University of Illinois at Chicago Department of Physics

Thermodynamics and Statistical Mechanics Qualifying Examination

January 7, 2011 9:00 AM to 12:00 Noon

Full credit can be achieved from completely correct answers to $\underline{4}$ questions. If the student attempts all 5 questions, all the answers will be graded, and the $\underline{top \ 4 \ scores}$ will be counted towards the exam's total score.

Equation Sheet

$$\int_{-\infty}^{\infty} \exp[-bx^2] dx = \sqrt{\frac{\pi}{b}}$$

$$\int_{0}^{\infty} x^2 \exp[-bx^2] dx = \frac{1}{4} \sqrt{\frac{\pi}{b^3}}$$

$$\int_{0}^{\infty} x^2 \exp[-x] dx = 2$$

$$\int_{0}^{\infty} dx \frac{x}{e^x - 1} = \frac{\pi^2}{6}$$

$$\int_{0}^{\infty} dx \frac{x}{e^x + 1} = \frac{\pi^2}{12}$$

$$\int_{0}^{\infty} dx \frac{x^2}{e^x - 1} = 2 \zeta(3), \text{ where } \zeta(3) \text{ can be considered to be just a number.}$$

$$\int_{0}^{\infty} dx \frac{x^2}{e^x + 1} = \frac{3}{2} \zeta(3)$$

$$\overline{n} = \frac{1}{e^{(\varepsilon - \mu)/kT} \pm 1}$$

$$\sinh(x) = \frac{1}{2}(e^x - e^{-x})$$

$$\cosh(x) = \frac{1}{2}(e^x + e^{-x})$$

$$\frac{d}{dx} \left[\sinh(x) \right] = \cosh(x)$$

$$\frac{d}{dx} \Big[\cosh(x) \Big] = \sinh(x)$$

$$\sum_{m=0}^{\infty} x^m = \frac{1}{1-x}$$

$$\sum_{m=0}^{n} x^m = \frac{1 - x^{n+1}}{1 - x}$$

Problem 1

A gas of N identical classical non-interacting atoms is held in a potential V(r) = ar, where $r = (x^2 + y^2 + z^2)^{1/2}$. The gas is in thermal equilibrium at temperature T.

- (a) Find the single particle partition function Z_1 of an atom in the gas. Express your answer in the form $Z_1 = AT^\alpha a^{-\eta}$ and provide an expression for the prefactor A and the exponents α and η . [Hint: convert the integral in r to spherical coordinates.]
- (b) Find an expression for the entropy S of this classical gas.

Problem 2

A classical ideal gas is taken from state a to state b in the figure using three different paths: acb, adb, and ab. The pressure $p_2 = 2p_1$ and the volume $V_2 = 2V_1$.

- (a) The heat capacity $C_V = \frac{5}{2}Nk$. Starting from the First Law of Thermodynamics derive a value for C_p . No credit will be given for this part if you just state the answer.
- (b) Compute the heat supplied to the gas along each of the three paths, acb, adb, and ab, in terms of N, k, and T_1 .
- (c) What is the heat capacity C_{ab} of the gas for the process ab?

Problem 3

Consider a one-dimensional stretched elastic string that is fixed at its two ends and vibrates only in a direction perpendicular to its length. The string consists of a very large number N of atoms arranged in a single row. Let the energies of vibration be quantized in units of hf, where f is the vibration frequency. This string is in thermal equilibrium with a heat bath at temperature T.

- (a) Determine an expression for the thermal energy of this string in terms of an integral over the variable $x = \varepsilon / kT$.
- (b) Identify a characteristic temperature that separates low *T* and high *T* behavior. Determine an expression for the thermal energy of this string in the limit of low and high *T*. Comment on these results in the context of the equipartition theorem.

Problem 4

Consider a spherical drop of liquid water containing N_l molecules surrounded by $N - N_l$ molecules of water vapor. The drop and its vapor may be out of equilibrium.

- (a) Neglecting surface effects write an expression for the Gibbs free energy of this system if the chemical potential of liquid water in the drop is μ_l and the chemical potential of water in the vapor is μ_v . Rewrite N_l in terms of the (constant) volume per molecule in the liquid, v_l , and the radius r of the drop.
- (b) The effect of the surface of the drop can be included by adding a piece $G_{\text{surface}} = \sigma A$ to the free energy, where σ is the surface tension ($\sigma > 0$) and A is the surface area of the drop. Write G_{total} with the surface piece expressed in terms of r. Make two qualitative handsketches of G_{total} : one sketch with $(\mu_l \mu_v) > 0$ and one sketch with $(\mu_l \mu_v) < 0$. Describe the behavior of the drop in these two cases.
- (c) Under appropriate conditions, there is a critical radius, r_c , that separates drops which grow in size from those that shrink. Determine this critical radius.
- (d) Assume that the vapor behaves as an ideal gas and recall that the chemical potential of an ideal gas is given by $\mu_v = \mu_v^o + kT \ln(p/p^o)$. Write the chemical potential difference $(\mu_v \mu_l)$ in terms of the vapor pressure and a reference pressure p^o , where p^o is taken to be the pressure of a vapor in equilibrium with a large flat surface of water. Then, derive and comment on the dependence of the relative humidity p/p^o on r_c .

Problem 5

Consider a paramagnetic material whose magnetic particles have angular momentum J, which is a multiple of ½. The projections of the angular momentum along the z-axis can take 2J-1 values $(J_z=-J,-J+1,-J+2,...,J)$, which leads to 2J-1 allowed values of the z-1 component of a particle's magnetic moment $(\mu_z=-J\delta_\mu,-(J+1)\delta_\mu,...,J\delta_\mu)$. The energy of the magnetic moment in a magnetic field pointing in the +z direction is $-\mu_z B$.

- (a) Derive an expression for the partition function Z_1 of a single magnetic particle in a magnetic field B pointing in the +z direction. Write your answer in terms of hyperbolic sin functions, where $\sinh(x) = \frac{1}{2}(e^x e^{-x})$. You may find it convenient to use the variable $b = \delta_{\mu}B\beta$, where $\beta = \frac{1}{kT}$.
- (b) Derive an expression for the average energy of the particle in part (a). Write your answer in terms of the hyperbolic cotangent function $\coth(x) = \frac{\cosh(x)}{\sinh(x)}$.
- (c) Use the expression for the average energy in part (b) to determine the magnetization M (the average z-component of the total magnetic moment) of a system of N identical, independent magnetic particles. Comment on its behavior as $T \to 0$.