

Contents

<i>Preface</i>	xi
1 From Microscopic to Macroscopic Behavior	1
1.1 Introduction	1
1.2 Some Qualitative Observations	2
1.3 Doing Work and the Quality of Energy	4
1.4 Some Simple Simulations	5
1.5 Measuring the Pressure and Temperature	15
1.6 Work, Heating, and the First Law of Thermodynamics	19
1.7 *The Fundamental Need for a Statistical Approach	20
1.8 *Time and Ensemble Averages	22
1.9 Models of Matter	22
1.9.1 The ideal gas	23
1.9.2 Interparticle potentials	23
1.9.3 Lattice models	23
1.10 Importance of Simulations	24
1.11 Dimensionless Quantities	24
1.12 Summary	25
1.13 Supplementary Notes	27
1.13.1 Approach to equilibrium	27
1.13.2 Mathematics refresher	28
Vocabulary	28
Additional Problems	29
Suggestions for Further Reading	30
2 Thermodynamic Concepts and Processes	32
2.1 Introduction	32
2.2 The System	33
2.3 Thermodynamic Equilibrium	34
2.4 Temperature	35
2.5 Pressure Equation of State	38
2.6 Some Thermodynamic Processes	39
2.7 Work	40
2.8 The First Law of Thermodynamics	44
2.9 Energy Equation of State	47

2.10 Heat Capacities and Enthalpy	48
2.11 Quasistatic Adiabatic Processes	51
2.12 The Second Law of Thermodynamics	55
2.13 The Thermodynamic Temperature	58
2.14 The Second Law and Heat Engines	60
2.15 Entropy Changes	67
2.16 Equivalence of Thermodynamic and Ideal Gas Scale Temperatures	74
2.17 The Thermodynamic Pressure	75
2.18 The Fundamental Thermodynamic Relation	76
2.19 The Entropy of an Ideal Classical Gas	77
2.20 The Third Law of Thermodynamics	78
2.21 Free Energies	79
2.22 Thermodynamic Derivatives	84
2.23 *Applications to Irreversible Processes	90
2.23.1 Joule or free expansion process	90
2.23.2 Joule-Thomson process	91
2.24 Supplementary Notes	94
2.24.1 The mathematics of thermodynamics	94
2.24.2 Thermodynamic potentials and Legendre transforms	97
Vocabulary	99
Additional Problems	100
Suggestions for Further Reading	108
3 Concepts of Probability	111
3.1 Probability in Everyday Life	111
3.2 The Rules of Probability	114
3.3 Mean Values	119
3.4 The Meaning of Probability	121
3.4.1 Information and uncertainty	124
3.4.2 *Bayesian inference	128
3.5 Bernoulli Processes and the Binomial Distribution	134
3.6 Continuous Probability Distributions	147
3.7 The Central Limit Theorem (or Why Thermodynamics Is Possible)	151
3.8 *The Poisson Distribution or Should You Fly?	155
3.9 *Traffic Flow and the Exponential Distribution	156
3.10 *Are All Probability Distributions Gaussian?	159
3.11 Supplementary Notes	161
3.11.1 Method of undetermined multipliers	161
3.11.2 Derivation of the central limit theorem	163
Vocabulary	167
Additional Problems	168
Suggestions for Further Reading	177
4 The Methodology of Statistical Mechanics	180
4.1 Introduction	180
4.2 A Simple Example of a Thermal Interaction	182
4.3 Counting Microstates	192
4.3.1 Noninteracting spins	192
4.3.2 A particle in a one-dimensional box	193
4.3.3 One-dimensional harmonic oscillator	196
4.3.4 One particle in a two-dimensional box	197
4.3.5 One particle in a three-dimensional box	198
4.3.6 Two noninteracting identical particles and the semiclassical limit	199
4.4 The Number of States of Many Noninteracting Particles: Semiclassical Limit	201
4.5 The Microcanonical Ensemble (Fixed E , V , and N)	203
4.6 The Canonical Ensemble (Fixed T , V , and N)	209
4.7 Connection between Thermodynamics and Statistical Mechanics in the Canonical Ensemble	216
4.8 Simple Applications of the Canonical Ensemble	218
4.9 An Ideal Thermometer	222
4.10 Simulation of the Microcanonical Ensemble	225
4.11 Simulation of the Canonical Ensemble	226
4.12 Grand Canonical Ensemble (Fixed T , V , and μ)	227
4.13 *Entropy Is Not a Measure of Disorder	229
4.14 Supplementary Notes	231
4.14.1 The volume of a hypersphere	231
4.14.2 Fluctuations in the canonical ensemble	232
Vocabulary	233
Additional Problems	234
Suggestions for Further Reading	239
5 Magnetic Systems	241
5.1 Paramagnetism	241
5.2 Noninteracting Magnetic Moments	242
5.3 Thermodynamics of Magnetism	246
5.4 The Ising Model	248
5.5 The Ising Chain	249
5.5.1 Exact enumeration	250
5.5.2 Spin-spin correlation function	253
5.5.3 Simulations of the Ising chain	256
5.5.4 *Transfer matrix	257
5.5.5 Absence of a phase transition in one dimension	260
5.6 The Two-Dimensional Ising Model	261
5.6.1 Onsager solution	262
5.6.2 Computer simulation of the two-dimensional Ising model	267
5.7 Mean-Field Theory	270
5.7.1 *Phase diagram of the Ising model	276
5.8 *Simulation of the Density of States	279
5.9 *Lattice Gas	282
5.10 Supplementary Notes	286

5.10.1 The Heisenberg model of magnetism	286	7.4 The van der Waals Equation of State	393
5.10.2 Low temperature expansion	288	7.4.1 Maxwell construction	393
5.10.3 High temperature expansion	290	7.4.2 *The van der Waals critical point	400
5.10.4 Bethe approximation	292	7.5 *Chemical Reactions	403
5.10.5 Fully connected Ising model	295	Vocabulary	407
5.10.6 Metastability and nucleation	297	Additional Problems	407
Vocabulary	300	Suggestions for Further Reading	408
Additional Problems	300		
Suggestions for Further Reading	306		
6 Many-Particle Systems	308	8 Classical Gases and Liquids	410
6.1 The Ideal Gas in the Semiclassical Limit	308	8.1 Introduction	410
6.2 Classical Statistical Mechanics	318	8.2 Density Expansion	410
6.2.1 The equipartition theorem	318	8.3 The Second Virial Coefficient	414
6.2.2 The Maxwell velocity distribution	321	8.4 *Diagrammatic Expansions	419
6.2.3 The Maxwell speed distribution	323	8.4.1 Cumulants	420
6.3 Occupation Numbers and Bose and Fermi Statistics	325	8.4.2 High temperature expansion	421
6.4 Distribution Functions of Ideal Bose and Fermi Gases	327	8.4.3 Density expansion	426
6.5 Single Particle Density of States	329	8.4.4 Higher order virial coefficients for hard spheres	428
6.5.1 Photons	331	8.5 The Radial Distribution Function	430
6.5.2 Nonrelativistic particles	332	8.6 Perturbation Theory of Liquids	437
6.6 The Equation of State of an Ideal Classical Gas: Application of the Grand Canonical Ensemble	334	8.6.1 The van der Waals equation	439
6.7 Blackbody Radiation	337	8.7 *The Ornstein-Zernike Equation and Integral Equations for $g(r)$	441
6.8 The Ideal Fermi Gas	341	8.8 *One-Component Plasma	445
6.8.1 Ground state properties	342	8.9 Supplementary Notes	449
6.8.2 Low temperature properties	345	8.9.1 The third virial coefficient for hard spheres	449
6.9 The Heat Capacity of a Crystalline Solid	351	8.9.2 Definition of $g(r)$ in terms of the local particle density	450
6.9.1 The Einstein model	351	8.9.3 X-ray scattering and the static structure function	451
6.9.2 Debye theory	352	Vocabulary	455
6.10 The Ideal Bose Gas and Bose Condensation	354	Additional Problems	456
6.11 Supplementary Notes	360	Suggestions for Further Reading	458
6.11.1 Fluctuations in the number of particles	360		
6.11.2 Low temperature expansion of an ideal Fermi gas	363	9 Critical Phenomena: Landau Theory and the Renormalization Group Method	459
Vocabulary	365	9.1 Landau Theory of Phase Transitions	459
Additional Problems	366	9.2 Universality and Scaling Relations	467
Suggestions for Further Reading	374	9.3 A Geometrical Phase Transition	469
		9.4 Renormalization Group Method for Percolation	475
		9.5 The Renormalization Group Method and the One-Dimensional Ising Model	479
		9.6 *The Renormalization Group Method and the Two-Dimensional Ising Model	484
		Vocabulary	490
		Additional Problems	491
		Suggestions for Further Reading	492
7 The Chemical Potential and Phase Equilibria	376	Appendix: Physical Constants and Mathematical Relations	495
7.1 Meaning of the Chemical Potential	376	A.1 Physical Constants and Conversion Factors	495
7.2 Measuring the Chemical Potential in Simulations	380	A.2 Hyperbolic Functions	496
7.2.1 The Widom insertion method	380		
7.2.2 The chemical demon algorithm	382		
7.3 Phase Equilibria	385		
7.3.1 Equilibrium conditions	386		
7.3.2 Simple phase diagrams	387		
7.3.3 Clausius-Clapeyron equation	389		

A.3	Approximations	496
A.4	Euler-Maclaurin Formula	497
A.5	Gaussian Integrals	497
A.6	Stirling's Approximation	498
A.7	Bernoulli Numbers	500
A.8	Probability Distributions	500
A.9	Fourier Transforms	500
A.10	The Delta Function	501
A.11	Convolution Integrals	502
A.12	Fermi and Bose Integrals	503

<i>Index</i>		505
--------------	--	-----