PHYSICS 7500 FALL 2014

Instructor: P.H. Keyes, 239 Physics Research Bldg., 577-2606, keyes@wayne.edu.

Office Hours: M & W, 3-4 p.m., and by appointment.

Text: R.K. Pathria, Statistical Mechanics, Third Edition.

Class: 12:50 - 2:50 p.m., Tu. & Th., room 185, Physics

Exams: I - Oct. 16; II - Nov. 20; Final - Tu., Dec. 16, 10:40 a.m. - 1:10 p.m.

Grading: 20% for each hour exam, 40% for the final exam, 20% for homework.

Homework will be assigned weekly and collected one week later. Late homework will not be accepted.

Course Outline:

FUNDAMENTALS

- **0. Review of Thermodynamics** (most of this material is <u>not</u> covered in the textbook so review whatever thermodynamics text you have used previously): First and Second Laws, Entropy, Third Law, Equations of State, Thermodynamic Potentials, Maxwell Relations, Method of Reduction of Derivatives, Stability Conditions, Phase Equilibrium and Phase Transitions.
- **1. Statistical Basis of Thermodynamics**: Entropy and Probability, Microcanonical Ensemble, Two Level System, Classical Ideal Gas, Gibbs's Paradox, "Correct" Counting.
- **2. Elements of Ensemble Theory** (reading assignment)
- **3. Canonical Ensemble** (*skip Sec. 3.2 and the end of 3.10*) Partition Function, Energy Fluctuations, Equipartion of Energy, Paramagnetism.
- **4. Grand Canonical Ensemble** Particle Reservoirs, Number and Density Fluctuations.
- **5. Quantum Statistics** (reading assignment).

NON-INTERACTING SYSTEMS

- **6. Simple Gases** (*skip Secs. 6.4 and 6.5.C*) Quantum Statistics, Occupation Numbers, Diatomic Molecules.
- **7. Ideal Bose Systems** (*skip Secs. 7.4 and 7.5*) Bose-Einstein Distribution, Photons, Phonons, Bose-Einstein Condensation, Superfluids.
- **8. Ideal Fermi Systems** (*skip Secs.* 8.3 8.6): Ideal Fermi Gas, Fermi-Dirac Distribution, Electrons in Metals, Landau Diamagnetism, Pauli Paramagnetism.
- **9.** Skip this chapter.

INTERACTING SYSTEMS

- **10.** Cluster Expansions (SKIP sECS. 9.4 9.6) Virial Coefficients, The Pair Correlation Function.
- **11.** Skip this chapter.
- **12. Phase Transitions and Critical Phenomena** van der Waals Model; Ising Model for Magnetism; Binary Alloys, Binary Liquids, and the Lattice Gas; Bragg-Williams Approximation and Mean Field Theory; Bethe Approximation; Order Parameter and Correlation Function; Critical Exponents; The Landau Theory of Phase Transitions; Scaling; Critical Points, Tricritical Points, Nearly-Second-Order Transitions; Fluctuations and the Ginsburg Criterion; Upper and Lower Critical Dimensionalities;
- **13. Exact Results** (Secs. 13.1, 13.2 and 13.4 only) One Dimensional Ising Model-Complete Solution; The Onsager Problem-Discussion of the Exact Solution.
- **14. The Renormalization Group** (*skip Sec. 14.5*): Block Spins (The Kadanoff Transformation), Fixed Points, Scaling Fields, Relevant and Irrelevant Variables, Position Space RG, Momentum Space RG, The ε Expansion.