

PH4211 Statistical Mechanics

Brian Cowan

Contents

1 The Methodology of Statistical Mechanics

1.1 Terminology and Methodology

- 1.1.1 Approaches to the subject
- 1.1.2 Description of states
- 1.1.3 Extensivity and the Thermodynamic Limit

1.2 The Fundamental Principles

- 1.2.1 The Laws of Thermodynamics
- 1.2.2 Probabilistic interpretation of the First Law
- 1.2.2 Microscopic basis for Entropy

1.3 Interactions – The Conditions for Equilibrium

- 1.3.1 Thermal Interaction – Temperature
- 1.3.2 Volume change – Pressure
- 1.3.3 Particle interchange – chemical potential
- 1.3.4 Thermal interaction with the rest of the world – the Boltzmann factor
- 1.3.5 Particle and energy exchange with the rest of the world – the Gibbs factor

1.4 Thermodynamic Averages

- 1.4.1 The Partition Function
- 1.4.2 Generalised Expression for Entropy
- 1.4.3 Free Energy
- 1.4.4 Thermodynamic Variables
- 1.4.5 Fluctuations
- 1.4.6 The Grand Partition Function
- 1.4.7 The Grand Potential
- 1.4.8 Thermodynamic Variables

1.5 Quantum Distributions

- 1.5.1 Bosons and Fermions
- 1.5.2 Grand Potential for Identical Particles
- 1.5.3 The Fermi Distribution
- 1.5.4 The Bose Distribution
- 1.5.5 The Classical Limit – The Maxwell Distribution

1.6 Classical Statistical Mechanics

- 1.6.1 Phase Space and Classical States
- 1.6.2 Boltzmann and Gibbs Phase Spaces
- 1.6.3 The Fundamental Postulate in the Classical Case
- 1.6.4 The Classical Partition Function
- 1.6.5 The Equipartition Theorem

- 1.6.6 Consequences of Equipartition
- 1.6.7 Liouville's theorem
- 1.6.8 Boltzmann's H theorem

1.7 The Third Law of Thermodynamics

- 1.7.1 History of the Third Law
- 1.7.2 Entropy
- 1.7.3 Quantum viewpoint
- 1.7.4 Unattainability of Absolute Zero
- 1.7.5 Heat capacity at Low Temperatures
- 1.7.6 Other consequences of the Third Law
- 1.7.7 Pessimist's statement of the laws of thermodynamics

2 Practical Calculations with Ideal Systems

2.1 The Density of States

- 2.1.1 Non-interacting systems
- 2.1.2 Converting sums to integrals
- 2.1.3 Enumeration of states
- 2.1.4 Counting States
- 2.1.5 General Expression for the density of states
- 2.1.6 General relation between pressure and energy

2.2 Identical Particles

- 2.2.1 Indistinguishability
- 2.2.2 Classical approximation

2.3 Ideal Classical Gas

- 2.3.1 Quantum approach
- 2.3.2 Classical approach
- 2.3.3 Thermodynamic properties
- 2.3.4 The $1/N!$ term in the partition function
- 2.3.5 Entropy of mixing

2.4 Ideal Fermi gas

- 2.4.0 Methodology for quantum gases
- 2.4.1 Fermi gas at zero temperature
- 2.4.2 Fermi gas at low temperatures – simple model
- 2.4.3 Fermi gas at low temperatures – series expansion
 - Chemical potential*
 - Internal energy*
 - Thermal capacity*
- 2.4.4 More general treatment of low temperature heat capacity
- 2.4.5 High temperature behaviour – the classical limit

2.5 Ideal Bose gas

- 2.5.1 General procedure for treating the Bose gas
- 2.5.2 Number of particles – chemical potential
- 2.5.3 Low temperature behaviour of the Bose Gas

- 2.5.4 Thermal capacity of Bose gas – below T_c
- 2.5.5 Comparison with superfluid ^4He and other systems
- 2.5.6 Two-fluid model of superfluid ^4He
- 2.5.7 Elementary excitations

2.6 Black body radiation – the photon gas

- 2.6.1 Photons as quantised electromagnetic waves
- 2.6.2 Photons in thermal equilibrium – black body radiation
- 2.6.3 Planck's formula
- 2.6.4 Internal energy and heat capacity
- 2.6.5 Black body radiation in one dimension

2.7 Ideal paramagnet

- 2.7.1 Partition function and free energy
- 2.7.2 Thermodynamic properties
- 2.7.3 Negative temperatures
- 2.7.4 Thermodynamics of negative temperatures

3 Non-ideal Gases

3.1 Statistical Mechanics

- 3.1.1 The Partition function
- 3.1.2 Cluster expansion
- 3.1.3 Low density approximation
- 3.1.4 Equation of state

3.2 The Virial Expansion

- 3.2.1 Virial coefficients
- 3.2.2 Hard core potential
- 3.2.3 Square-well potential
- 3.2.4 Lennard-Jones potential
- 3.2.5 Second virial coefficient for Bose and Fermi gas

3.3 Thermodynamics

- 3.3.1 Throttling
- 3.3.2 Joule-Thomson coefficient
- 3.3.3 Connection with the second virial coefficient
- 3.3.4 Inversion temperature

3.4 Van der Waals Equation of State

- 3.4.1 Approximating the Partition Function
- 3.4.2 Van der Waals Equation
- 3.4.3 Microscopic “derivation” of parameters
- 3.4.4 Virial Expansion

3.5 Other Phenomenological Equations of State

- 3.5.1 The Dieterici equation
- 3.5.2 Virial expansion
- 3.5.3 The Berthelot equation

4 Phase Transitions

4.1 Phenomenology

- 4.1.1 Basic ideas
- 4.1.2 Phase diagrams
- 4.1.3 Symmetry
- 4.1.4 Order of phase transitions
- 4.1.5 The order parameter
- 4.1.6 Conserved and non-conserved order parameters
- 4.1.7 Critical exponents
- 4.1.8 Scaling theory
- 4.1.9 Scaling of the free energy

4.2 First order transition – an example

- 4.2.1 Coexistence
- 4.2.2 Van der Waals fluid
- 4.2.3 The Maxwell construction
- 4.2.4 The critical point
- 4.2.5 Corresponding states
- 4.2.6 Dieterici's equation
- 4.2.7 Quantum mechanical effects

4.3 Second order transition – an example

- 4.3.1 The ferromagnet
- 4.3.2 The Weiss model
- 4.3.3 Spontaneous magnetisation
- 4.3.4 Critical behaviour
- 4.3.5 Magnetic susceptibility
- 4.3.6 Goldstone modes

4.4 The Ising and other models

- 4.4.1 Ubiquity of the Ising model
- 4.4.2 Magnetic case of the Ising model
- 4.4.3 Ising model in one dimension
- 4.4.4 Ising model in two dimensions
- 4.4.5 Mean field critical exponents
- 4.4.6 The XY model
- 4.4.7 The spherical model

4.5 Landau treatment of phase transitions

- 4.5.1 Landau free energy
- 4.5.2 Landau free energy of the ferromagnet
- 4.5.3 Landau theory – second order transitions
- 4.5.4 Thermal capacity in the Landau model
- 4.5.5 Ferromagnet in a magnetic field

4.6 Ferroelectricity

- 4.6.1 Description of the phenomena
- 4.6.2 Landau free energy

- 4.6.3 Second order case
- 4.6.4 First order case
- 4.6.5 Entropy and latent heat at the transition
- 4.6.6 Soft modes

4.7 Binary mixtures

- 4.7.1 Basic ideas
- 4.7.2 Model calculation
- 4.7.3 System energy
- 4.7.4 Entropy
- 4.7.5 Free energy
- 4.7.6 Phase separation – the lever rule
- 4.7.7 Phase separation curve – the binodal
- 4.7.8 The spinodal curve
- 4.7.9 Entropy in the ordered phase
- 4.7.10 Thermal capacity in the ordered phase
- 4.7.11 Order of the transition and the critical point
- 4.7.12 The critical exponent β

4.8 Quantum phase transitions

- 4.8.1 Introduction
- 4.8.2 The transverse Ising model
- 4.8.3 Revision of mean field Ising model
- 4.8.4 Application of a transverse field
- 4.8.5 Transition temperature
- 4.8.6 Quantum critical behaviour
- 4.8.7 Dimensionality and critical exponents

4.9 Retrospective

- 4.9.1 The existence of order
- 4.9.2 Validity of mean field theory
- 4.9.3 Features of different phase transition models

5 Fluctuations and Dynamics

5.1 Fluctuations

- 5.1.1 Probability distribution functions
- 5.1.2 Mean behaviour of fluctuations
- 5.1.3 The autocorrelation function
- 5.1.4 The correlation time

5.2 Brownian motion

- 5.2.1 Kinematics of a Brownian particle
- 5.2.2 Short time limit
- 5.2.3 Long time limit

5.3 Langevin's Equation

- 5.3.1 Introduction

- 5.3.2 Separation of forces
- 5.3.3 The Langevin equation
- 5.3.4 Mean square velocity and equipartition
- 5.3.5 Velocity autocorrelation function
- 5.3.6 Electrical analogue of the Langevin equation.

5.4 Linear Response - Phenomenology

- 5.4.1 Definitions
- 5.4.2 Response to a sinusoidal excitation
- 5.4.3 Fourier representation
- 5.4.4 Response to a step excitation
- 5.4.5 Response to a delta function excitation
- 5.4.6 Consequence of the reality of $X(t)$
- 5.4.7 Consequence of causality
- 5.4.8 Energy considerations
- 5.4.9 Static susceptibility
- 5.4.10 Relaxation time approximation

5.5 Linear Response - Microscopics

- 5.5.1 Onsager's hypothesis
- 5.5.2 Nyquist's theorem
- 5.5.3 Calculation of the step response function
- 5.5.4 Calculation of the autocorrelation function

Appendices

Appendix 1 The Gibbs-Duhem Relation

- A.1.1 Homogeneity of the fundamental relation
- A.1.2 The Euler relation
- A.1.3 A Caveat
- A.1.4 The Gibbs-Duhem relation

Appendix 2 Thermodynamic Potentials

- A.2.1 Equilibrium states
- A.2.2 Constant temperature (and volume): the Helmholtz potential
- A.2.3 Constant pressure and energy: the Enthalpy function
- A.2.4 Constant pressure and temperature: the Gibbs free energy
- A.2.5 Differential expressions for the potentials
- A.2.6 Natural variables and the Maxwell relations

Appendix 3 Mathematica Notebooks

- A.3.1 Chemical Potential of the Fermi gas at low temperatures
- A.3.2 Internal Energy of the Fermi gas at low temperatures
- A.3.3 Fugacity of the ideal gas at high temperatures –Fermi, Maxwell and Bose cases
- A.3.4 Internal energy of the ideal gas at high temperatures –Fermi, Maxwell and Bose cases

Appendix 4 Evaluation of the Correlation Function Integral

- A.4.1 Initial domain of integration
- A.4.2 Transformation of variables
- A.4.3 Jacobian of the transformation