, för de flyger så att säga "rakt igenom"
gittret utan att "studsa" åt sidorna.

C 27% Långsamma neutroner, för de är vågor och känner inte av
gitterspridningen när våglängden är mycket större än d.

D 0% Jag har ingen aning.

2 Vi sprider två identiska bosoner mot varandra med amplituden f(!) för
spridning med vinkel !. Vad är sannolikhetstätheten att vi skall hitta en partikel
i detektorn vid vinkel !, där ! mäts i radianer?

A 27% P = |f(!)|2 + |f(" -!)|2
B 33% P = |f(!) + f(" -!)|2
C 13% P = |f(!) – f(" -!)|2
D 27% P = |f(!)|2 – |f(" -!)|2

3 I bild (a) (Feynman Fig 4-1) ser vi hur partikel a går in i detektor 1. I bild (b)
ser vi hur partikel a går in i detektor 2. Hur kan de två banorna interferera om vi
ser i experimentet vilken bana partiklarna tog? (Jämför med
dubbelspaltsexperimentet).

A 40% Det är inte sant att banorna är som det är ritat i figuren.
Partikel a:s bana är okänd, det är därför de kan interferera.

B 7% Om partikel a går till detektor 1 kan det interferera med banan
"a till detektor 2" när experimentet görs nästa gång.

C 40% Eftersom #x#p > h/(4") interfererar banorna oavsett om vi vet
vilken bana partikeln egentligen tog.

D 13% Jag försökte tänka igenom det men har ingen aning.

Response Report

Session: nov 11

Class: fk2003_ht2008

Class Points Avg: 28.89 out of 100.00 (28.89%)

(Includes only students who took assessment)

12/15/08 5:10:48 PM Page 1 of 1

1 Vilket håll rör sig momentet åt?

A 61% upp
B 17% ned
C 11% sidled
D 6% ingen aning!

2 Vad är det för fel med Javaanimeringen?

A 78% Om vi vet banorna kommer de aldrig att interferera.
B 6% Apparaterna skall roteras i theta-led, inte i phi-led.
C 6% Det skall alltid vara 50% för upp.
D 11%

Response Report

Session: nov13

Class: fk2003_ht2008

Class Points Avg: 69.44 out of 100.00 (69.44%)

(Includes only students who took assessment)

12/15/08 5:10:14 PM Page 1 of 1

1 Elektronens uppmätta magnetiska momentet är cirka!
"=10-23 J/T. Elektronen måste enligt vår uträkning snurra snabbare än
ljushastigheten c för att formeln " = IA skall ge ett sådant värde på ". Hur
tolkar vi detta?

A 13% Enligt vågpartikeldualitet snurrar elektronen som en våg med
en viss fashastighet, som kan vara större än c.

B 67% Ingenting kan röra sig snabbare än ljuset så vi ger upp den
klassiska bilden av en snurrande elektron och " = IA.

C 7% Elektronen har så otroligt liten massa att den i praktiken är
masslös, och då kan den faktiskt röra sig snabbare än c.

D 7% Vet ej.

2 Betrakta två Stern-Gerlach-apparater, en i z-led och en i x-led. Om vi först
mäter spinnet i z-led, sedan spinnet i x-led, varför kan vi inte bara
representera spinnet vi har fått i de två mätningarna med en vektor i xz-planet?

A 20% Mätningen i z-led interfererar med mätningen i x-led, så
tillståndet går bra att rita som komplext tal, inte vektor.

B 20% Det kan vi visst, det är bara det att det är svårt att få det exakt
på grund av obestämdhetsrelationen #z #x > h.

C 53% Mätningen i x-led förstör informationen om spinnet i z-led.
Det går aldrig att beskriva tillståndet med en xz-vektor.

D 0% Ingen aning.

Response Report

Session: nov 18

Class: fk2003_ht2008

Class Points Avg: 33.33 out of 100.00 (33.33%)

(Includes only students who took assessment)

12/15/08 5:09:58 PM Page 1 of 1

1 Vad är detta: < +T | +S > ?

A 64% En sannolikhetsamplitud (förkortat: "amplitud")
B 7% En sannolikhetstäthet (förkortat: "sannolikhet")
C 21% Ett kvanttillstånd (förkortat: "tillstånd")
D 0%

2 Vad är detta: | < +T | +S > |2 ?

A 7% En sannolikhetsamplitud (förkortat: "amplitud")
B 86% En sannolikhetstäthet (förkortat: "sannolikhet")
C 0% Ett kvanttillstånd (förkortat: "tillstånd")
D 0%

3 Efter tiden t som står till höger, vad är sannolikheten att mäta tillstånd | 1
> ?

A 7% 10%
B 43% 50%
C 50% 80%

Response Report

Session: nov 20

Class: fk2003_ht2008

Class Points Avg: 38.10 out of 100.00 (38.10%)

(Includes only students who took assessment)

12/15/08 5:09:42 PM Page 1 of 1

1 Om vi börjar med | I >, vad mäter jag vid t=!/4 ?"
(i Feynmans enheter)

A 6% 2A
B 33% E0 i medeltal
C 56% alltid E0+A
D 0%

2 Om vi börjar med | I >, vad mäter jag vid t=!/4 ?"
(i Feynmans enheter)

A 17% 2A
B 22% E0 i medeltal
C 56% alltid E0+A
D 0%

3 Betrakta | I >. Vad är sant?

A 33% Det är tidsberoende.
B 44% PI är tidsberoende.
C 17% Många mätningar ger energin E0 i medeltal.
D 0%

Response Report

Session: nov 25

Class: fk2003_ht2008

Class Points Avg: 51.85 out of 100.00 (51.85%)

(Includes only students who took assessment)

12/15/08 5:09:21 PM Page 1 of 1

1 Vad betyder "normeringsvillkoret"?

A 8% Vågfunktionen måste vara positiv.
B 75% Sannolikheten att hitta elektronen någonstans är 100%.
C 17% Sannolikhetstätheten är 100%.
D 0% Jag fattar ingenting.

2 Vad betyder vågfunktionen?

A 58% Sannolikhetsamplitud att hitta partikeln i läge x
B 25% Sannolikhetstäthet att hitta partikeln i läge x
C 17% En våg som beskriver elektronen i väteatomen
D 0% En våg vars absolutbelopp i kvadrat beskriver

laddningstätheten i väteatomen

Response Report

Session: dec 4

Class: fk2003_ht2008

Class Points Avg: 66.67 out of 100.00 (66.67%)

(Includes only students who took assessment)

12/15/08 5:08:45 PM Page 1 of 1

1 Vilken funktion "böjer av mot x-axeln" och går att införa ett
"normeringsvillkor" för?

A 33% exponentialfunktionen
B 27% sinusfunktionen
C 20% cosinusfunktionen
D 20% logaritmen

2 Betrakta två potentialgropar (t.ex. en elektron som rör sig på en linje utefter
två protoner). Vad är sant?

A 0% Om vi sätter partikeln i grop 1, stannar den alltid i grop 1
B 20% Sannolikheten att mäta partikeln mellan groparna är noll
C 67% I de stationära tillstånden kan vi mäta partikeln i grop 1 eller

grop 2.
D 7%

Response Report

Session: Dec 9

Class: fk2003_ht2008

Class Points Avg: 16.67 out of 100.00 (16.67%)

(Includes only students who took assessment)

12/15/08 5:08:22 PM Page 1 of 1

1 I ett sveptunnelmikroskop, passerar elektronerna genom vakuumet mellan
spetsen och objektet (det klassiskt förbjudna området)?

A 30% Ja
B 20% Nej
C 30% Det beror på
D 20% Vet inte

2 Hur kan utsagorna "[laser] is not essentially more quantum mechanical than
other light sources" och!
"Stimulated emission is really a quantum mechanical phenomenon" stämma
överens?

A 0% Kvantfysik gäller inte för fysikaliska fenomen vid
rumstemperatur

B 30% Det är så många fotoner i lasern att kvantfysik inte spelar
någon roll

C 10% Stimulerad emission är kvantfysik, men laser beror egentligen
inte på stimulerad emission

D 60% Inget av ovanstående

Response Report

Session: dec 11

Class: fk2003_ht2008

Class Points Avg: 15.00 out of 100.00 (15.00%)

(Includes only students who took assessment)

12/15/08 5:07:50 PM Page 1 of 1

