

Canonical & other ensembles If we know all states of a system, and their probabilities then we can predict any obervable $\langle A \rangle = \sum P(n) A(n)$ nestates Closed isolated system constent N, V, E, SC(N, U, E) - # States

 $\langle A \rangle = \int d\vec{p} \, d\vec{q} \, A(\vec{p}, \vec{q}) \, S(\mathcal{H}(\vec{p}, \vec{q} - \epsilon) / \mathcal{I}(\mathcal{P}, \mathcal{Q}_{\epsilon})$ $\mathcal{L} = const \int d\vec{p} \, d\vec{q} \, S(\mathcal{H}(\vec{p}, \vec{q} - \epsilon))$

Experiments don't happen insolated, closed systems

Microcanonical

S(N,V,E) - maximized at equilibrium

1- (85) 1. (85) 1. (85) 1.

 $dS = \left(\frac{\partial \varepsilon}{\partial \varepsilon}\right)d\varepsilon + \left(\frac{\partial v}{\partial s}\right)dv + \left(\frac{\partial v}{\partial s}\right)dv$

de=Tds-Pdu+ mdN

$$d\varepsilon = Tds - Pdu + \mu dN$$

From S

 $E(N, v, s)$ stek function

 $d\varepsilon = (\frac{\partial \varepsilon}{\partial s})ds + (\frac{\partial \varepsilon}{\partial v})dv + \frac{\partial \varepsilon}{\partial v}dv$

Their rule

 $T = 1 \frac{\partial \varepsilon}{\partial s}$
 $P = -1 \frac{\partial \varepsilon}{\partial s}$

 $T = \left(\frac{\partial \mathcal{E}}{\partial S}\right)_{N,P} \quad P = -\left(\frac{\partial \mathcal{E}}{\partial V}\right)_{S,N}$ $M = \left(\frac{\partial \mathcal{E}}{\partial N}\right)_{S,N}$

 $\mathcal{E}(N,V,S)$ 5 is not measurable Legendre transform replace a variable, with a conjogak variable $A(N,V,\underline{T}) = E(N,V,S) - S(\frac{\partial E}{\partial S})_{N,V}$ $= \varepsilon - T S$

"Helmholz free energy"

$$A = \varepsilon - TS$$

$$d\varepsilon = Tds$$

$$-rdv$$

$$d(A) = d(\varepsilon - TS) + rdv$$

$$= d\varepsilon - d(TS)$$

-S=
$$(\frac{\partial A}{\partial V})_{N,V}$$
 -P= $(\frac{\partial A}{\partial V})_{N,T}$ $(\frac{\partial A}{\partial W})=M$

A is like Energy

A (N, U, T)

fundamental "energy"

for canst N, U, T

("thermodynamic pitentials")

mlage. Etotal = Esys + Ebath constant Stotal = Ssys + Sboth

Suppose System has config.
$$\chi^2$$

 E system = $\mathcal{H}_{sys}(\chi^2)$
I arrangement of System
 $SLb(Nb, Vb, E_{fit} E_{sys}) \propto f(\chi^2)$
 $probof$
 $systoben\chi^2$

Sbath = kg log Jlb (Nb, Vb, Eb)

Eb = Etotal - Esyst & Etot

Shath (Eb) ~ Shorth (Etotal)

+
$$\left(\frac{\partial}{\partial \varepsilon_{b}}S\right) \left(\varepsilon_{b} - \varepsilon\right)$$
 ε_{b} close

+ $\frac{1}{2}\left(\frac{\partial^{2}}{\partial \varepsilon_{b}}S\right) \left(\varepsilon_{b} - \varepsilon\right)$
 ε_{b} close

+ $\frac{1}{2}\left(\frac{\partial^{2}}{\partial \varepsilon_{b}}S\right) \left(\varepsilon_{b} - \varepsilon\right)$

Shath ~ const - ε_{sys} .

 ε_{b} const - ε_{sys} .

Sboth (N, U, E, 8)
$$\approx const - \frac{Esys}{T}$$

11 Esys

 $k_3 log (S(N, U, Emh))$
 $S(N, U, Emh) \approx const - \frac{Esys}{k_{BT}}$
 $S(N, U, Emh) \approx e \cdot e$
 $S(N, U, Emh) \approx e$

$$f(\vec{x}) \propto e^{-\Re(x)/k_BT} = e^{-\Re/k_BT}$$
 $z(x)/k_BT = e^{-\Re/k_BT}$
 $z(x)/k_BT = e^{-\Re/k_BT}$

$$Q(N_1 \cup T) = \frac{1}{\lambda^{3N}} \sum_{i=1}^{N} \frac{1}{\lambda^{2N}} \frac{1}$$

$$\begin{array}{lll}
\bigcirc (N_1 V_1 T) &= & \frac{1}{N^3 N} \int_{0}^{3N} N! \int_{0}^{1} J_{X}^{2N} e^{-\frac{2}{N} N} J_{X}^{2N} \int_{0}^{-\frac{2}{N} N!} J_{X}^{2N} e^{-\frac{2}{N} N!} \int_{0}^{2N} J_{X}^{2N} \int_{0}^{-\frac{2}{N} N!} J_{X}^{2N} J_{X}^{2N} \int_{0}^{2N} J_{X}^{2N} J_{X}^{2N} \int_{0}^{2N} J_{X}^{2N} J_{X}^{2N} \int_{0}^{2N} J_{X}^{2N} J_{X}^{2N} J_{X}^{2N} J_{X}^{2N} J_{X}^{2N} \int_{0}^{2N} J_{X}^{2N} J_{X}^{$$

 $2 = \sum_{\alpha \in S} e^{-\epsilon_n/k_s T}$ Ne, e - E1/kst + Ne, e - Ez/kst $= \sum_{\omega(\varepsilon)} -\varepsilon/k_{\varepsilon}\tau$ $= \sum_{\omega(\nu,\nu,\varepsilon)}$

$$A(N,V,T) = \mathcal{E} - TS$$

$$= \mathcal{E} - T\left(\frac{\partial A}{\partial T}\right)$$

$$\langle B \rangle = \int dX B(X) e^{-\frac{2(X)}{k_B T}} \frac{1}{z}$$

$$\langle \mathcal{E} \rangle = \int dX \mathcal{E}(X) e^{-\frac{2(X)}{k_B T}} \frac{1}{z}$$

$$Z = \int dX e^{-\frac{2(X)}{k_B T}} = \int dX e^{-\frac{2(X)}{k_B T}}$$

$$R = (k_B T)^{-1}$$

$$\langle \mathcal{E} \rangle = \int dx \, \mathcal{H}(x) \, e^{-\beta \mathcal{H}(x)} / 2$$

$$Z = \int dx \, e^{-\beta \mathcal{H}(x)} / 2$$

$$\frac{\partial Z}{\partial \beta} = \int dx \, \left(\frac{\partial}{\partial \beta} \, e^{-\beta \mathcal{H}(x)} \right) / 2$$

$$= \int dx - \mathcal{H}(x) \, e^{-\beta \mathcal{H}(x)} / 2$$

$$= \int dx - \mathcal{H}(x) \, e^{-\beta \mathcal{H}(x)} / 2$$

$$\frac{9\times}{9\log x} = \frac{x}{1}$$

$$-\frac{\partial}{\partial \beta} \left(\log 2 \right) = -\frac{1}{2} \frac{\partial^2}{\partial \beta}$$

$$= \frac{1}{2} \cdot \int \mathcal{H}(x) e^{-\beta \mathcal{H}(x)}$$

$$= \langle E \rangle$$

$$A = \mathcal{E} - T(\frac{\partial A}{\partial T}) = \langle \frac{\partial A}{\partial T} \rangle$$

$$= -\frac{\partial}{\partial \beta} \log 2 - T(\frac{\partial A}{\partial T})$$