

CONTENTS

Preface

xiii

1	General Principles of Statistical Mechanics	1
1.1	More Is Different!	1
1.2	Macroscopic Systems	2
1.3	Measurements	3
1.3.1	Ideal Statistical Systems	3
1.3.2	System of Identical Point Particles	6
1.4	Variables in Statistical Mechanics	10
1.5	Macrovariables	13
1.5.1	Two Points of View	13
1.5.2	Boltzmann Paradigm	14
1.5.3	Langevin Paradigm	17
1.6	System Preparation	18
1.7	Random Variables and Information	20
1.7.1	Introduction	20
1.7.2	Missing Information: Equal Probabilities	21
1.7.3	Missing Information: Variable Probabilities	24
1.8	Maximum Entropy and the Second Law of Thermodynamics	28
1.9	Microcanonical Ensemble	29
1.9.1	Introduction	29
1.9.2	Ideal Gas	33
1.10	Open Ensembles	36
1.10.1	Local Conservation Laws	36
1.10.2	Open Boundaries	40
1.10.3	Introduction of Temperature and Chemical Potential	40
1.10.4	Grand Canonical Ensemble	45
1.10.5	Ideal Gas in the Grand Canonical Ensemble	51
1.11	Fluctuations	53
1.12	Canonical Ensemble	54
1.13	Symmetry and Equilibrium Ensembles	58
1.14	Mechanical Forces: Solids and Liquids	69
1.14.1	Shear Forces	69
1.14.2	Distortions	71

1.14.3	External Forces	79
1.14.4	Fluids	82
1.14.5	Solids	84
1.14.6	Adiabatic Processes	85
1.14.7	Pressure, Thermodynamic Derivatives, and Equations of State	89
1.15	Nosé Dynamics	90
1.16	Ensembles and Independent Variables	93
	References	94
	Problems	102
2	Principles of Thermodynamics	117
2.1	Introduction	117
2.2	General Postulates of Thermodynamics	118
2.3	First-Derivative Information	120
2.3.1	Conjugate Forces	120
2.3.2	Energy Representation	121
2.3.3	Euler Equation	122
2.4	Legendre Transforms	124
2.4.1	Introduction	124
2.4.2	Application in Classical Mechanics	126
2.4.3	Multiple Legendre Transformations	127
2.4.4	Examples	128
2.5	Second-Derivative Information	131
2.5.1	Physical Observables	131
2.5.2	Maxwell Relations	132
2.5.3	Jacobians and Transformations	133
2.5.4	Example: Expressing $C_V = C_V(C_p, \alpha_T, \kappa_T)$	134
2.6	Fluctuations and Stability	135
2.6.1	Introduction	135
2.6.2	Single-Component Subsystem	142
2.6.3	Phase Equilibrium	144
2.6.4	Mixtures	151
2.6.5	Chemical Reactions	154
2.7	Landau Theory of Phase Transitions	156
2.7.1	Order Parameters	156
2.7.2	Free Energy	158
2.7.3	Critical Points	160
2.7.4	Effective Free Energy	160
2.7.5	Zero Conjugate Field	163
2.7.6	Nonzero Conjugate Field	165
2.7.7	Phase Separation and a Conservation Law	166

2.8	Phase Separation in Binary Alloys	169
2.9	van der Waals Equation of State	177
2.9.1	Motivation	177
2.9.2	Phase Diagram	179
2.9.3	Maxwell Construction	181
2.9.4	Critical Point	184
	References	189
	Problems	191
3	Quantum Statistical Mechanics	199
3.1	General Principles	199
3.2	Equilibrium Probability Operator	202
3.3	Statistical Mechanics in Second-Quantized Language	205
3.4	Quantum Hamiltonians	208
3.4.1	Electron Gas	209
3.4.2	Helium	209
3.4.3	Electromagnetic Radiation	210
3.4.4	Quadratic Hamiltonians	210
3.5	Partition Function for a Quadratic Hamiltonian	211
3.6	Single-Particle Density of States	214
3.7	The Classical Limit	218
3.8	Equation of State for Ideal Quantum Systems	219
3.9	Chemical Potential for Massive Nonrelativistic Particles	220
3.10	Blackbody Radiation: Photon Gas	222
3.11	Properties of Ideal Fermi Systems at Low Temperatures	226
3.11.1	Introduction	226
3.11.2	$T = 0$	226
3.11.3	$T > 0$	229
3.12	Photon-Electron-Positron Gas	232
3.13	Bose-Einstein Condensation	236
3.13.1	Uniform Systems	236
3.13.2	Bose-Einstein Condensation in a Harmonic Trap	244
	References	248
	Problems	250
4	Statistical Mechanics of Fluids	259
4.1	Ideal Gases with Internal Degrees of Freedom	259
4.1.1	Internal Partition Function	259
4.1.2	Equipartition Theorem	261
4.1.3	Quantum Mechanical Rotation and Vibration	262
4.2	Averages over Quantities Depending only on Momentum	268
4.3	Mayer Cluster Expansion	270

4.3.1	Partition Function for Classical Interacting Fluids	270
4.3.2	Linked Cluster Expansions	274
4.4	Equation of State	285
4.5	Low-Density Limit	288
4.5.1	First-Density Correction	288
4.5.2	Temperature Dependence of $b_2(T)$	289
4.5.3	van der Waals Equation of State	292
4.5.4	Range of Validity of the Cluster Expansion	294
4.6	Structural Information in Fluids	294
4.6.1	X-ray Scattering	294
4.6.2	Structure Factor and Radial Distribution Function	296
4.6.3	Low-Density Limit	299
4.6.4	Compressibility Limit	303
4.7	Beyond Perturbation Theory	304
4.7.1	Introduction	304
4.7.2	Extrapolation of Theories	305
4.7.3	Numerical Work	307
4.7.4	Principle of Corresponding States	308
4.8	Charged Systems	313
4.8.1	Introduction	313
4.8.2	One-Component Plasma	314
4.8.3	Spatial Correlations	316
4.8.4	Debye-Hückel Theory	316
4.9	Coarse Graining and Effective Hamiltonians	320
4.9.1	Introduction	320
4.9.2	Formal Development	321
4.9.3	van der Waals Interaction	324
4.9.4	Vibrating-Rotor Model for Diatomic Molecules	328
4.10	Composite Particles: Dissociation and Ionization	332
4.10.1	Introduction	332
4.10.2	Ionization of Atomic Hydrogen	332
	References	338
	Problems	340
5	Equilibrium Properties of Dielectric and Magnetic Materials	347
5.1	Introduction	347
5.2	Perturbation Theory	348
5.3	Nonpolar-Nonmagnetic Materials	354
5.3.1	Introduction	354
5.3.2	Molecular Polarizabilities	355
5.3.3	Diamagnets	357

5.4 Permanent Dipole Moments	359
5.4.1 Coarse Graining	359
5.4.2 Atomic Systems	359
5.5 Statistical Mechanical Development for Dipoles	363
5.6 Free Moments	366
5.6.1 Separation of Translational and Magnetic Degrees of Freedom	366
5.6.2 Classical Rigid Moments	367
5.6.3 Quantum Mechanical Theory	370
5.6.4 Fluctuating Dipole Model	373
5.6.5 General Phenomenology of Dilute Paramagnets and Dielectrics	374
5.6.6 Magnetic Structure Factor	375
5.7 Free Charged Particles in a Static Magnetic Field	376
5.7.1 Classical Case	376
5.7.2 Quantum Mechanical Case	377
5.7.3 Density of States	379
5.7.4 Dilute Limit	382
5.7.5 Calculation for Arbitrary Density	384
5.8 Interacting Electric Dipole Moments	389
5.8.1 Dipole-Dipole Interaction	389
5.8.2 Mean-Field Theory	391
5.9 Magnetic Lattice Models	395
5.9.1 Heisenberg Model	395
5.9.2 Mean-Field Theory Solution	397
5.9.3 Antiferromagnetism	406
5.9.4 Magnetic Structure	410
5.9.5 Magnetic Models	414
5.10 Solutions for the Ising Model	415
5.10.1 Introduction	415
5.10.2 One-Dimensional Case	416
5.10.3 Ising Model in Higher Dimensions	421
5.11 High-Temperature Expansions	425
5.12 Monte Carlo Simulations	431
5.12.1 Basic Technique	431
5.12.2 Detailed Balance	433
5.12.3 Computation of Averages	436
5.13 Transition from Classical to Modern Theory of Critical Phenomena	438
References	440
Problems	443

6	Statistical Mechanics of Solids	451
6.1	Introduction	451
6.1.1	What Is a Solid?	451
6.1.2	Building Up a Theory of Solids	453
6.2	Lattice Structures	454
6.3	Ground-State Lattice Structure	458
6.4	Lattice Vibrations	466
6.4.1	Harmonic Hamiltonian	466
6.4.2	Normal Modes of Vibration	468
6.4.3	Example: Cubic Crystal with Nearest-Neighbor Interactions	471
6.4.4	Long-Wavelength Limit	472
6.4.5	Thermal Excitations: Classical Theory	474
6.4.6	Spatial Correlations: Classical Treatment	476
6.5	Quantum Mechanical Theory	480
6.5.1	Quantization	480
6.5.2	Phonons	483
6.5.3	Spatial Structure	484
6.5.4	The Debye Theory	487
6.6	Elastic Theory of Solids	495
6.6.1	Single-Component Systems	495
6.6.2	General Treatment of Elastic Theory	500
6.6.3	Bulk Modulus for Cubic Systems	505
6.6.4	Isotropic Limit	507
6.6.5	Compliance Coefficients	509
6.6.6	Distortion by an Elastic Solid	511
	References	516
	Problems	518
	Appendices	523
A	Introduction to Probability Theory	523
	Permutations and Combinations	523
	Probability Distributions	524
	Examples of Distributions	527
B	Transformation Theory, Conservation Laws, and Invariance	
	Principles	530
	Phase-Space Transformations	530
	Time Translations	530
	Canonical Transformation	531
	Symmetry Principles and Constants of the Motion	533
	Distortions	537
	Evolution Equations and Averages	540

C	Motion in Phase Space	542
	Deterministic Mechanics	542
	Types of Flow in Phase Space	543
	Ergodic Theorems	546
	Physical Systems	551
	KAM Theorem	555
	System of Hard Spheres	557
D	Inequality Used to Maximize Entropy	557
E	Volume and Surface Area of a d-Dimensional Sphere of Unit Radius	558
F	Local Conservation Laws	560
G	Method of Lagrange Multipliers	565
H	Stationary-Phase Treatment of the Partition Function in the Microcanonical Ensemble	566
I	Properties of Jacobians	570
J	Abstract Vector Spaces	571
K	Second Quantization	574
	Spin and Statistics	574
	Creation and Annihilation Operators	574
	Field Operators	579
L	Evaluation of Bose Integrals	581
M	Fermi Integrals at Low Temperatures	582
N	Thermal Perturbation Theory	586
	Introduction	586
	Effective Hamiltonians	591
O	Statistical Mechanics of Systems with a Classical Quadratic Hamiltonian	594
	References	600
	Index	605