PH-107

Quantum Physics and Applications

Elements of Statistical Physics-II

Gopal Dixit gdixit@phy.iitb.ac.in

Recap

Number of particles between *E* and *E+dE*

Depends on the product g(E)f(E)dE, which gives dN(E).

We have written the number of available energy states within the interval \boldsymbol{E} and $\boldsymbol{E+dE}$ in terms of the density of states, $g(\boldsymbol{E})$.

And the probability of a particle occupying an available state in the interval *E* and *E+dE* is expressed in terms of the probability distribution function, *f(E)*.

f(E): Dependence on Particle Characteristics

Equilibrium Configuration

The general problem we are trying to solve is, given a system with

$$\sum_{i=1}^{\infty} N_i = N$$

$$\sum_{i=1}^{\infty} E_i N_i = E$$

What is the configuration $\{N_i\} \equiv (N_1, N_2, ...N_i...)$ for which the multiplicity $Q(\{N_i\})$ is maximum?

For this, we have to first learn how to calculate $Q(\{N_i\})$.

How difficult is the problem?

Let's start by assuming that i = 2, with $g_i = 1$ for both states, and N total number of particles.

i.e., we are considering a system with two (non-degenerate) energy states (E_1 and E_2), in which N particles have to be distributed, such that $N_1+N_2=N$ and E_1 N_1+E_2 $N_2=E$

This problem is similar to distributing *N* "numbered billiard balls" in 2 "numbered" containers.

Let us calculate a few $Q(N_1, N_2)$ values.

What is $Q(N_1 = 0, N_2 = N)$?

Ans: 1 (There's only one way of putting no ball in container 1 and all balls in container 2)

What is $Q(N_1 = 1, N_2 = N-1)$?

Ans: *N* (There are *N* ways of putting 1 ball in container 1 and the rest *N*-1 in container 2)

What is $Q(N_1 = 2, N_2 = N-2)$?

Ans:
$$\binom{N}{2} = \frac{N(N-1)}{2!}$$

(There's *N* choices for the 1st ball in the 1st container, and for each of them, *N*-1 choices for the 2nd ball in the 1st container)

But we don't want to count 2 and different cases. So, we divide by 2!

as two

Likewise, for $Q(N_1 = 3, N_2 = N-3)$

Ans:
$$\binom{N}{3} = \frac{N(N-1)(N-2)}{3!}$$

So, for $Q(N_1 = N_1, N_2 = N-N_1)$

Ans:
$$\binom{N}{N_1} = \frac{N(N-1)(N-2)...(N-N_1+1)}{N_1!} = \frac{N!}{N_1!N_2!}$$

Now we divide the 2nd container into two halves.

So that
$$N_2 = \nu_1 + \nu_2$$

The number of ways of realizing the configuration (ν_1,ν_2) within the sub-compartments of the 2nd container is

$$Q(\nu_1, \nu_2) = \frac{N_2!}{\nu_1!\nu_2!}$$

But we could also consider this as 3 containers with N_1, ν_1, ν_2 balls, such that

$$Q(N_1, \nu_1, \nu_2) = \frac{N!}{N_1! N_2!} \frac{N_2!}{\nu_1! \nu_2!}$$

Relabeling properly we get

$$Q(N_1, N_2, N_3) = \frac{N!}{N_1! N_2! N_3!}$$

So
$$Q(N_1, N_2,N_i....) = Q(\{N_i\}) = \frac{N!}{\prod_i N_i!}$$

Recall that we did not consider degeneracy of the states i.

If we consider the state i (with energy E_i) to be g_i -fold degenerate, we need to consider a group of g_i containers (all labeled i) to distribute the N_i billiard balls.

 N_i balls can be distributed in g_i copies of the container labeled i in $(g_i)^{N_i}$ ways. The first of the N_i balls can be placed in any of the g_i containers, and so can be the 2^{nd} , 3^{rd} , 4^{th} , and so on...

Same holds true for distribution of N_j balls in g_j copies of the container labeled j.

So

$$Q(N_1, N_2, \dots, N_i, \dots) = Q(\{N_i\}) = \frac{N!}{\prod_i N_i!} \prod_i (g_i)^{N_i}$$

So, our job now simplifies to maximizing $\frac{N!}{\prod_i N_i!} \prod_i (g_i)^{N_i}$

obeying the constraints $\sum_{i=1}^{\infty} N_i = N$ and $\sum_{i=1}^{\infty} E_i N_i = E$

This is done by a cumbersome mathematical technique called the method of Lagrangean multipliers.

It gives the condition for $Q(\{N_i\})$ to be maximized that

$$\frac{N_i}{g_i} = e^{\alpha} e^{-\beta E_i}$$

where α and β are constants to be determined.

Later, we will see that $\beta = (k_B T)^{-1}$, so that

$$N_i = g_i e^{\alpha} e^{-\frac{E_i}{k_B T}}$$

This equation represents the **Maxwell-Boltzmann distribution** function $f_{MB}(E_i)$.

$$\sum_{i=1}^{\infty} N_i = N \quad \Longrightarrow \sum_{i=1}^{\infty} g_i \ e^{\alpha} e^{-\beta E_i} = N$$

$$\Longrightarrow e^{\alpha} = \frac{N}{\sum_{i=1}^{\infty} g_i \ e^{-\beta E_i}}$$

So
$$N_i = \frac{Ng_i \ e^{-\beta E_i}}{\sum_{i=1}^{\infty} g_i \ e^{-\beta E_i}}$$

Or, the probability of finding the particle in state *i*

$$P_{i} = \frac{N_{i}}{N} = \frac{g_{i} e^{-\beta E_{i}}}{\sum_{i=1}^{\infty} g_{i} e^{-\beta E_{i}}}$$

With
$$P_i=rac{N_i}{N}=rac{g_i\ e^{-\beta E_i}}{\sum_{i=1}^\infty g_i\ e^{-\beta E_i}}$$
 the mean energy can be

calculated as

$$\bar{E} = \sum_{i} P_{i} E_{i} = \frac{\sum_{i} g_{i} E_{i} e^{-\beta E_{i}}}{\sum_{i} g_{i} e^{-\beta E_{i}}} = \frac{1}{Z} \sum_{i} g_{i} E_{i} e^{-\beta E_{i}}$$

Here, $Z = \sum_{i} g_i e^{-\beta E_i}$ is called the partition function.

You can verify
$$\bar{E} = -\frac{\partial}{\partial \beta} (\ln Z)$$

With
$$P_i=rac{N_i}{N}=rac{g_i\ e^{-\beta E_i}}{\sum_{i=1}^{\infty}g_i\ e^{-\beta E_i}}$$
 the mean energy can be

calculated as

$$\bar{E} = \sum_{i} P_{i} E_{i} = \frac{\sum_{i} g_{i} E_{i} e^{-\beta E_{i}}}{\sum_{i} g_{i} e^{-\beta E_{i}}} = \frac{1}{Z} \sum_{i} g_{i} E_{i} e^{-\beta E_{i}}$$

Here,
$$Z = \sum_{i} g_i e^{-\beta E_i}$$
 is called the partition function.

For any other parameter

$$\bar{y} = \sum_{i} P_{i} y_{i} = \frac{\sum_{i} g_{i} y_{i} e^{-\beta E_{i}}}{\sum_{i} g_{i} e^{-\beta E_{i}}}$$

Maxwell-Boltzmann Distribution

Let us write $e^{\alpha} = A$, then we can see that

$$N = \sum_{i=1}^{\infty} N_i = \sum_{i=1}^{\infty} g_i \ A \ e^{-\frac{E_i}{k_B T}}$$

In the continuum limit,

with
$$A = e^{\alpha} = \frac{N}{\int g(E) \ e^{-\frac{E}{k_BT}} \ dE}$$

Maxwell-Boltzmann Distribution

The energy of **point particles** of an **ideal** gas is purely translational kinetic energy, i.e. the energy of each molecule is of the form

$$E = \frac{1}{2}mv^2$$

Since the speeds of the gas particles vary continuously from 0 to ∞ , the energy must also vary continuously from 0 to ∞ .

Thus we can use the MB distribution to write

$$dN(E) = N(E)dE = g(E) A e^{-(\frac{1}{2}mv^2/k_BT)} dE$$

Quantum Distribution Function

$Q({N_i})$ for Fermions

If the particles become indistinguishable (Quantum particles), the numbering of the billiard balls is gone!

In case of Fermions, the further restriction of occupancy of each state by *only one particle* has to be obeyed.

So, unlike for distinguishable particles where

$$Q(N_1, N_2,N_i....) = Q(\{N_i\}) = \frac{N!}{\prod_i N_i!}$$

For Fermions: $Q(N_1, N_2, ..., N_i..) = Q(\{N_i\}) = 1$

However, the state with energy E_i can still have degeneracy g_i

$Q({N_i})$ for Fermions

State Index (i)	State Energy (E_i)	State Degeneracy (g_i)	State Occupancy (N_i)
1	E_1	g_1	N_1
2	E_2	${g}_2$	N_2
:	•	•	:
i	E_i	g_i	N_i
:	•	:	:

But we need to keep in mind that for Fermions, there is a further restriction of occupancy of each state by *only one particle*

How do we fill g_i states of energy E_i with N_i Fermions?

$$\begin{pmatrix} g_i \\ N_i \end{pmatrix} = \frac{g_i!}{N_i!(g_i - N_i)!}$$

$Q({N_i})$ for Fermions

This leads to

$$Q(N_1, N_2,, N_i...) = Q(\{N_i\}) = \prod_i \frac{g_i!}{N_i!(g_i - N_i)!}$$

Compared with distinguishable (classical) particles

$$Q(N_1, N_2, \dots, N_i) = Q(\{N_i\}) = \frac{N!}{\prod_i N_i!} \prod_i (g_i)^{N_i}$$

the multiplicity of a particular configuration of Fermions is given by

$$Q(N_1, N_2,, N_i...) = Q(\{N_i\}) = 1 \cdot \prod_i \frac{g_i!}{N_i!(g_i - N_i)!}$$

In this case:

$$Q(N_1, N_2, \dots, N_i) = Q(\{N_i\}) = \prod_i \frac{g_i!}{N_i!(g_i - N_i)!}$$

$$\frac{N_i}{g_i} = \frac{1}{1 + e^{-\alpha + \beta E_i}}$$

Writing $e^{-\alpha} = A$ and noting that $\beta = (k_B T)^{-1}$, we get

$$N_i = \frac{g_i}{1 + A e^{\frac{E_i}{k_B T}}}$$

Like in M-B statistics, A (or e^{-lpha}) can be evaluated from $\sum N_i = N$

$$\sum_{i=1}^{\infty} N_i = N$$

However, it is customary to write $\alpha=\beta E_F$. So that $e^{-\alpha}=e^{-E_F/k_BT}$

In terms of the Fermi energy,

Fermi Energy

$$N_i = \frac{g_i}{1 + e^{(E_i - E_F)/k_B T}}$$

Again in the continuum limit,

$$\sum_{i} N_{i} \to \int dN(E) = \int g(E) f_{FD}(E) dE$$

$$f_{FD}(E) = \frac{1}{1 + e^{(E - E_{F})/k_{B}T}}$$

This is the **Fermi-Dirac distribution** function governing the equilibrium behavior of Fermions (e.g. electrons).

Fermi-Dirac Distribution (T=0 and T > 0)

Figure 10.11 A comparison of the Fermi–Dirac distribution functions at (a) absolute zero and (b) finite temperature.

$$f_{\rm FD}(E) = \frac{1}{1 + e^{(E - E_F)/k_B T}}$$

$Q({N_i})$ for Bosons

Bosons are indistinguishable but the restriction of occupancy of each state by *only one particle* is gone. A state *i* may be occupied by any number of particles.

 N_i particles (in the state with energy E_i)

In how many ways can we arrange N_i identical balls and g_i -1 partitions?

$$\binom{N_i + g_i - 1}{g_i - 1} = \frac{(N_i + g_i - 1)!}{N_i!(g_i - 1)!}$$

$Q({N_i})$ for Bosons

Bosons are indistinguishable but the restriction of occupancy of each state by *only one particle* is gone. A state *i* may be occupied by any number of particles.

This leads to

$$Q(N_1, N_2,, N_i...) = Q(\{N_i\}) = 1 \cdot \prod_i \frac{(N_i + g_i - 1)!}{N_i!((g_i - 1)!)!}$$

Maximization of $Q(\{N_i\})$ finally gives

$$\frac{N_i}{g_i} = \frac{1}{e^{-\alpha + \beta E_i} - 1}$$

Again in the continuum limit,

$$\sum_{i} N_{i} \to \int N(E)dE = \int g(E) f_{BE}(E)dE$$

$$f_{\text{BE}}(E) = \frac{1}{e^{-\alpha}e^{E/k_BT} - 1} = \frac{1}{Ae^{E/k_BT} - 1}$$

This is the **Bose-Einstein** distribution function governing the equilibrium behavior of Bosons

$$f_{\text{BE}}(E) = \frac{1}{e^{-\alpha}e^{E/k_BT} - 1} = \frac{1}{Ae^{E/k_BT} - 1}$$

Like in previous cases, A (or $e^{-\alpha}$) can be evaluated from $\sum_{i=1}^{n} N_i = N$

or in the continuum limit, from

$$N = \int g(E) \frac{1}{A e^{(E/k_B T)} - 1} dE$$

When the restriction on the number of particles is lifted (photons/phonons), the Bose-Einstein distribution reads

$$f_{\text{BE}}(E) = \frac{1}{e^{(E/k_B T)} - 1}$$

Also known as the Planckian Equilibrium Distribution

Comparison

Figure 10.8 A comparison of Maxwell–Boltzmann, Bose–Einstein, and Fermi–Dirac distribution functions at 5000 K.

Recommended Readings

Statistical Physics, Chapter 10

