

Physics 170: Statistical Mechanics and Thermodynamics

Lecture 5B

Monika Schleier-Smith
schleier@stanford.edu
Varian 238

Midterm

When: Monday, October 30, 1:30 pm

Where: here (PAB 102-103)

You may bring **1 sheet** of handwritten notes.

Review opportunities

- Review problems (+ solutions)
- Course contents list on Canvas
- My office hours **Monday, 9:30 AM**

EXERCISE 5B: FREE EXPANSION AND ENTROPY OF MIXING**Objectives:**

- Review how we derive **Maxwell relations**
- Compare examples of **irreversible** and **reversible** processes in thermodynamics
- Calculate the **entropy of mixing** between ideal gases

1. *Heat Capacity of a Gas of Diatomic Molecules* (continued from last time).

- a. Figure 1 shows the heat capacity C_V of a gas of H_2 . Explain this graph as completely as possible. Label the values of the plateaus on the vertical scale.

FIG. 1. Heat capacity of an H_2 molecule in the gas phase as a function of temperature T .

See notes from last time (on next page).

- Q1. Figure 1 shows the heat capacity C_V of a gas of H_2 . Explain this graph as completely as possible. Label the values of the plateaus on the vertical scale.

FIG. 1. Heat capacity of H_2 gas as a function of temperature T .

- * At low- T , only vibrational degrees of freedom are accessible.
- * L is quantized in units of \hbar , so rotational degrees of freedom start to matter for $\tau_{\text{rot}} \sim \frac{\hbar^2}{2MR^2} \sim 90 \text{ K}$ $[2R \sim 70 \text{ pm} = \text{bond length in } H_2]$
- * Vibrational frequency is higher ($\omega_v > \omega_{\text{rot}}$) — so additional degrees of freedom become accessible @ high temperature

Note: in context of equipartition theorem, we loosely use "degree of freedom" to refer to a quadratic term in the Hamiltonian. So e.g. a free particle in 1D contributes 1 term (1/2 of energy), but a 1D harmonic oscillator contributes 2 terms (x and p \Rightarrow 1+1 of energy). For the free particle, x does not contribute because there is no potential; neither does Θ in a free rotor.

Statistical Mechanics

Microscopic
description

- Quantum mechanics
- Mechanics
- E&M

*Probability
& Statistics*
→

← *experiments*

Macroscopic
properties

E.g.:
Temperature
Pressure
Entropy
Magnetization

Response functions:

- Heat capacity
- Magnetic susceptibility
- Compressibility

+ phase transitions, etc.

Probability & Statistics

binomial, Poisson, Gaussian

Ensembles

microcanonical, canonical, grand canonical

Fundamental assumption
⇒ *maximization of entropy* ★

Equations of State

E.g., $M(T,B)$ or $p(N,T,V)$

Response Functions

heat capacity, magnetic susceptibility,
polarizability, compressibility, ...

- ★ In microcanonical ensemble (fixed N, E): entropy of system
- ★ In canonical ensemble (fixed N, T), entropy of system + reservoir
⇒ Boltzmann factor, partition function, & Helmholtz free energy
- ★ In grand canonical ensemble (variable N), ...

Reality often works the other way:
measuring response functions &
inferring microscopics

Probability & Statistics

binomial, Poisson, Gaussian

Ensembles

microcanonical, canonical, grand canonical

Fundamental assumption
⇒ *maximization of entropy* ★

Equations of State

E.g., $M(T,B)$ or $p(N,T,V)$

Response Functions

heat capacity, magnetic susceptibility,
polarizability, compressibility, ...

State functions

p , T , V , σ : redundant

⇒ thermodynamic relations

$$dE = -pdV + \tau d\sigma$$

Model Systems

↑↓↑↓↓↑↓↓↑↑

Model Systems

- Random walk \Rightarrow paramagnet, electric dipoles, polymer chain
- Harmonic oscillator
 - vibrations of molecules
 \Rightarrow heat capacities of solids & gases
 - photons & blackbody radiation
- Ideal (or non-ideal) gas
 - Classical thermodynamics: heat engines & refrigerators

When are our simple descriptions valid?

Where do they break down (e.g. classical vs. quantum gas)?

Post-Midterm Topics

blackbody
radiation

white dwarf
stars
(fermions)

Bose-Einstein
condensate

Laws of Thermodynamics

Zeroth: If two systems are in equilibrium with a third system, they must be in thermal equilibrium with each other.

First: Heat is a form of energy, and energy is conserved.

Second: The entropy of a closed system tends to remain constant or to increase when a constraint internal to the system is removed.

Third: The entropy of a system approaches a constant value as the temperature approaches zero.

2. A useful Maxwell relation for calculating changes in entropy. Since the state functions τ, σ, p, V form an overcomplete description of a gas, you can derive a number of relations between them and their derivatives. Starting from the fundamental thermodynamic relation, derive a Maxwell relation of the form:

$$\left(\frac{\partial \sigma}{\partial V} \right)_{\tau} = \left(\frac{\partial A}{\partial B} \right)_{V} \quad (1)$$

What are A and B ?

$$dE = -pdV + \tau d\sigma$$

$$dF = -p\underline{dV} - \sigma \underline{d\tau} \quad \text{← Use } F(N, \tau, V)$$

$$-p = \left(\frac{\partial F}{\partial V} \right)_{\tau} \quad -\sigma = \left(\frac{\partial F}{\partial \tau} \right)_{V}$$

$$-\left(\frac{\partial p}{\partial \tau} \right)_{V} = \left(\frac{\partial^2 F}{\partial \tau \partial V} \right) = \left(\frac{\partial^2 F}{\partial V \partial \tau} \right) = -\left(\frac{\partial \sigma}{\partial V} \right)_{\tau}$$

$$\therefore \left(\frac{\partial p}{\partial \tau} \right)_{V} = \left(\frac{\partial \sigma}{\partial V} \right)_{\tau}$$

$$[\text{so } A=p, B=\tau]$$

3. *Sudden expansion of an ideal gas.* Consider an ideal gas initially confined in a volume V_i at temperature T_1 . We open a partition that allows the gas to expand to fill a volume $V_f = 2V_i$.

- a. How much work is done in the expansion? Explain.

No work is done in the expansion. The change in volume does not involve the particles exerting any force.

- b. What is the temperature after the expansion? Explain.

The temperature of the ideal gas depends only on (kinetic) energy $E = \frac{3}{2} NT$. Puncturing the wall (or removing partition) does not change the energy \Rightarrow gas equilibrates to same temperature after the expansion.

- c. What is the change of entropy in the expansion? Let σ_i denote the entropy of the gas before the expansion and σ_f the entropy after expansion. Calculate $\sigma_f - \sigma_i$.
Hint: Use the relation you found in problem 2.

$$\left(\frac{\partial \sigma}{\partial V}\right)_T = \left(\frac{\partial p}{\partial T}\right)_V = \frac{N}{V}$$

$\curvearrowleft pV=NT$

$$\sigma_f - \sigma_i = \int_{V_i}^{V_f} \frac{N}{V} dV = N \ln(V_f) - N \ln(V_i) = N \ln(V_f/V_i)$$

$$\xrightarrow{V_f=2V_i} N \ln 2$$

- d. Was the process we considered **quasistatic** or not? Was it **reversible** or **irreversible**?

* Not quasistatic - system is not in equilibrium throughout expansion.
[We were still able to apply thermodynamic relations b/c we know equation of state & we know initial & final states (N, T, V).]

* $\Delta T > 0 \Rightarrow$ irreversible.

- Returning the partition will not return the system to original configuration
- We could recompress the gas, but that requires coupling to another system, in which case the combined entropy will go up (2nd law).

- e. How would you change the manner in which the gas is allowed to expand in order to change the (ir)reversibility of the process, compared with the case considered above?

Let the gas expand by pushing against the wall, or slowly pull piston.

- * can do @ const T or const P
- important that state is well defined throughout.

4. *Entropy of mixing.* Two low-density gases of different species, each initially occupying the same volume V_i and at the same temperature τ , are separated by a partition. The partition is punctured, allowing the gases to mix.

- a. Calculate the change in entropy $\sigma_f - \sigma_i$ resulting from the mixing of the two gases, assuming there are N_1 particles of species 1 and N_2 particles of species 2.

- * Each gas expands from V_i to $V_f = 2V_i$.
- * This is just two simultaneous free expansions (in dilute limit).

$$\therefore \tau_f - \tau_i = (N_1 + N_2) N \ln 2$$

- b. Now suppose that the two species allowed to mix were the same. Would the change $\sigma_f - \sigma_i$ be the same or different from your result in a.? Explain.

The result would be different,

For example, if $N_1 = N_2$, then
the system is already in equilibrium.

In this case: $\tau_f - \tau_i = 0$.

- c. *Gibbs paradox.* Suppose that two gases of N_1 and N_2 **distinguishable particles** are allowed to mix. What is the change in entropy in this case? Explain.

We will come back to this another time.

- d. Which, if any, of the mixing processes considered above are **reversible**? Explain.

Removing the barrier between gases of $N_1 = N_2$ identical particles is reversible. No increase in entropy. We could put the barrier back, and system would return to same macrostate.

Why should the situation be different if the particles are microscopically distinguishable? (See note on Gibbs paradox.)

- e. Are all of your results consistent with the ~~fundamental thermodynamic~~ relation? Explain.

$$dE = dW + dQ$$

$\Delta E \stackrel{?}{=} \Delta W + T \Delta S$ — Not true if ΔS arises from a process that is not quasistatic.

So, to be clear: yes, the results are consistent with the 1st Law. In the irreversible processes considered above, no work is done and there is no heat flow, but entropy nevertheless changes.