UNIVERSITETET I OSLO

Det matematisk-naturvitenskapelige fakultet

Eksamen i: Fys2160 Oppgavesettet er på: 4 sider

Vedlegg: ingen

Tilatte hjelpemidler Elektronisk kalkulator, godkjent for videregående skole

Rottman: Matematisk formelsamling

Øgrim og Lian: Fysiske størrelser og enheter

To A4 ark med notater

(arkene kan beskrives på begge sider)

Kontroller at oppgavesettet er komplett før du begynner å besvare oppgavene. Du må i oppgavene begrunne dine svar.

Oppgave 1

Vi skal i denne oppgaven studere overflatevekst av atomer av en bestemt type. Vi ser på et system med temperatur T, volum V og kjemisk potensial μ for

atomene. Når det er N atomer i systemet kan du tenke deg at det danner en søyle med høyde h=bN, hvor b er en typisk størrelse (lengde) for et atom. Du kan anta at for N atomer er det kun en mulig tilstand for systemet og at denne tilstanden har energien $N\epsilon$, dvs. at det er en energi ϵ assosiert med bindingen

Du kan i denne oppgaven få bruk for summene:

$$\sum_{i=0}^{\infty} x^i = \frac{1}{1-x} \text{ og } \sum_{i=0}^{\infty} ix^i = \frac{x}{(1-x)^2}.$$
 (1)

(a) Vis at Gibbs sum, $Z_G(T, V, \mu)$ for dette systemet er

av hvert enkelt atom til overflaten eller til andre atomer.

$$Z_G = \frac{1}{1 - e^{(\mu - \epsilon)/kT}} \tag{2}$$

Løsning:

For dette systemet er Gibbs sum gitt som

$$Z_G = \sum_{N} \sum_{s} e^{(N\mu - \epsilon_S)/kT} = \sum_{N=0}^{\infty} e^{N(\mu - \epsilon)/kT} = \sum_{N=0}^{\infty} q^N = \frac{1}{1 - q} , \qquad (3)$$

 $hvor \ \epsilon_s = N\epsilon \ og$

$$q = e^{(\mu - \epsilon)/kT} . (4)$$

Det gir

$$Z_G = \frac{1}{1 - e^{(\mu - \epsilon)/kT}} \tag{5}$$

(b) Finn midlere antall atomer $\langle N \rangle$ i systemet.

Løsning:

 $Vi\ finner\ \langle N \rangle\ fra$

Løsning: Vi kan finne denne på flere måter. Vi kan direkte se at
$$E = \epsilon N$$
, og dermed er $\langle E \rangle = \epsilon \langle N \rangle$. Dette fremkommer også om vi prøver å regne ut $\langle E \rangle$ direkte:
$$\langle E \rangle = \sum_{k=0}^{\infty} \frac{1}{\epsilon_k} e^{(N\mu - \epsilon_s)/kT} - \sum_{k=0}^{\infty} \frac{1}{\epsilon_k} e^{(N\mu - \epsilon_s)/kT} - \sum_{k=0}^{\infty} \frac{1}{\epsilon_k} e^{(N\mu - \epsilon_s)/kT} = e^{(N\mu - \epsilon_s)/kT}$$

bredden, du behøver ikke å regne den ut).

(c) Finn midlere energi $\langle E \rangle$ for systemet.

 $\langle E \rangle = \epsilon \langle N \rangle$. Dette fremkommer også om vi prøver å regne ut $\langle E \rangle$ direkte: $\langle E \rangle = \sum_{N} \sum_{s} \epsilon_{s} \frac{1}{Z_{G}} e^{(N\mu - \epsilon_{s})/kT} = \sum_{N} \epsilon N \frac{1}{Z_{G}} e^{(N\mu - \epsilon_{s})/kT} = \epsilon \langle N \rangle .$

 $\langle N \rangle = \sum_{N} \sum_{\mathbf{s}} N \frac{e^{(N\mu - \epsilon_s)/kT}}{Z_G} = \frac{1}{Z_G} \sum_{N=0}^{\infty} N e^{N(\mu - \epsilon)/kT}$

 $= \frac{1}{Z_G} \sum_{N=0}^{\infty} Nq^N = \frac{q(1-q)}{(1-q)^2} = \frac{q}{1-q}$

 $=\frac{e^{(\mu-\epsilon)/kT}}{1-e^{(\mu-\epsilon)/kT}}=\frac{1}{e^{(\epsilon-\mu)/kT}-1}.$

Vi kjenner dette igjen som Bose-Einstein fordelingsfunksjonen.

(6)

(7)

(8)

Løsning: Vi finner bredden som standard avviket av høyden $w^2 = \langle (h - \langle h \rangle)^2 \rangle = \langle h^2 \rangle - \langle h^2 \rangle$

$$w = \sum_{N} \sum_{s} N^2 b^2 \frac{1}{Z_g} e^{(N\mu - \epsilon_s)/kT} - b^2 \langle N \rangle^2 . \tag{10}$$

Oppgave 2

 $\langle h \rangle^2$ hvor h = Nb. Det gir

Vi skal i denne oppgaven studere faselikevekt mellom en væske og et fast stoff. Først utvikler vi en modell for en "ideell" væske basert på en ideell gass.

For en partikkel i en tre-dimensjonal boks er energitilstandene gitt som
$$\epsilon(n_x, n_y, n_z) = \frac{h^2}{2\pi L^2} \left(n_x^2 + n_y^2 + n_z^2\right) = an^2, \tag{11}$$

$$\epsilon(n_x, n_y, n_z) = \frac{h^2}{2mL^2} \left(n_x^2 + n_y^2 + n_z^2 \right) = an^2 , \tag{1}$$

hvor $a = h^2/(2mL^2)$, L er størrelsen på boksen, m er massen til partiklene, og $n_k = 0, 1, 2, \dots$ angir tilstanden på vanlig måte for k = x, y, z. (a) Vis at partisjonsfunksjonen for en partikkel i en boks $V = L^3$ er $Z_1 =$

 $n_Q(T)V$, hvor $n_Q(T) = (2\pi mkT/h^2)^{3/2}$.

Løsning: Vi finner partisjonsfunksjonen ved å summere over alle mulige tilstander, dvs.

over alle mulige verdier av n_x, n_y, n_z : $Z = \sum e^{-an^2/kT} = \int \int \int e^{-an^2/kT} dn_x dn_y dn_z = \left(\int e^{-an_x^2/kT} dn_x \right)^3 = z^3.$

(b) Vis at Helmholtz frie energi for gassen med N partikler er

hvor n = N/V. (Hint: Bruk Stirlings formel ln(x!) = x lnx - x).

 $F_{a} = -NkT \left[\ln \left(n_{O}/n \right) + 1 \right] ,$

Vi skriver dette integralet om ved å innføre $u = n_x(a/kT)^{1/2}$, slik at

 $z = \int e^{-u^2} (a/kT)^{-1/2} du = (a/kT)^{-1/2} \int e^{-u^2} du = \sqrt{\pi}/\sqrt{a/kT} ,$

hvor vi har funnet integralet fra en formelsamling. Vi setter inn og finner $Z_1 =$

(12)

(13)

(14)

(17)

Løsning:

 $z^3 = (2\pi mkT/h^2)^{3/2}$.

Vi finner Helmholtz frie energi fra $F = -kT \ln Z_N = -kT \ln(Z_1^N/N!)$, hvor vi setter inn uttrykket for Z_1 og bruker Stirlings tilnærming til fakultetetsfunksjo-

nen: $F_q = -kT(\ln Z_1 - N \ln N + N) = -NkT(\ln(n_Q V) - \ln N + 1) = -NkT(\ln(n_Q V) - \ln N + 1)$ (15)

Vi skal lage en modell for en væske basert på modellen for en ideell gass. I væsken

er den en tiltrekkende kraft mellom alle partikler, slik at alle partiklene har en potensiell energi (bindingsenergi) $-\epsilon_v$ (hvor $\epsilon_v > 0$). Dessuten har hver partikkel i væsken et volum v_v , slik at volumet til væsken er $V_v = N_v v_v$. Helmholtz frie

i væsken et volum
$$v_v$$
, slik at volumet til væsken er $V_v = N_v v_v$. Helmholtz frie energi for væsken er:
$$F_v(T, V_v, N_v) = -N_v kT \left[\ln \left(n_Q(T) \, v_v e^{\epsilon_v / kT} \right) + 1 \right] \,. \tag{16}$$

Løsning:

(c) Finn Gibbs frie energi, $G(T, p, N_v)$, for væsken.

$$G_v(T, p, N_v) = -N_v kT \left[\ln \left(n_Q(T) v_v e^{\epsilon_v/kT} \right) + 1 \right] + pN_v v_v.$$

(d) Finn det kjemiske potensialet, $\mu_v(p,T)$, til væsken.

krystallen er $V_s = N_s v_s$.

 $\mu_v = \left(\frac{\partial G_v}{\partial N_v}\right)_{T_v} = -kT \left[\ln\left(n_Q(T)v_v\right) + 1\right] - \epsilon_v + pv_v.$ (18)Vi ønsker å bruke en Einstein-krystall som modell for det faste stoffet. Du kan anta at hver partikkel i krystallen opptar et volum, v_s , slik at volumet til $Z_1 = \left(1 - e^{-\Delta\epsilon/kT}\right)^{-1} .$ (19)

(e) Vis at partisjonsfunksjonen for en enkelt harmomisk oscillator med energi-

nivåer $\epsilon_i = i \, \Delta \epsilon$ er

Løsning:

$$Z_1 = \sum_{n=0}^{\infty} e^{-\Delta \epsilon n/kT} = \sum_{n=0}^{\infty} q^n = \frac{1}{1-q} = \frac{1}{1-e^{-\Delta \epsilon/kT}}.$$
 (20)

(f) Vis at Helmholtz frie energi for en krystall med
$$N_s$$
 partikler er
$$F_s(T,V_s,N_s) = 3N_skT\ln\left(1-e^{-\Delta\epsilon/kT}\right) - N_s\epsilon_s \;, \tag{21}$$

hvor
$$\epsilon_s$$
 er bindingsenergien for en enkelt partikkel.
 Løsning:

For et system med N adskillbare partikler – slik det er i en krystall – er partisjonsfunksjonen Z_N til N partikler gitt som $Z_N = Z_1^N$. Men for hver partikkel er det tre oscillatorer, slik at partisjonsfunksjonen svarer til Z_{3N} . Dermed er

sjonsfunksjonen
$$Z_N$$
 til N partikler gitt som $Z_N = Z_1^N$. Men for hver partikkel er det tre oscillatorer, slik at partisjonsfunksjonen svarer til Z_{3N} . Dermed er Helmholtz frie energi:
$$F = -kT \ln Z = -3NkT \ln Z_1 = 3NkT \ln \left(1 - e^{-\Delta \epsilon/kT}\right) . \tag{22}$$

Vi må dessuten ta hensyn til bindingsenergien, som er
$$-\epsilon_s$$
 for hver partikkel, tilsammen $-N_s\epsilon_s$:
$$F_s = 3N_skT \ln\left(1 - e^{-\Delta\epsilon/kT}\right) - N_s\epsilon_s \ . \tag{23}$$

Løsning: Vi finner Gibbs frie energi fra G = F + pV slik at

$$G = F + pV = F + pN_s v_s = 3N_s kT \ln \left(1 - e^{-\Delta \epsilon/kT}\right) - N_s \epsilon_s + pN_s v_s , \quad (24)$$

$$hvor V_s = N_S v_s.$$

Vi finner det kjemiske potensialet ved

Løsning:

 $\mu_s = \left(\frac{\partial G_s}{\partial N_s}\right)_{T,p} = 3kT \ln\left(1 - e^{-\Delta\epsilon/kT}\right) - \epsilon_s + pv_s$. (25)

(i) Vis at damptrykket, p, for likevekt mellom væske og fast stoff i modellene er gitt som $p(v_v - v_s) = 3kT \ln \left(1 - e^{-\Delta \epsilon/kT}\right) + kT \left[\ln (n_Q v_v) + 1\right] - (\epsilon_s - \epsilon_v)$. (26)

Når væske og fast stoff er i likevekt må det kjemiske potensialet være det samme

Løsning:

i de to fasene. Det gir at: $\mu_v = -kT \left[\ln \left(n_Q(T)v_v \right) + 1 \right] - \epsilon_v + pv_v = \mu_s = 3kT \ln \left(1 - e^{-\Delta\epsilon/kT} \right) - \epsilon_s + pv_s ,$

 $p(v_v - v_s) = kT \ln \left(1 - e^{-\Delta \epsilon/kT} \right) + kT \left[\ln \left(n_Q(T)v_v \right) + 1 \right] + \epsilon_v - \epsilon_s ,$ (28)

(j) Bruk Clausius-Clapeyrons likning til å vise at fordampningsvarmen per partikkel,
$$l=L/N$$
, for høye temperaturer i denne modellen er
$$l\simeq p\left(v_v-v_s\right)+\left(\epsilon_s-\epsilon_v\right)-\frac{3}{2}kT\;, \tag{29}$$

og kommenter resultatet. (Du kan her få bruk for at $xe^{-x}/(1-e^{-x}) \to 1$ når $x \to 0$.)

(30)

(31)

(32)

(33)

Løsning:

Clausius-Clapeyrons likning gir at

$$\frac{dp}{dT} = \frac{\Delta s}{\Delta v} \Rightarrow \Delta v T \frac{dp}{dT} = l ,$$

Vi finner
$$(v_v - v_s)dp/dT$$

 $Vi\ finner\ (v_v-v_s)dp/dT$:

$(v_v - v_s)\frac{dp}{dT} = 3k \ln\left(1 - e^{-\Delta\epsilon/kT}\right) + 3kT \frac{-\Delta\epsilon/kT^2 e^{-\Delta\epsilon/kT}}{(1 - e^{-\Delta\epsilon/kT})} + k \left[\ln\left(n_Q(T)v_v\right) + \frac{1}{2}\left(\frac{1}{2}\right) + \frac{1}{2}\left(\frac{1}{2}\right$

 $=\frac{1}{T}\left(p(v_v-v_s)-(\epsilon_v-\epsilon_s)-3kT\frac{xe^{-x}}{(1-\rho^{-x})}+\frac{3}{2}kT\right)$

- som gir at

- Oppgave 3 Vi skal i denne oppgaven studere et system med to-dimensjonale spinn i det
- kanoniske systemet, det vil si i et system med gitt (T, V, N). Ett enkelt spinn kan være i fire mulige tilstander angitt ved en enhetsvektor \vec{S} , som kan peke i positiv x-retning $(\vec{S} = (1,0))$, i negativ x-retning $(\vec{S} = (-1,0))$, i positiv yretning $(\vec{S} = (0, 1))$, eller i negativ y-retning $(\vec{S} = (0, -1))$. Spinnet vekselvirker

 $l = p(v_v - v_s) - (\epsilon_v - \epsilon_s) - \frac{3}{2}kT.$

med et ytre magnetfelt $\vec{B} = B_0(0,1)$. Energien til spinnet er $\epsilon(\vec{S}) = -m\vec{B} \cdot \vec{S}$, hvor m er en konstant.

(a) Finn partisjonsfunksjonen til et system med ett enkelt spinn.

Løsning: Vi finner partisjonsfunksjonen ved å summere over alle tilstandene. Tilstandene er $S_1 = (1,0), S_2 = (-1,0), S_3 = (0,1), \text{ og } S_4 = (0,-1).$ De respektive

 $Z = e^{0} + e^{0} + e^{-mB_{0}/kT} + e^{mB_{0}/kT} = 2 + 2\cosh(mB_{0}/kT) = 2(1 + \cosh(mB_{0}/kT))$ (34)(b) Finn partisjonsfunksjonen til et system med N spinn som ikke vekselvirker.

(35)

(36)

(37)

(39)

energiene er $E_1 = \vec{S}_1 \cdot \vec{B} = 0$, $E_2 = 0$, $E_3 = -mB_0$, og $E_4 = mB_0$. Partisjons-

Løsning: For et system med N spinn som ikke vekselvirker og om er adskillbare er partisjonsfunksjonen: $Z_N = Z_1^N = (2(1 + \cosh(mB_0/kT)))^N$.

funksjonen er da

(c) Vis at Helmholtz frie energi for et system med
$$N$$
 spinn er
$$F(T,V,N)=-NkT\ln\left(2\left(1+\cosh\frac{mB_0}{kT}\right)\right)\;.$$

Løsning: Helmholtz frie energi er $F = -kT \ln Z_N$ som er

$$F = -kT \ln Z_N = -NkT \ln (2 (1 + \cosh (mB_0/kT)))$$
.

(d) Finn entropien S(T, V, N) til et system med N uavhengige spinn. Løsning:

Vi finner S fra $S = -\left(\frac{\partial F}{\partial T}\right)_{VN} = Nk \ln\left(2\left(1 + \cosh\left(mB_0/kT\right)\right)\right) - NkT \frac{\sinh\left(mB_0/kT\right)mB_0/kT}{1 + \cosh\left(mB_0/kT\right)}$

Vi ønsker nå å lage et program som simulerer et slikt system med N spinn. (e) Skisser en funksjon m = spinnsystem(L) som returnerer en tilstand m med N tilfeldige spinn \vec{S} .

(f) Skisser en funksjon e = energy (m) som returnerer energien til en tilstand m og forklar hvordan vi kan bruke denne til å estimere partisjonsfunksjonen og energien til systemet i likevekt.

(g) Forklar hvordan metoden vil endre seg hvis vi også innfører en vekselvirkning mellom spinnene slik at energien til spinn i også er avhengig av energien til spinn i-1 og i+1:

 $\epsilon_i = -m\vec{S}_i \cdot \vec{B}_i - J\vec{S}_i \cdot \vec{S}_{i-1} - J\vec{S}_i \cdot \vec{S}_{i+1} ,$ hvor J er en konstant som er oppgitt.

Oppgave 4

Vi skal i denne oppgaven studere en modell for en gass-turbin. Denne modellen kalles en Brayton maskin. En ideell Brayton syklus består av fire delprosesser med en ideell gass som medium:

- 1 → 2 En isentrop kompresjon. (Luft trekkes inn i kompressorene og trykkes sammen).
 2 → 3 En isobar ekspansjon. (Den komprimerte luften strømmer gjennom forbrenningskammeret, hvor gass brennes og varmer opp luften. Dette er en prefere ved hen stant trykh).
- orenningskammeret, nvor gass orennes og varmer opp luften. Dette er en profess ved konstant trykk.)
 3 → 4 En isentrop ekspansjon. (Den oppvarmede luften ekspanderer gjennom en turbin).
- Først skal vi se på noen egenskaper til en ideell gass. Entropien til en ideell monatomisk gass er gitt av Sackur-Tetrodes likning:

 $4 \to 1$ En isobar kompresjon. (Varmen slippes ut til atmosfæren).

$$S(E, V, N) = Nk \left[\ln \left(\frac{V}{N} \left(\frac{4\pi mE}{3Nh^2} \right)^{3/2} \right) + \frac{5}{2} \right] . \tag{40}$$

- (a) Utled adiabatlikningen $pV^{5/3} = \text{const.}$.
- 4 fra beskrivelsen ovenfor.
 (c) Finn arbeidet W_{2,3} uttrykt ved p₂, V₂, og V₃, hvor V_i er volumet i punkt i

(b) Skisser en ideell Brayton maskin i et p-V-diagram. Marker punktene 1 til

- (c) Finn arbeidet W_{2,3} uttrykt ved p₂, v₂, og v₃, nvor v_i er volumet i punkt og p_i er trykket i punkt i.
 (d) Finn varmen Q_{2,3} uttrykt ved p_i og V_i.