

Contents

<i>Preface</i>	<i>page xv</i>
<i>Reference tables</i>	xvii
<i>Table A</i> Counting and combinatorics formulae	xvii
<i>Table B</i> Useful integrals, expansions, and approximations	xvii
<i>Table C</i> Extensive thermodynamic potentials	xviii
<i>Table D</i> Intensive per-particle thermodynamic potentials for single-component systems	xviii
<i>Table E</i> Thermodynamic calculus manipulations	xix
<i>Table F</i> Measurable quantities	xx
<i>Table G</i> Common single-component statistical-mechanical ensembles	xxi
<i>Table H</i> Fundamental physical constants	xxii
1 Introduction and guide for this text	1
2 Equilibrium and entropy	6
2.1 What is equilibrium?	6
2.2 Classical thermodynamics	7
2.3 Statistical mechanics	11
2.4 Comparison of classical thermodynamics and statistical mechanics	14
2.5 Combinatorial approaches to counting	15
Problems	18
3 Energy and how the microscopic world works	21
3.1 Quantum theory	21
3.2 The classical picture	25
3.3 Classical microstates illustrated with the ideal gas	29
3.4 Ranges of microscopic interactions and scaling with system size	32
3.5 From microscopic to macroscopic	34
3.6 Simple and lattice molecular models	37
3.7 A simple and widely relevant example: the two-state system	38
Problems	41
4 Entropy and how the macroscopic world works	50
4.1 Microstate probabilities	50
4.2 The principle of equal a priori probabilities	51
4.3 Ensemble averages and time averages in isolated systems	54
4.4 Thermal equilibrium upon energy exchange	58
4.5 General forms for equilibrium and the principle of maximum entropy	65
4.6 The second law and internal constraints	69
4.7 Equivalence with the energy-minimum principle	70

4.8 Ensemble averages and Liouville's theorem in classical systems	72
Problems	75
5 The fundamental equation	82
5.1 Equilibrium and derivatives of the entropy	82
5.2 Differential and integrated versions of the fundamental equations	83
5.3 Intensive forms and state functions	85
Problems	91
6 The first law and reversibility	93
6.1 The first law for processes in closed systems	93
6.2 The physical interpretation of work	95
6.3 A classic example involving work and heat	97
6.4 Special processes and relationships to the fundamental equation	98
6.5 Baths as idealized environments	101
6.6 Types of processes and implications from the second law	101
6.7 Heat engines	105
6.8 Thermodynamics of open, steady-flow systems	107
Problems	114
7 Legendre transforms and other potentials	123
7.1 New thermodynamic potentials from baths	123
7.2 Constant-temperature coupling to an energy bath	123
7.3 Complete thermodynamic information and natural variables	126
7.4 Legendre transforms: mathematical convention	128
7.5 Legendre transforms: thermodynamic convention	130
7.6 The Gibbs free energy	132
7.7 Physical rationale for Legendre transforms	133
7.8 Extremum principles with internal constraints	134
7.9 The enthalpy and other potentials	136
7.10 Integrated and derivative relations	137
7.11 Multicomponent and intensive versions	141
7.12 Summary and look ahead	142
Problems	143
8 Maxwell relations and measurable properties	149
8.1 Maxwell relations	149
8.2 Measurable quantities	151
8.3 General considerations for calculus manipulations	154
Problems	156
9 Gases	161
9.1 Microstates in monatomic ideal gases	161
9.2 Thermodynamic properties of ideal gases	165

9.3	Ideal gas mixtures	167
9.4	Nonideal or “imperfect” gases	170
9.5	Nonideal gas mixtures	171
	Problems	172
10	Phase equilibrium	176
10.1	Conditions for phase equilibrium	176
10.2	Implications for phase diagrams	181
10.3	Other thermodynamic behaviors at a phase transition	184
10.4	Types of phase equilibrium	187
10.5	Microscopic view of phase equilibrium	188
10.6	Order parameters and general features of phase equilibrium	194
	Problems	195
11	Stability	201
11.1	Metastability	201
11.2	Common tangent line perspective on phase equilibrium	202
11.3	Limits of metastability	205
11.4	Generalized stability criteria	209
	Problems	212
12	Solutions: fundamentals	217
12.1	Ideal solutions	217
12.2	Ideal vapor–liquid equilibrium and Raoult’s law	220
12.3	Boiling-point elevation	221
12.4	Freezing-point depression	224
12.5	Osmotic pressure	224
12.6	Binary mixing with interactions	227
12.7	Nonideal solutions in general	230
12.8	The Gibbs–Duhem relation	231
12.9	Partial molar quantities	233
	Problems	236
13	Solutions: advanced and special cases	246
13.1	Phenomenology of multicomponent vapor–liquid equilibrium	246
13.2	Models of multicomponent vapor–liquid equilibrium	248
13.3	Bubble- and dew-point calculations at constant pressure	250
13.4	Flash calculations at constant pressure and temperature	252
13.5	Relative volatility formulation	254
13.6	Nonideal mixtures	255
13.7	Constraints along mixture vapor–liquid phase boundaries	258
13.8	Phase equilibrium in polymer solutions	260
13.9	Strong electrolyte solutions	266
	Problems	274

14 Solids	280
14.1 General properties of solids	280
14.2 Solid-liquid equilibrium in binary mixtures	281
14.3 Solid-liquid equilibrium in multicomponent solutions	287
14.4 A microscopic view of perfect crystals	290
14.5 The Einstein model of perfect crystals	292
14.6 The Debye model of perfect crystals	296
<i>Problems</i>	300
15 The third law	305
15.1 Absolute entropies and absolute zero	305
15.2 Finite entropies and heat capacities at absolute zero	309
15.3 Entropy differences at absolute zero	310
15.4 Attainability of absolute zero	312
<i>Problems</i>	315
16 The canonical partition function	319
16.1 A review of basic statistical-mechanical concepts	319
16.2 Microscopic equilibrium in isolated systems	320
16.3 Microscopic equilibrium at constant temperature	321
16.4 Microstates and degrees of freedom	328
16.5 The canonical partition function for independent molecules	332
<i>Problems</i>	335
17 Fluctuations	343
17.1 Distributions in the canonical ensemble	343
17.2 The canonical distribution of energies	345
17.3 Magnitude of energy fluctuations	350
<i>Problems</i>	353
18 Statistical mechanics of classical systems	357
18.1 The classical canonical partition function	357
18.2 Microstate probabilities for continuous degrees of freedom	361
18.3 The Maxwell-Boltzmann distribution	368
18.4 The pressure in the canonical ensemble	372
18.5 The classical microcanonical partition function	375
<i>Problems</i>	376
19 Other ensembles	387
19.1 The isothermal-isobaric ensemble	387
19.2 The grand canonical ensemble	392
19.3 Generalities and the Gibbs entropy formula	396
<i>Problems</i>	397

20 Reaction equilibrium	404
20.1 A review of basic reaction concepts	404
20.2 Reaction equilibrium at the macroscopic level	405
20.3 Reactions involving ideal gases	407
20.4 Reactions involving ideal solutions	409
20.5 Temperature and pressure dependence of K_{eq}	410
20.6 Reaction equilibrium at the microscopic level	412
20.7 Fluctuations	414
Problems	417
21 Reaction coordinates and rates	425
21.1 Kinetics from statistical thermodynamics	425
21.2 Macroscopic considerations for reaction rates	426
21.3 Microscopic origins of rate coefficients	428
21.4 General considerations for rates of rare-event molecular processes	438
Problems	441
22 Molecular simulation methods	444
22.1 Basic elements of classical simulation models	445
22.2 Molecular-dynamics simulation methods	450
22.3 Computing properties	453
22.4 Simulations of bulk phases	457
22.5 Monte Carlo simulation methods	459
Problems	464
<i>Index</i>	470