On the Theory of Shock Waves for an Arbitrary Equation of State

H. A. Bethe

Report No. 545 for the Office of Scientific Research and Development,

Serial No. NDRC-B-237

(May 4, 1942)

CONTENTS

Abstract

- I. INTRODUCTION
- 1. Equation of state, notation, assumptions
- 2. The Shock equations
- II. GENERAL THEORY FOR ORDINARY SUBSTANCES
- 3. Small shock waves
- 4. General proof of the increase of entropy for Compression waves
- 5. Existence of solutions
- 6. The shock curve
- 7. Proof of the monotonic behavior of the entropy
- 8. Behavior of volume, energy, and pressure on the shock curve
- 9. Relation between velocity and entropy
- 10. Stability of shock waves against splitting into waves moving in the same direction
- 11. Stability against any splitting
- III. INVESTIGATION OF THE THREE CONDITIONS
- 12. The condition $\left(\partial^2 p / \partial V^2\right)_S > 0$ for single-phase systems
- 13. The condition $\left(\frac{\partial^2 p}{\partial V^2}\right)_S > 0$ for phase transitions
- 14. Consequences of the breakdown of condition (I) at phase boundaries
- 15. Condition (II): $V(\partial p / \partial E)_V > -2$
- 16. Condition (III): $(\partial p / \partial V)_E < 0$
- 17. Discussion of a hypothetical case: A material which satisfies conditions (I) and (II) but not (III)
- IV. CONCLUSION
- 18. Relation to the theory of Duhem
- 19. Summary

List of Figures

- 1. Specific volume-pressure diagram used in the proof of the central theorem
- 2. Examples of shock curves in a specific volume-entropy diagram

- 3. Diagram of a phase transition
- 4. Crossing of a phase boundary by adiabatic
- 5. Splitting of shock waves

Abstract

The fundamental equations of the hydrodynamic theory of one-dimensional shock waves - that is, the equations of conservation of mass, of momentum, and of energy - are developed. These are used to calculate the velocity, mass-velocity, temperature, and pressure rise in shock waves in air and in water. With one additional equation, they suffice to permit a calculation of detonation velocities in gaseous and in solid explosives. Predictions of detonation velocity as a function of loading density are thereby achieved, accurate to a few percent. Pressures, temperatures, and mass-velocities inside the explosive are also computed. The question of rarefaction waves following the detonation front in the explosive is investigated. The initial velocity, pressure, and so forth, of the shock wave produced at the end of a stick of explosive are calculated successfully. The dying away of shock waves, problems of reflection, and so forth, are also discussed briefly.

I. Introduction

The theory of shock waves thus far has been developed mainly for ideal gases. Even for these, the question of the stability of shock waves has received little attention. Recently the problem of shock waves in water has gained much practical importance. Therefore it seems worthwhile to investigate the properties of shock waves under conditions as general as possible.

1. Equation of state, notations, assumptions

We shall consider a material characterized by a certain equation of state

$$p = p(V, T), \tag{1}$$

where p is the pressure, V the specific volume, T the absolute temperature. We shall assume that p is a unique function of V and T. This will certainly be fulfilled if thermodynamic equilibrium is established behind the shock wave. Moreover, it will also be fulfilled if there are always the same deviations from equilibrium.

The most important example of such "regular" deviations from equilibrium is the non-occurrence of phase changes in shock waves in cases where they would be demanded by the phase diagram: For instance, Kirkwood has shown that water behind a violent shock wave (pressure about 10,000 atmospheres or

higher) would transform to ice VII if thermodynamical equilibrium were established. However, as Kirkwood has pointed out, this will almost certainly *not* happen because the relaxation time for crystallization is probably many times longer than the duration of a shock condensation. In a case like this, we shall use the (meta-stable) continuation of the equation of state for liquid water to higher pressures.

For reasons to be explained below, we must *quite generally* exclude phase changes from our theory (cf. § 13, 14). The function p(V, T) will, therefore, in general refer to that phase in which the material existed before the arrival of the shock wave, even if this phase becomes metastable at the density and temperature reached behind the shock wave. The justification for this procedure is the above-mentioned fact that the relaxation time of the phase changes will be long enough to preserve the metastable state behind the shock wave. No assumption about the relaxation time is required when the density and temperature behind the shock wave turn out to lie above their critical values. Then this state can be reached without a phase transition, both from the ordinary liquid and from the gaseous state. 1

Besides p, V, and T, we shall use the internal energy E and the entropy S, both quantities per gram of the substance. If we agree in which phase the material is to be, its state can be described uniquely by E and V, or by S and V; for example, the pressure is a unique function of S and V. The variables S and V will turn out to be especially convenient.

Pressure and specific volume, on the other hand, are not a suitable pair of independent variables because they do not always define the state of the substance uniquely. Thus water at one atmosphere can occupy the same specific volume below and above 4° C. Ice I at a few atmospheres and 0° C., has the same specific volume as liquid water at about 150° C and the same pressure. Both these facts are, of course, consequences of the negative expansion coefficient of water. A negative expansion coefficient is not often found for substances other than water, and even for water the expansion coefficient becomes positive at higher pressures or temperatures. However, we wish to keep our considerations general and therefore admit both signs of the expansion coefficient - including, of course, the possibility of a positive coefficient for certain values of V and T, and a negative coefficient for other values.

We shall find in the following that certain assumptions must be made concerning the equation of state, in order to prove the existence and uniqueness

¹ The transition of solids to states of extremely high temperatures and high densities will, in general, not involve any difficulties either, although there is probably no critical point for a solid (see Secs. 7 and 14).

of the solutions of Hugoniot's shock wave equations. The most important of these conditions (see Sec. 3) is

$$\left(\frac{\partial^2 p}{\partial V^2}\right)_{S} > 0. \tag{I}$$

Since $-\left(\frac{\partial p}{\partial V}\right)_S$ is the adiabatic compression modulus, condition (I) means that

this modulus must increase with increasing compression. Condition (I) is very plausible; its validity will be investigated in detail in Sec. 12. It will be shown that *for all single-phase systems the condition is very well fulfilled*. Only in extreme cases, as for a gas at a pressure of 10^{-44} atmospheres, the condition (I) is violated for certain temperatures.

On the other hand, condition (I) is violated for most phase changes (Sec. 13). Only for evaporation and condensation does condition (I) remain true. But for the theory of compressional waves, which forms the main problem of this paper, only phase transformations between condensed phases, that is, from liquid to solid, or from one solid phase to another, would be of interest. For these transitions condition (I) is in general violated, and this is the reason why we had to exclude phase transitions from our theory. If phase changes could take place sufficiently rapidly to occur in shock waves, the violation of condition (I) at the phase boundary would have serious consequences for the structure and stability of the shock waves (Sec. 14).

The second requirement for our theory is

$$V\left(\frac{\partial p}{\partial E}\right)_{V} > -2. \tag{II}$$

This is only a sufficient, not a necessary, condition in the general proof that compressional waves correspond to an increase of entropy (Sec. 5). Condition (II) is of course fulfilled whenever the substance expands with increasing temperature (at constant pressure). But it is also fulfilled for a small negative expansion coefficient; for example, for liquid water at 0°C, the left-hand side of condition (II) is -0.015. For melting ice I, $\left(\frac{\partial p}{\partial E}\right)_V$ seems to go down to just about the critical value, namely, -2.1. Calculations for water and ice will be given in Sec. 15. We believe that condition (II) is valid for all substances in practically all states.

Conditions (I) and (II) are sufficient for the general proof of the existence and uniqueness of the solutions of the shock equation. However, in proving the stability of shock waves against breaking up in any way (Sec. 11), we also use the inequality

$$\left(\frac{\partial p}{\partial V}\right)_E < 0 \,, \tag{III}$$

which again is only a sufficient, not a necessary, condition of stability. Condition (III) is obviously fulfilled for ideal gases for which constant energy is equivalent to constant temperature. We have also found it to be valid for all one-phase systems we have investigated (Sec. 16). However, it can be shown that condition (III) breaks down again for some phase transformations, namely, if the energy and entropy change in opposite directions.

2. The shock equations

We shall denote by the subscript 1 the quantities referring to the "undisturbed" substance in front of the shock wave by 2 those referring to the material behind the shock wave. The velocity of the material relative to the shock wave will be u, V, E, S, p are volume, energy, entropy and pressure, the first three quantities per gram. By ΔV , Δp , and so forth we denote the change of volume, pressure, and so forth, namely,

$$\Delta p = p_2 - p_1$$
, $\Delta V = V_2 - V_1$, and so forth. (2)

The conservation laws for mass, momentum and energy are, respectively

$$\frac{u_1}{V_1} = \frac{u_2}{V_2} \,, \tag{3}$$

$$p_1 + \frac{u_1^2}{V_1} = p_2 + \frac{u_2^2}{V_2}, \tag{4}$$

$$E_1 + p_1 V_1 + \frac{1}{2} u_1^2 = E_2 + p_2 V_2 + \frac{1}{2} u_2^2.$$
 (5)

It is convenient to transform Eq. (4) by use of Eq. (3). We obtain

$$\Delta p = p_2 - p_1 = \frac{u_1^2}{V_1} - \frac{u_2^2}{V_2} = \frac{u_1}{V_1} (u_1 - u_2)$$

$$= \frac{u_1^2}{V_1} \left(1 - \frac{V_2}{V_1} \right) = -\frac{u_1^2}{V_1^2} \Delta V$$
(4a)

or

$$-\frac{\Delta p}{\Delta V} = \frac{u_1^2}{V_1^2} = \frac{u_2^2}{V_2^2} \,. \tag{6}$$

Similarly, Eq. (5) may be transformed:

$$\Delta E = E_2 - E_1 = p_1 V_1 - p_2 V_2 + \frac{1}{2} (u_1^2 - u_2^2).$$
 (5a)

Now we have from Eq. (4a)

$$u_1^2 - u_2^2 = (u_1 + u_2) \Delta p \frac{V_1}{u_1},$$

and, using Eq. (3),

$$u_1^2 - u_2^2 = \Delta p(V_1 + V_2). (7)$$

Inserting into Eq. (5a),

$$-\frac{\Delta E}{\Delta V} = \frac{1}{2}(p_1 + p_2). \tag{8}$$

This is the famous **Hugoniot equation**. It will be noted that the equation no longer contains the velocities, u_1 or u_2 , but that it is an equation between thermodynamic quantities only. It is, therefore, most suitable for a determination of the possible "final" states of the material behind the shock wave when the "initial" state (state 1), in front of the shock wave, is given. For a given V_1 , E_1 , p_1 and given V_2 , Eq. (8) gives a linear relation between E_2 and p_2 . Another relation between the same quantities is provided by the equation of state. At the intersection of these two relations (if such an intersection exists), we find the possible "final" state of the material for the given value of V_2 . This makes it easy to determine all possible final states for a given initial state. Having determined p_2 and V_2 , we can immediately find the corresponding velocities u_1 and u_2 from Eq. (6).

II. General Theory for Ordinary Substances²

3. Small shock waves

Equations (6) and (8) are obviously generalizations of the equations for infinitesimal (sound) waves. Eq. (8) goes over, for infinitesimal changes, into

$$\frac{\partial E}{\partial V} = -p \,, \tag{9}$$

which is the condition for an adiabatic change of state. Equation (6) then takes the form

$$u_1^2 = u_2^2 = -V^2 \left(\frac{\partial p}{\partial V}\right)_S = \left(\frac{\partial p}{\partial \rho}\right)_S,$$
 (10)

where ρ is the density. The right-hand side is the well-known expression for the square of the **velocity of sound**; that is, the material moves with respect to the "infinitesimal shock wave," with the velocity of sound, and this is, of course, also the velocity of the wave relative to the material.

We shall now consider shock waves of finite, but still very small, amplitude. We choose volume and entropy as independent variables, and expand ΔE and p_2 , in Eq. (8), in powers of ΔV and ΔS . Retaining only those powers which will turn out to be relevant, we find

 $^{^2}$ That is, substances fulfilling the conditions (I) to (III) of Sec. 1. (See Secs. 12 to 16.)

$$\Delta E = \left(\frac{\partial E}{\partial V}\right)_{S} \Delta V + \frac{1}{2} \left(\frac{\partial^{2} E}{\partial V^{2}}\right)_{S} \Delta V^{2} + \frac{1}{6} \left(\frac{\partial^{3} E}{\partial V^{3}}\right)_{S} \Delta V^{3} + \dots + \left(\frac{\partial E}{\partial S}\right)_{V} \Delta S + \dots$$
(11a)

All derivatives are to be taken at the original volume and entropy, V_1 and S_1 . Remembering the thermodynamic relations

$$\left(\frac{\partial E}{\partial V}\right)_{S} = -p , \qquad (11)$$

and

$$\left(\frac{\partial E}{\partial S}\right)_V = T \,, \tag{12}$$

we find

$$-\frac{\Delta E}{\Delta V} = p + \frac{1}{2} \left(\frac{\partial p}{\partial V} \right)_{S} \Delta V + \frac{1}{6} \left(\frac{\partial^{2} p}{\partial V^{2}} \right)_{S} \Delta V^{2} + \dots - T \frac{\Delta S}{\Delta V} + \dots$$
(12a)

The last term in Eq. (12b) is negligible compared with the last term in Eq. (12a) since ΔV is assumed to be small. Comparison of Eqs. (12a) and (12b), which must be equal according to Eq. (8), shows that the two first terms are identical, and therefore

$$\Delta S = S_2 - S_1 = -\left(\frac{\partial^2 p}{\partial V^2}\right)_S \frac{\Delta V^3}{12T},\tag{13}$$

neglecting higher powers of ΔV .

We have assumed that the shock wave moves into material 1, which is thereby converted into material 2. If the shock wave is to be thermodynamically stable, the entropy must increase in this process, that is, ΔS must be positive. For a compressive wave, $\Delta V = V_2 - V_1$ is negative; if at the same time ΔS is to be positive, we must have [see Eq. (13)]

$$\left(\frac{\partial^2 p}{\partial V^2}\right)_{\rm S} > 0. \tag{I}$$

This condition seems to be fulfilled for all substances as long as only one phase is present (Sec. 12). At phase boundaries condition (I) is usually violated (Sec. 13). Therefore, if a phase change has time to occur, rarefaction waves might be stable and compression waves unstable, a case discussed in detail in Sec. 14.

As was already mentioned in Sec. 1, phase changes usually cannot occur because of the long time required for them. We can therefore consider condition (I) quite generally as valid. In any case, we shall assume it to be valid in the main part of this paper (Secs. 3 to 11).

If condition (I) is valid, then Eq. (13) shows that compressive shock waves of small amplitude ΔV are thermodynamically stable since the entropy is

greater behind the wave than in front of it. On the other hand, rarefaction waves (positive ΔV) cannot have a finite amplitude because the entropy would decrease in that case, Therefore, in any substance obeying condition (I) rarefaction waves will dissolve into trains of infinitesimal waves, a behavior well known from ideal gases. All these statements have been proven for only small ΔV -- small enough to make the higher powers of ΔV negligible in Eqs. (12a, b). The general proof will be given in Sec.4.

We have also shown in Eq. (13) that the entropy change is proportional to the third power of the volume change. This is understandable since we have seen that in first approximation the entropy is unchanged [See Eq. (9)]. Moreover, ΔS must be proportional to an odd power of ΔV because, when the states 1 and 2 are interchanged, the sign of both ΔS and ΔV must change. The third-power relation is thus the simplest possible.

We shall now calculate the velocity of the shock wave relative to the two media, u_1 and u_2 . For this purpose, we evaluate the left-hand side of Eq. (6):

$$-\frac{\Delta p}{\Delta V} = -\left(\frac{\partial p}{\partial V}\right)_{S,1} - \frac{1}{2} \left(\frac{\partial^2 p}{\partial V^2}\right)_{S,1} \Delta V + \cdots, \tag{14}$$

where we have neglected terms of order ΔV^2 and of order $\Delta S/\Delta V$, which is also proportional to ΔV^2 [see Eq. (13)). The subscript 1 means that the derivatives are to be taken at $V=V_1$, $S=S_1$. Now

$$-\left(\frac{\partial p}{\partial V}\right)_{S,1} = \frac{a_1^2}{V_1^2},\tag{14a}$$

where a_1 is the velocity of sound in the medium in front of the shock wave,

and $\left(\frac{\partial^2 p}{\partial V^2}\right)_s$ is positive (condition I). Using Eq. (6), we find then

$$u_1^2 = a_1^2 + \frac{1}{2}V^2 \left(\frac{\partial^2 p}{\partial V^2}\right)_S (V_1 - V_2) + \cdots$$
 (15)

Therefore, if state 2 is denser than state 1, $V_1 > V_2$ and

$$u_1 > a_1. \tag{15a}$$

In other words, the shock-wave velocity in the medium of smaller density (medium 1) is greater than the velocity of sound in that medium. Conversely, relative to the denser medium, 2, the shock wave moves more slowly than sound. The general proof of these theorems for arbitrarily large pressure change $p_2 - p_1$ will be given in Sec. 9.

4. General proof of the increase of entropy for compression waves

We now admit arbitrarily large changes of the variables of state V, p, E, and

S. We shall keep the "initial state" V_1 , S_1 fixed, and consider all possible "final" states V_2 , S_2 which satisfy the shock equation, Eq. (8), and the equation of state.

We shall prove in this section that in any compression wave. the entropy must increase, whatever the amount of the compression, whereas in the last section this theorem was proved only for small shock waves. Let $V_1 > V_2$ and let the states 1 and 2 be connected by the shock equation, Eq. (8), namely

$$E_2 - E_1 = \frac{1}{2}(p_2 + p_1)(V_1 - V_2). \tag{16}$$

Now let us consider that state 1', which has the same specific volume as state 1 but the same entropy as state 2. Its energy is related to that of state 2 by the thermodynamic relation, Eq. (11), which gives upon integration

$$E_2 - E_1 = \int_{V_2}^{V_1} p dV , \qquad (17)$$

the integral to be taken along adiabatic passing through the states 2 and 1. Now the equation of state has already been assumed to fulfill the condition

$$\left(\frac{\partial^2 p}{\partial V^2}\right)_S > 0. \tag{I}$$

Therefore, if V and p are. used as coordinates, the adiabatic from 2 to 1' will lie below the straight line joining 2 and 1'. Explicitly,

$$p(V, S_2) < p_2 + (p_1' - p_2) \frac{V - V_2}{V_1 - V_2} \text{ if } V_2 < V < V_1.$$
 (18)

Integration of Eq. (17) gives

$$E_2 - E_1' < \frac{1}{2} (p_1' + p_2)(V_1 - V_2)$$
 (18a)

Subtracting Eq. (16) from Eq. (18a) yields

$$E_1 - E_1' < \frac{1}{2} (p_1' - p_1)(V_1 - V_2).$$
 (19)

We are now going to prove that E_1 must be smaller than E_1 '. For this purpose let us assume that the reverse is the case, that is, $E_1 - E_1 > 0$. Then, since $V_1 > V_2$ by assumption, Eq. (19) requires that $p_1 > p_1$. This means that, for fixed volume $V = V_1$, the pressure must decrease with increasing energy (and temperature). This requires a negative expansion coefficient (see Sec. 1), which in itself is quite possible.

However, Eq. (19) requires also that the decrease of pressure with energy should exceed a certain amount. It is most convenient to divide both sides of Eq.

(19) by
$$\frac{1}{2}(E_1 - E_1')$$
, which has been assumed to be positive; then we get

$$-\frac{p_1 - p_1'}{E_1 - E_1'}(V_1 - V_2) > 2, \qquad (19a)$$

or

$$-\overline{\left(\frac{\partial p}{\partial E}\right)_{V}}(V_{1}-V_{2}) > 2, \qquad (20)$$

where $\overline{\left(\frac{\partial p}{\partial E}\right)_V}$ denotes the average of the derivative between E_1 ' and E_1 . If V_1-V_2 is small, Eq. (20) can certainly not be fulfilled so that our original assumption, $E_1>E_1$ ', is proved to be wrong for this case, in agreement with our results in Sec. 3. However, for larger volume changes we can assert that Eq. (20) is false *only* if $\left(\frac{\partial p}{\partial E}\right)_V$ is limited in absolute value. A certainly sufficient condition is

$$V\left(\frac{\partial p}{\partial E}\right)_{V} > -2\,,\tag{II}$$

everywhere, because if condition (II) is fulfilled, then Eq. (20) is certainly false, since $V_1 - V_2$ is smaller than V_1 . It will be paved in Sec. 15 that condition (II) is very well fulfilled even for water. The only exception we have found (Sec. 15) is melting ice I; but in this case also condition (I) is violated. We believe that condition (II) is probably fulfilled for all -substances for which condition (I) is satisfied, and at least for all one-phase systems. If condition (II) is valid, we have shown that E_1 must be smaller than E_1 '. Since, at constant volume, the entropy increases together with the energy, S_1 ' must be greater than S_1 . But S_1 ' is equal to S_2 by definition. Therefore we have proved that

$$S_2 > S_1 \text{ if } V_2 < V_1.$$
 (21)

The denser state bounding a shock wave has a greater entropy than the state of smaller density. Hence compressional shock waves are always accompanied by an increase in entropy and are therefore, thermodynamically stable. Rarefaction waves of finite amplitude are always unstable.

These results are valid for any substance with any arbitrary equation of state, and for any change of the specific volume and of the pressure in the shock wave, provided only conditions (I) and (II) are fulfilled.

5. Existence of solutions

Let again $V_2 < V_1$. Then, if there is a solution of the shock equation for a given value of V_2 we have shown the preceding section that $S_2 > S_1$. We ask now whether or not there actually exists a solution for a given V_2 and given. "initial" state V_1 , E_1 .

For fixed V_2 , V_1 , and E_1 , the shock equation, Eq. (8),

$$E_2 - E_1 = \frac{1}{2} (p_2 + p_1)(V_1 - V_2), \qquad (16)$$

is represented by a straight line in a p_2, E_2 -diagram. The equation of state, again for the same V_2 , is represented by another curve in this diagram, in general not a straight line. The solution (or solutions) of the shock equation, if any, is given by the intersection of the two curves. We shall examine the existence of such intersections by investigating, at two points p_2 , which of the two curves lies higher.

(a). Take the state of volume V_2 , which has the same entropy as state 1; let us call it p_2', E_2' p. Then, in analogy to Eqs. (17) and (18a), we have

$$E_2' - E_1 = \int_{V_2}^{V_1} p dV < \frac{1}{2} (p_1 + p_2')(V_1 - V_2).$$
 (22)

Denoting by \widetilde{E}_2 ' the value of the energy obtained from the shock equation, Eq. (16), for $p_2 = p_2$ ', we see that

$$E_2' < \widetilde{E}_2'$$
 (22a)

In words: For the pressure p_2 ' the equation of state gives a lower energy than the shock equation.

(b). Take a state of extremely high energy (temperature) and of specific volume V_2 . The high temperature will cause all molecules to dissociate completely into nuclei and electrons, and the kinetic energy of their thermal motion will be large compared with their coulomb interaction. Therefore the substance, whatever it may be, will behave as an ideal monatomic gas (more accurately, as a mixture of such gases - namely, the gas of nuclei and the electron gas). For any monatomic gas, we have the relation

$$E = \frac{3}{2} pV , \qquad (23)$$

which remains valid even when the gas is partly or wholly degenerate. Therefore if p_2 " denotes some very high pressure and E_2 " and \widetilde{E}_2 " are the energies corresponding to p_2 " according to the equation of state and the shock equation, respectively, we have

$$E_2 = \frac{3}{2} p_2 "V_2, \tag{23a}$$

$$\widetilde{E}_2'' = \frac{1}{2} p_2''(V_1 - V_2)$$
 (23b)

Therefore

$$E_2'' > \widetilde{E}_2''$$
 if $V_2 > \frac{1}{4}V_1$, (24a)

and

$$E_2'' < \widetilde{E}_2''$$
 if $V_2 < \frac{1}{4}V_1$. (24b)

Since $E_2' < \widetilde{E}_2'$ [Eq. (22a)], we find that for $V_2 > \frac{1}{4}V_1$ there must be at least one intersection of the curves representing the equation of state and the shock equation. If there is more than one intersection, the number of intersections must be odd. Therefore for any specific volume greater than one-quarter of the original volume, there must be at least one solution, and always an odd number of solutions, of the shock equations.

For any small value of the specific volume, $V_2 < \frac{1}{4}V_1$, there need not be any solution, or, if there are solutions, their number must be *even*. We are now going to show that for all real substances there will be at least two solutions for volumes V_2 between $\frac{1}{4}V_1$ and a certain, smaller value . The simplest example is an ideal not monatomic. If we use the abbreviation

$$\beta = \frac{E}{pV},\tag{25}$$

it is shown in the ordinary theory of shock waves in ideal gases that the gas may be compressed down to a specific volume

$$V_{2,\min} = \frac{V_1}{2\beta + 1} \,. \tag{25a}$$

The constant β has, at low temperatures; the value 2.5 for diatomic gases and higher values for polyatomic gases. Inserting the value 2.5 into Eq. (25a) we find the well-known result that diatomic gases may be compressed in shock waves to one sixth of their original volume.

However, much greater compressions are found to be possible when the vibration of the molecule and; especially, its dissociation and ionization are considered. When these processes take place the energy content increases tremendously, and β may easily reach-values of 6 or $7.^3$ According to Eq. (25a) the density of the gas behind the shock wave may thus be as much as 15 times the original density. Even higher values may be expected for polyatomic gases. If the temperature behind the shock wave is very much higher than that in front, it can easily be shown that, for a given β , V_2 has very nearly the value of Eq. (25a).

 $\frac{\rho_2}{\rho_1} = \frac{(\gamma + 1)M_1^2}{(\gamma - 1)M_1^2 + 2}$ $\Rightarrow \frac{\gamma + 1}{\gamma - 1} = \frac{1.4 + 1}{1.4 - 1} = 6$

³ See a paper by H. A. Bethe and E. Teller, published by the Ballistic Laboratory at the Aberdeen Proving Ground in 1940, which gives the energy content of air up to 5,000°, and new calculations by H. A. Bethe and J. F. Whitney in which the temperature range is ex-

The temperature region in which β has high values is likely to be quite extensive because when the dissociation is completed, ionization will follow and will affect first the outer, then successively the inner electron shells. However, at still higher temperatures, when ionization is almost complete, β must decrease again and must finally reach the value 1.5 for monatomic gases, because then the nuclei and electrons may be considered as free particles with small interaction.

We thus find that any gas will have a certain maximum β which will be reached at some temperature in dissociation or ionization region, probably when both processes are already well along, that is, at temperatures of about 10,000°. Correspondingly, for a given initial state, V_2 will have a minimum,

$$V_{2,\min} \approx \frac{V_1}{2\beta_{\max} + 1},\tag{25b}$$

which is certainly less than $\frac{1}{4}V_1$; thus there will be at least two solutions for

every value of V_2 between $V_{2,\text{min}}$ and $\frac{1}{4}V_1$.

Our considerations are not restricted to di- and poly-atomic gases. Monatomic gases will also be subject to ionization, and are only distinguished by having the same value of β at low and at very high temperatures. Further, if we start from a condensed system the compression will not become very large so long as the system is a true fluid or solid. But, as the temperature behind the shock wave increases, the substance will become quasi-gaseous (the transformation takes place above the critical density and therefore does not lead to a real gas) and the transition to this state will give rise to phenomena similar to dissociation and ionization. The latter processes themselves will also occur, at higher temperature.

It can, of course, not be predicted general whether or not there will be *only* two solutions for a given V_2 . It may happen that β , as a function of temperature, has several maxima. This will occur, for example, if two dissociation or ionization processes occur at widely different temperatures. Ordinary air is an example of this behavior, having one maximum due to dissociation near 8,000°, and another, due to ionization, near 20,000°. Then V_2 will have smaller than $\frac{1}{4}V_1$, because β must be at least 1.5 at any temperature, and V_2 is close to the value of Eq. (25a). Therefore there is, in general, only one solution for every V_2 between $\frac{1}{4}V_1$ and V_1 . In Fig. 2 we shall give some

examples of possible shock curves (see Sec. 8).

Fig. 2. Examples of shock curves in a specific volume-entropy diagram. Both curves approach $^+4V_1$ asymptotically for large $\underline{\bf S}_{\bullet}$

(a) Only one minimum for \underline{V} . Curve ends for large \underline{V} on a phase boundary. (b) Three minima of \underline{V} . Curve goes to $\underline{S}=0$.

The most important result, however, is that there is at least one solution for

 $V_2 > \frac{1}{4}V_1$, and at least two between $\frac{1}{4}V_1$ and some smaller value, $V_{2,\min}$. In general, the minimum of V_2 occurs t very high temperature.

6. The shock curve

It is convenient to consider all the solutions of the shock equation, Eq. (8), for a given "initial" state V_1 , E_1 , including both those with $V_2 < V_1$ and $V_2 > V_1$. The former group (compressed states) will occur behind shock waves propagating into a medium which is in state 1; the latter group (expanded states, $V_2 > V_1$) will occur in front of shock waves behind which the state of the medium is given by V_1 , E_1 .

We are going to show now that all the solutions of the shock equation must lie on a continuous curve in the V_i E-diagram which we shall denote as the "**shock curve**". For .this purpose we consider two solutions of the shock equation whose specific volume differs by the small amount dV_i . Then we have, by differentiation of Eq. (8) with respect to the quantities defining state 2,

$$2dE = -(p_1 + p_2)dV - (V_1 - V_2)dp. (26)$$

Now the equation of state gives the .pressure as a unique function of V and E; therefore we may write

$$dp = \left(\frac{\partial p}{\partial E}\right)_{V} dE + \left(\frac{\partial p}{\partial V}\right)_{E} dV, \qquad (27)$$

where the derivatives are again unique functions of V and E, determined by the equation of state of the substance. Inserting into Eq. (26), we get

$$\frac{dE}{dV} = -\frac{p_1 + p_2 + (V_2 - V_1) \left(\frac{\partial p}{\partial V}\right)_E}{2 + (V_2 - V_1) \left(\frac{\partial p}{\partial E}\right)_V} = f(V_2, E_2). \tag{28}$$

The derivatives $\frac{\partial p}{\partial E}$ and $\frac{\partial p}{\partial V}$ are to be taken at V_2 , E_2 .

Equation (28) is a first-order differential equation for the shock curve. If the equation of state is known, the entire shock curve can be obtained by integrating Eq. (28) using any standard method. The integration can be started at the point V_1 , E_1 ; at this point Eq. (28) becomes

$$\frac{dE}{dV} = -p_1, \tag{28a}$$

a relation already given in Eq. (9). Since Eq. (28) is a-first-order differential equation, the shock curve cannot end or start anywhere in the V, E-plane. It must therefore either go to infinity or leave the region of definition of the equation of state or be closed. The last alternative will be proved to be impossible in the next section, and it will be shown that the shock curve goes to infinite energy

$$E_2$$
 at $V_2 = \frac{1}{4}V_1$ (see Sec. 5), whereas on the side $V_2 > V_1$ it goes either to zero temperature or to a phase boundary.

If the numerator or the denominator of Eq. (28) becomes zero separately, no difficulty arises. A simultaneous vanishing of both numerator and denominator would give a singular point, but it will be shown in Sec. 7 that the shock curve cannot start or end in singular points.

For many purposes it is more convenient to use the entropy rather than the energy as an independent variable. According to Sec. 4, we have $S_2 > S_1$ for the compressed states $(V_2 > V_1)$ and $S_2 < S_1$ for the expanded states $(V_2 > V_1)$. Therefore; in a V, S-diagram with V_1 , S_1 as the origin, the part of the shock curve containing the compressed states will lie in the second quadrant; that containing the expanded states in the fourth quadrant. The shock curve in the V, S-diagram will be tangent to the V-axis near the origin, according to Eq. (13).

The entropy can be introduced by means of the thermodynamic relation

(applied to state 2)

$$T_2 dS = dE + p_2 dV. (29)$$

Inserting this into Eq. (26) gives

$$T_2 dS = \Delta p dV - \Delta V dp, \qquad (30)$$

a most convenient relation. Expressing p as a function of V and S, we may write

$$dp = \left(\frac{\partial p}{\partial V}\right)_{S} dV + \left(\frac{\partial p}{\partial S}\right)_{V} dS \tag{30a}$$

and obtain

$$\frac{dS}{dV} = \frac{\Delta p - \Delta V \left(\frac{\partial p}{\partial V}\right)_{S}}{2T_{2} + \Delta V \left(\frac{\partial p}{\partial S}\right)_{V}}.$$
(31)

The denominator of Eq. (31) is the same as that of Eq. (28), except for the factor T_2 , because

$$\left(\frac{\partial E}{\partial S}\right)_{V} = T. \tag{31a}$$

For positive ΔV (expanded states), the denominator can never become zero if condition II is fulfilled by the equation of state. Therefore, on the side of expanded states, the shock curve must go monotonically to greater specific volumes. For compressed states ($\Delta V < 0$), the denominator may easily become zero; this corresponds to a minimum (or maximum) of the specific volume. We have shown at the end of the last section that for all real substances there exists at least one minimum of V_2 for a given V_1 and that this minimum occurs at rather high temperatures (about $10,000^{\circ}$).

The numerator of Eq. (31) may be written

$$\Delta V \left[\frac{\Delta p}{\Delta V} - \left(\frac{\partial p}{\partial V} \right)_{S} \right]. \tag{31b}$$

Therefore, if $\frac{dS}{dV}$ were zero anywhere on the shock curve (which, as we are going to show in the next section; does not occur except for $\Delta V = 0$), we should have $\frac{\Delta p}{\Delta V} = \left(\frac{\partial p}{\partial V}\right)_S$. Physically, this would mean [See Eq. (6)] that the

shock wave velocity relative to the medium behind the shock wave,

$$u_2 = V_2 \sqrt{-\frac{\Delta p}{\Delta V}} \,, \tag{31c}$$

becomes equal to the sound velocity in that medium,

$$a_2 = V_2 \sqrt{-\left(\frac{\partial p}{\partial V}\right)_S} \ . \tag{31d}$$

It should be remarked that while $\frac{dS}{dV}$ is well defined by Eq. (31) for any values of V and S, it need not be continuous. For a mixture of two phases, $\left(\frac{\partial p}{\partial V}\right)_S$ will have a different (greater) value than for the pure phases (Sec. 13);

hence $\frac{dS}{dV}$ will in general have a discontinuity, and S(V) a kink where phase transitions begin or are completed. However, as was pointed out repeatedly, most phase changes must be excluded from our theory because condition (I) is violated.

7. Proof of the monotonic behavior of the entropy

In this section we shall prove the central theorem of the theory, namely: If the state in front of the shock wave (V_1, S_1) is given, there is one and only one solution of the shock equations for any given value of the entropy, S_2 behind the sheen wave $(S_1 < S_2 < \infty)$.

If the state behind the shock wave is given (V_1, S_1) and if phase changes are excluded, there is one and only one solution of the shock equations for any given value of the entropy S_2 in **front** of the wave, S_2 being **larger than a certain** S_B where the state S_B lies on a phase boundary and S_B is a function of V_1, S_1 .

The main problem is to show that there is *only* one solution; then from the considerations of Sec. 6 it can be proved easily that there is actually one. To prove the main statement we shall show that the assumption of two solutions with the same entropy leads to a contradiction.

Suppose we have two solutions, denoted by subscripts 2 and 3, which have the same entropy,

$$S_2 = S_3. \tag{32}$$

Without loss of generality, we can assume that

$$V_3 > V_2. \tag{32a}$$

Since both solutions fulfill the shock equation, Eq. (8), for the same initial state V_1 , p_1 , E_1 , we have

$$2(E_2 - E_1) = (p_2 + p_1)(V_1 - V_2), (32b)$$

$$2(E_3 - E_1) = (p_3 + p_1)(V_1 - V_3). (32c)$$

Therefore

$$2(E_2 - E_3) = (p_2 - p_3)(V_1 - V_2) + (p_3 + p_1)((V_3 - V_2).$$
 (33)

Since $S_2 = S_3$, we have in analogy to Eq. (18a)

$$2(E_2 - E_3) = 2 \int_{V_2}^{V_3} p dV < (p_2 + p_3)(V_3 - V_2).$$
 (33a)

Subtracting Eq. (33) from Eq. (33a), we obtain

$$(p_2 - p_1)(V_3 - V_2) + (p_2 - p_3)(V_2 - V_1) > 0.$$
 (34)

Since $V_3 > V_2$, we may divide this inequality by $V_3 - V_2$ and obtain

$$p_1 - p_2 < \frac{p_2 - p_3}{V_3 - V_2} (V_2 - V_1),$$
 (34a)

which holds irrespective of the sign of $p_1 - p_2$. Adding $p_2 - p_3$ to both sides, we obtain the corresponding equation

$$p_1 - p_3 < \frac{p_2 - p_3}{V_3 - V_2} (V_3 - V_1)$$
 (34b)

We can now deduce inequalities for the energy by inserting relations (34a,b) into Eqs. (32b,c). To obtain results independent of the sign of $V_1 - V_2$ or $V_1 - V_3$, we divide Eqs. (32b,c) by these quantities and get

$$2\frac{E_1 - E_2}{V_2 - V_1} = p_1 + p_2 < 2p_2 + \frac{p_2 - p_3}{V_3 - V_2}(V_2 - V_1), \quad (35)$$

$$2\frac{E_3 - E_1}{V_1 - V_3} = p_1 + p_3 < 2p_3 + \frac{p_2 - p_3}{V_3 - V_2}(V_3 - V_1).$$
 (35a)

From these inequalities we shall deduce an inequality for the *entropy* of state 1. We have proved in Sec. 4 that

$$S_1 > S_2 = S_3 \text{ if } V_1 < V_2 (< V_3),$$
 (36)

$$S_1 < S_2 = S_3 \text{ if } V_1 > V_3 (> V_2).$$
 (36a)

Now let us consider the state p_1 ', E_1 ' which has the volume V_1 but the entropy $S_2 = S_3$. The adiabatic which goes through the three states V_2 , p_2 , V_3 , p_3 and V_1 , p_1 ' is convex in the V, p-diagram according to condition (I) $-\left(\frac{\partial^2 p}{\partial V^2}\right)_S > 0$. Therefore, everywhere *outside* the range from V_2 to V_3 the adiabatic will lie above the straight line joining the points V_2 , p_2 and V_3 ,

 p_3 (Fig. 1). Expressed in formulas,

$$p(V, S_2) > p_2 + \frac{p_2 - p_3}{V_3 - V_2} (V_2 - V) = p_3 + \frac{p_2 - p_3}{V_3 - V_2} (V_3 - V) ,$$
if $V < V_2$ or $V > V_3$. (37)

Now it is clear that V_1 must lie outside the range from V_2 to V_3 because the states 2 and 3 must either both be compressed states or both be expanded states [See Eqs. (36), (36a)]. If $V_1 < V_2$, we have, using Eqs. (17) and (37),

Fig. 1. Specific volume-pressure diagram used in the proof of the central theorem. The adiabatic lies below the straight line between states 2 and 3 (Sec. 4), above it everywhere else (Sec. 7).

$$2(E_{1}'-E_{2}) = 2\int_{V_{1}}^{V_{2}} p dV > 2\int_{V_{1}}^{V_{2}} \left[p_{2} + \frac{p_{2} - p_{3}}{V_{3} - V_{2}} (V_{2} - V) \right] dV$$

$$= \left[2p_{2} + \frac{p_{2} - p_{3}}{V_{3} - V_{2}} (V_{2} - V_{1}) \right] (V_{2} - V_{1})$$
(38)

Since $V_2 - V_1$ is positive, it follows by comparison with Eq. (35) that

$$E_1' > E_1, \tag{39}$$

or, since E_1 ' and E_1 are states of the same specific volume and since the entropy of state E_1 ' is S_2 ,

$$S_2 > S_1. \tag{40}$$

Similarly, if $V_1 > V_3$, we calculate the energy E_1 ' by integration over the part of the adiabatic between V_3 and V_1 , rather than V_2 and V_1 . We have then, from Eq. (37),

$$2(E_3 - E_1') = 2 \int_{V_3}^{V_1} p dV > 2 \int_{V_{31}}^{V_1} \left[p_3 + \frac{p_2 - p_3}{V_3 - V_2} (V_3 - V) \right] dV$$

$$= \left[2p_3 + \frac{p_2 - p_3}{V_3 - V_2} (V_3 - V_1) \right] (V_1 - V_3)$$
(38a)

Since now $V_1 - V_3$ is positive, if follows by comparison with Eq. (35a) that

$$E_1' < E_1, \tag{39a}$$

and therefore

$$S_2 < S_1, \tag{40a}$$

in contradiction to Eq. (36a), which is applicable to our case.

We have thus obtained a contradiction, both for $V_1 < V_2$ and for $V_1 > V_3$. Therefore our original assumption must be false and we find:

For a given initial state V_1 , S_1 there are never two solutions of the shock equation belonging to the same "final" entropy S_2 .

The shock curve (Sec. 6) will therefore go monotonically from low S to high S. It cannot have any maximum or minimum because this would imply that the same value of S is taken on at least twice, once on each side of the maximum or minimum. This means also that there cannot be any closed shock curve because such a curve would necessarily have a maximum and a minimum.

Likewise, there cannot be any singularity on the shock curve which is approached in a spiral. If there is any singularity at all, it can at most cause a kink or a cusp in the shock curve, without interrupting the monotonic increase of the entropy.

We have shown in Sec. 6 that the shock curve cannot end anywhere in the V,S-plane but must either be closed or leave the region of definition of V and S, or go to infinity. We have just proved that the curve cannot be closed. The region of definition would extend from 0 to ∞ for both V and S if we considered all phases of the substance. Actually, we have agreed in Sec. 1 to exclude phase changes, firstly since they probably do not occur because of their long relaxation time, and secondly in order to insure the validity of condition (I). If we consider only one phase, for example, the liquid, certain large values of the volume and certain small values of the entropy cannot be reached; we have, therefore, a definite boundary of the phase toward large V and small S. On the other hand, states of high entropy can always be reached without phase change, both from the liquid and from the gas, because high entropy corresponds to temperatures above the critical one. From the solid, states of arbitrarily high S can also be reached by raising the temperature without phase change, it being questionable only whether they are identical with the states obtained by heating the liquid or gas; but metastable phases have explicitly been permitted in our consideration,⁴ for the same volumes may be reached by a liquid, and also by a gas above the critical temperature. Summarizing, we find-that for compressed states V is limited only by zero and S by infinity, whereas for expanded states

20

_

⁴ The high temperature, high density state of a solid may consist of an ordered arrangement of the nuclei, with the electrons moving practically freely. Under equilibrium conditions the "lattice of nuclei" will melt at a certain high temperature. In view of the high temperature, this phase change will probably occur rather rapidly. However, as will be shown in Sec. 14, such a phase transition at very high temperature will almost certainly leave our general theory valid.

the limits are usually given by phase boundaries.

We shall now examine the behavior of the shock curve in the various quadrants. On the side of small V_2 [$<V_1$], we know that the entropy is high, $S_2>S_1$. We know further that there are states of very high energy and entropy, and of volume $V_2=\frac{1}{4}V_1$, which satisfy the shock equations, Eqs. (23a,b). It follows that on the high-density side the shock curve goes to $S_2=\infty$ rather than to $V_2=0$.

That the curve does not go to $V_2=0$ can be demonstrated in various ways, of which the following may be the simplest. At very small specific volume, the atoms of the substance will be crushed by pressure ionization even at low temperatures since the mean distance between nuclei can be made smaller than the radius of the K-shell. Then the electrons and nuclei form again a perfect though highly degenerate gas. The coulomb energy becomes negligible in the limit of very small specific volume, being proportional to $V^{-1/3}$, while the kinetic energy of the degenerate electrons is proportional to $V^{-2/3}$. As has been mentioned in Sec. 5, the relation

$$E = \frac{3}{2} pV \tag{23}$$

is valid for a degenerate gas just as for a nondegenerate one, provided only the interactions are negligible. But if Eq. (23) is valid then there cannot be any solutions of the shock equation for $V_2 < \frac{1}{4}V_1$ [see Eqs. (23a,b)]. Therefore there is certainly no solution for very small V_2 .

On the side of expanded states, $V_2 > V_1$, the entropy S_2 is less than S_1 . Now it can easily be seen that there is no solution for very large V_2 , for it follows from the fundamental equation; Eq. (8), that for $V_2 >> V_1$

$$E_2 - E_1 \approx -\frac{1}{2}(p_1 + p_2)V_2 < -\frac{1}{2}p_1V_2,$$
 (41)

which goes to $-\infty$ as V_2 increases. Since there is a lower bound to the energy, no solutions exist for V_2 very large. Therefore the shock curve must leave the range of definition either at $S_2=0$ or at a phase boundary. In the latter case, we denote by S_B the value of S_2 reached at the phase boundary.

Thus we have proved:

The shock curve is a continuous curve – beginning at $S_2=0$ (absolute zero temperature) or at a phase boundary and at finite $V_2>V_1$ and going to $S_2=\infty$ and $V_2=\frac{1}{4}V_1$. The entropy has no maxima and minima. Every

solution of the shock equation (for the given phase) lies on this shock curve.

These statements contain the theorem enounced at the beginning of this section -- namely, that there is one and only one solution for any value of S_2 greater than S_1 . It is possible to arrange all solutions for given V_1 , S_1 in a single sequence according to the value of S_2 .

8. Behavior of volume, energy, and pressure on the shock curve

The specific volume V does not show such monotonic behavior as the entropy S. Only for expanded states $(V_2 > V_1)$, which are of relatively little interest, can we show that there is at most one solution for any given V_2 . This has been done in Sec. 6, by means of Eq. (31a) [see the remarks after Eq. (31a)].

Thus, on the side of expanded states, the volume increases monotonically with decreasing entropy. As we have shown in Sec. 7, the shock curve ends in general on a phase boundary, or possibly on the line $S_2 = 0$, but in any case with a finite volume V_2 which we may denote by V_B . In other words, the possible states in front of a shock wave, behind which the material is in state V_1 , S_1 , can be ordered in a single sequence of monotonically increasing volume, ranging from V_1 to V_B .

For compressed states ($V_2 < V_1$), there is no restriction on the number of solutions for a given V_2 . In fact, we have shown in Sec. 5 that for any real substance there will be at least two solutions for any V_2 between $V_{2,\text{min}}$ and $\frac{1}{4}V_1$. Typical shock curves in the V_1 -diagram are shown in Fig. 2. The (first) minimum of V_2 will ordinarily occur at a rather high temperature at which dissociation of the molecules (or-ionization) is rather far advanced for air. It lies at bout $8,000^\circ$, and has a value of about $\frac{1}{14}V_1$. For higher temperature T_2 (or entropy S_2), V_1 will increase again. For some substances, V_2 will have further maxima and minima [Fig. 2(b)], while for others it may increase monotonically from $V_{2,\text{min}}$ to the asymptotic value $\frac{1}{4}V_1$ [Fig. 2(a)].

The part of the shock curve between $\,V_1\,$ and $\,V_2\,$ is ordinarily the "main section."

We shall now consider the energy E. We have the thermodynamic relation

$$dE = T_2 dS - p_2 dV, (29)$$

where, as usual, dE, dS, dV denote small changes of E_2 , S_2 , V_2 , with E_1 , S_1 , V_1 kept constant. Over the "main section" of the shock curve (see

preceding paragraph), dV is negative for positive dS. Therefore dE is positive, that is, the energy increases with increasing S_2 .

When V_2 has passed its minimum and S_2 increases further, the second term on the right-hand side of Eq. (29) becomes negative, but, directly; behind the minimum of V_2 , dV will be small and hence the energy will still increase with S. The same will again be true at extremely high entropy where (Sec. 5) the volume remains almost constant, $V_2 = \frac{1}{4}V_1$. However, in between there may, in principle, be a maximum of E_2 (followed by a minimum at higher value of S_2). In order to derive the condition for such a maximum, we use the funciamental equation

$$2(E_2 - E_1) = (p_2 + p_1)(V_1 - V_2)$$
(8)

and consider p_2 as a function of E_2 and V_2 . Differentiating, we obtain

$$2dE = \left(\frac{\partial p}{\partial E}\right)_{V} (V_1 - V_2)dE + (V_1 - V_2) \left(\frac{\partial p}{\partial V}\right)_{E} dV - (p_1 + p_2)dV.$$

$$(42)$$

Therefore, if $\frac{dE}{dV}$ is to be zero, we must have

$$\left(\frac{\partial p}{\partial V}\right)_E = \frac{p_1 + p_2}{V_1 - V_2} \,. \tag{43}$$

The right-hand side is positive for compressed states. Therefore a necessary, though by no means sufficient, condition for the occurrence of a maximum of E_2 is

$$\left(\frac{\partial p}{\partial V}\right)_E > 0. \tag{44}$$

Therefore we can exclude the occurrence of any energy maximum o the shock curve if we require

$$\left(\frac{\partial p}{\partial V}\right)_E < 0. \tag{III}$$

Condition (III) can easily be shown to be satisfied for ideal gases and for dissociating gases. We have not found any exception to it for any one-phase system (Sec. 16). In fact, condition (III) is even fulfilled for most phase transitions for which condition (I) is violated. We believe therefore that condition (III) is generally valid when condition (I) is valid, that is, when our entire theory is justified.

If condition (III) is satisfied, the energy of "compressed states" increases monotonically with the entropy, from E_1 to ∞ . For "expanded states" we

have shown in the beginning of this section that the volume V_2 increases monotonically with decreasing S_2 . Therefore both terms in Eq. (29) are negative, that is, the energy decreases monotonically with decreasing entropy. Therefore we find:

If condition (III) is fulfilled, the energy E_2 increases monotonically with the entropy, along the entire shock curve.

[For the monotonic increase of S, condition (III) need not be fulfilled.] In Sec. 17 we shall discuss what happens if, for some substance, condition (III) should be violated while conditions (I) and (II) are satisfied.

For the *pressure*, we shall prove first that $\Delta p = p_2 - p_1$ cannot be zero anywhere, except at the "origin" $V_2 = V_1$, $S_2 = S_1$. For compressed states, $V_2 < V_1$, this follows most easily from a relation proved in the next section, Eq. (50), which states that $u_1^2 > a_1^2$ if $V_2 < V_1$. Using this result, we find from Eq. (6)

$$p_2 - p_1 = (V_1 - V_2) \frac{u_1^2}{V_1^2} > 0 \text{ if } V_2 < V_1.$$
 (45)

Since the shock equations are symmetrical in states 1 and 2, it follows from Eq. (45) that also

$$p_2 < p_1 \text{ if } V_2 > V_1.$$
 (45a)

Summarizing, we have proved that the material behind a shock wave must have greater density, entropy, energy, and pressure than the material in front of the wave.

Next, we can show that p_2 increases monotonically as the entropy increases from S_1 to ∞ provided the energy also increases monotonically, that is, provided condition (III) is fulfilled. It can be seen immediately that p_2 certainly increases with S_2 as long as V_2 decreases. This follows from Eq. (30), which gives, for negative ΔV ,

$$|\Delta V| dp = 2T_2 dS - \Delta p dV. \tag{46}$$

Since Δp is positive (see previous paragraph), it follows that dp must be positive if dS is positive and dV negative. On the other hand, if the volume **increases** with increasing entropy, we may use Eq. (8), namely,

$$p_2 + p_1 = \frac{2(E_2 - E_1)}{V_1 - V_2} \,. \tag{47}$$

Then, as long as E_2 increases with the entropy, the numerator will increase, the denominator decrease; therefore p_2 will still increase with increasing S_2 .

For expanded states very little can be said about p_2 beyond the statement $p_2 < p_1$ [Eq. (45a)]. Equation (30) gives, for positive ΔV and negative Δp ,

$$\Delta V dp = -2T_2 dS - |\Delta p| dV. \tag{48}$$

The first term is positive for decreasing entropy, the second negative, and we do not have much information about their relative magnitude. Therefore p_2 may easily have maxima and minima, for $p_2 < p_1$.

Thus we find that energy and entropy increase monotonically together, being-greater than E_1 , S_1 for compressed states and smaller than E_1 , S_1 for expanded states. The pressure increases monotonically with the entropy for compressed states; for expanded states it need not behave monotonically but will always remain below p_1 . The volume increases monotonically with decreasing entropy for expanded states; for compressed states it will in general not decrease monotonically but will always remain smaller than V_1 .

9. Relation between velocity and entropy

In Eq. (30) we have shown that

$$2T_2 dS = \Delta p dV - \Delta V dp . (30)$$

if S_2 , V_2 , p_2 and Sl2+dS, V_2+dV , p_2+dp are both solutions of the shock equation for the same initial state S_1 , V_1 , p_1 . These two neighboring solutions will correspond to different velocities, u_1 and u_1+du_1 , of the shock wave relative to medium 1. Differentiating Eq. (6) logarithmically, we get

$$\frac{2du_1}{u_1} = \frac{dp}{\Delta p} - \frac{dV}{\Delta V}. (49)$$

Comparing this with Eq. (30), we find immediately

$$\frac{du_1}{u_1} = -\frac{T_2}{\Delta p \Delta V} dS \,, \tag{49a}$$

and, multiplying again by Eq. (6),

$$u_1 du_1 = \frac{V_1 h_2}{4V^2} T_2 dS \ . \tag{50}$$

By Eq. (50), the velocity change du_1 is uniquely related to dS, the coefficient being positive definite. Therefore, since the entropy increases monotonically on the shock curve from S_B to infinity, the velocity u_1 must also increase monotonically. Moreover, there can be **only one** solution of the shock equations for any given value of u_1 , but we have not yet shown whether or not a solution will exist for a given u_1 .

For $S_2 = S_1$, we have shown already in Sec. 3, Eq. (10), that u_1 is the sound velocity, a_1 . For $S_2 > S_1$ (**compression waves**), Eq. (50) shows that u_1 must be greater than a_1 . As S_2 increases, V_2 approaches the value- $\frac{1}{4}V_1$ [see Eq. (23)] while p_2 can increase indefinitely; therefore, according to Eq. (6), u_1 will also increase indefinitely. The same conclusion

can also be deduced from Eq. (50). Therefore

For any initial state of the material, V_1 , S_1 , there exists one and only one solution of the shock equations for any shock-wave velocity, u_1 , greater than the velocity of sound in the material, a_1 .

For all these solutions, the specific volume V_2 behind the shock wave will be less than that in front, V_1 , while pressure, entropy, and energy are higher behind the wave than in front of it. If conditions (I), (II), and (III) are satisfied, pressure, energy, and entropy behind the shock wave-are monotonically increasing functions of the shock-wave velocity u_1 . In the case of the entropy S_2 , this statement is valid even if condition (III) should be violated.

For $S_2 < S_1$ (**expanded states**; for their physical meaning, see beginning-of Sec. 6), u_1 must be smaller than the velocity of sound, a_1 . As S_2 decreases, u_1 will also decrease. However, when S_2 becomes equal to S_B (phase boundary) or even equal to zero, u_1 will certainly not vanish --because V_2 is finite, as shown in Sec. 8, and p_2 must be smaller than p_1 [see Eq. 45(a)]. Therefore Eq. (6) gives

$$\frac{u_1^2}{V_1^2} = \frac{p_1 - p_2}{V_2 - V_1} > 0 \quad \text{for} \quad S_2 = S_B \,. \tag{51}$$

Let us denote the value of u_1 for $S_2 = S_B$ (or 0), by u_{1B}

Then we find: For given V_1 , S_1 there is one and only one solution for every u_1 between u_{1B} and al1. These solutions correspond to $V_2 > V_1$, $p_2 < p_1$, $E_2 < E_1$ and $S_2 < S_1$, and represent those states which may exist in front of a shock wave when the material behind the wave is in state V_1 , S_1 . For $u_1 < u_{1B}$, there is no solution of the shock equations.

The result which will be most important for the stability considerations (Secs. 10, 11) is this:

The velocity of a shock wave with respect to the material in front of it (less dense material) is always greater than the sound velocity in that material; the velocity relative to the material behind the wave (denser material) is always less than the corresponding sound velocity.

10. Stability of shock waves against splitting into waves moving in the same direction

Consider a shock wave which is preceded or followed by infinitesimal waves, either compression or rarefaction waves. Since infinitesimal waves move with the velocity of sound of the medium; the shock wave will, according to the last theorem of Sec. 9, move faster than the infinitesimal waves in front of it and more slowly than those behind it. Therefore the shock wave will catch up with

the sound waves preceding it and will be overtaken by the sound waves following it.

Now consider two shock waves moving in the same direction. With respect to the material between the two waves; the "front" shock wave will move more slowly than sound, the "rear" shock wave faster than sound. Therefore the rear shock wave will overtake the front shock wave.

The same will be true for any arrangement of waves moving in the same direction, however many shock waves and infinitesimal waves it may contain. Each shock wave in the system will move faster than the wave preceding it and more slowly than the wave following it, and there is therefore always a tendency toward combination of waves. We shall not prove the stability of a single shock wave against splitting into several waves moving in the same direction. Let the shock wave be at x = 0 at time t = 0. If the wave splits at this instant, all the partial waves must start from the same point, x = 0. But; according to our discussion, the "preceding" waves move more slowly than those "following" them, which is obviously impossible if they all start from the same point.

No shock wave can split into "partial" waves traveling in the same direction, whether these partial waves be shock waves or infinitesimal ones.

Quite generally; it is impossible that a shock wave and any other wave start from the same point at the same time in the same direction. There can only be either a shock wave or a train of infinitesimal rarefaction waves.

11. Stability against any splitting

The result of Sec. 10 still leaves the possibility open that a shock wave may split spontaneously into two shock waves moving in opposite directions (instead of the shock wave moving-opposite to the direction of the original shock wave, we may substitute a train of infinitesimal rarefaction waves). In addition to the two shock waves, as von Neumann has pointed out, there will in general exist a discontinuity of the density (and entropy) which is stationary with respect to the material and remains at the material point where the splitting of the original shock wave has occurred. The pressure is continuous at this point.

Let O be the original shock wave, A that shock wave which after the split moves in the same direction as O (which we call "to the right"), C the wave which moves "to the left," and B the stationary discontinuity of density. Further, let 1 be the material to the right of wave 0 or A which is as yet unaffected by the shock waves; 2 the material between A and B; 3 that between B and C; and 4 that behind C or, originally, behind 0.

Then materials 4 and 1 must be connected by the shock equations since they

are originally separated by shock wave O. Thus

$$2(E_4 - E_1) = (p_4 + p_1)(V_1 - V_4), (52)$$

and

$$\frac{u_{01}^{2}}{V_{1}^{2}} = \frac{u_{04}^{2}}{V_{4}^{2}} = \frac{p_{4} - p_{1}}{V_{1} - V_{4}},$$
(53)

where u_{01} and u_{04} denote the velocity of the shock wave 0 relative to the media 1 and 4, respectively. Medium 4, then, moves to the right relative to medium 1 with the velocity

$$v = u_{01} - u_{04} . (54)$$

This velocity must, of course, remain unchanged after the split of the shock wave.

Materials 2 and 1 must also be connected by the shock equations because wave A must obviously be a shock wave rather than a rarefaction wave. Consequently,

$$2(E_2 - E_1) = (p_2 + p_1)(V_1 - V_2), (55)$$

$$\frac{u_{A1}^{2}}{V_{1}^{2}} = \frac{u_{A2}^{2}}{V_{2}^{2}} = \frac{p_{2} - p_{1}}{V_{1} - V_{2}},$$
(55a)

and the velocity of 2 with respect to 1 will be

$$v_2 = u_{A1} - u_{A2} \tag{55b}$$

toward the right.

Materials 3 and 2 have the same pressure and velocity,

$$\begin{vmatrix} p_3 = p_2 \\ v_3 = v_2 \end{vmatrix}, \tag{55c}$$

while there is no condition on

be a shock wave or a rarefaction wave. We shall not use the detailed theory of that wave but only the following simple consideration. If u_{C3} and u_{C4} are the velocities of wave C relative to the media 3 and 4, then, since wave C moves to the left relative to the material, the velocity to the **right** of medium 4 relative to 3 will be

$$v_4 - v_3 = u_{C4} - u_{C3}. (56)$$

Using Eqs. (55b, c), we get for the velocity to the right of medium 4 relative to medium 1

$$v_4 = u_{A1} - u_{A2} + u_{C4} - u_{C3}. (56a)$$

This quantity must be equal to the velocity v given by Eq. (54) that is,

$$u_{01} - u_{04} = u_{A1} - u_{A2} + u_{C4} - u_{C3}, (57)$$

This will be the fundamental equation of the theory.

Now we have from Eq. (3)

$$\frac{u_{C4}}{u_{C3}} = \frac{V_4}{V_3} \,. \tag{58}$$

Therefore

(a). If wave C is a compression wave,

$$p_2 = p_3 > p_4. (59)$$

Therefore, according to Sec. 8,

$$V_4 > V_3$$
;

and, according to Eq. (58),

$$u_{C4} > u_{C3}$$
.

Inserting this into Eq. (57) gives

$$u_{01} - u_{04} > u_{A1} - u_{A2} . (59a)$$

(b). If wave C is a rarefaction wave,

$$p_2 < p_4, \tag{60}$$

we obtain by a similar reasoning

$$u_{01} - u_{04} < u_{A1} - u_{A2} . ag{60a}$$

Equations (59a) and (60a) are in a convenient form since they require the comparison of two solutions of the shock equation belonging to the same initial state, 1. From Eq. (53) we find

$$(u_{01} - u_{04})^2 = (p_4 - p_1)(V_1 - V_4), (61)$$

and similarly

$$(u_{A1} - u_{A2})^2 = (p_2 - p_1)(V_1 - V_2).$$
 (61a)

Obviously, Eqs. (59) to (61) are completely symmetrical with respect to states 2 and 4; therefore we can assume without loss of generality that $p_4 > p_2$, that is, Eq. (60). Then Eq. (60a)-must hold, and therefore we find from Eqs. (61) and (61a) the condition for split:

$$(p_4 - p_1)(V_1 - V_4) < (p_2 - p_1)(V_1 - V_2).$$
(62)

Since $p_4 > p_2$, Eq. (62) is obviously impossible if,

$$V_4 < V_2. \tag{62a}$$

However, Eq. (62a) follows automatically from $p_4 > p_2$ as long as both states, 2 and 4, lie on a part of the shock curve on which the volume decreases with increasing entropy, for example, on the "main section" (Sec. 8). For most substances, this main section probably covers all temperatures up to about $10,000^{\circ}$ (Sec. 8).

However, at very high temperatures, which may still be experimentally accessible, V_2 increases with increasing entropy (Sec. 8) while p_2 continues to increase. Then Eq. (62a) does not hold but is reversed, that is, $V_4 > V_2$. In this case, we have certainly

$$2p_1(V_1 - V_4) < 2p_1(V_1 - V_2)$$
. (62b)

Adding this inequality to Eq. (62) and using the fundamental shock equations (52) and (55), we get the condition

$$E_4 < E_2. \tag{63}$$

which is necessary but not sufficient for the split of the original shock wave. (It is almost sufficient since $p_1 \ll p_2$ beyond the minimum of the volume.) Now, as we have shown in Sec. 8; the energy will increase monotonically with the pressure if the material fulfills condition (III). Then Eq. (63) can certainly not be fulfilled for $p_4 > p_2$. Thus we find:

A shock wave can never split in a material whose equation of state fulfills the three conditions (I), (II), (III).

As these conditions appear to be valid for practically all materials, as long as there are no phase transitions, we have proved the complete stability of one-dimensional shock waves in all ordinary materials.

III. INVESTIGATION OF THE THREE CONDITIONS

In this part of the paper we shall investigate the validity of our three postulates

$$\left(\frac{\partial^2 p}{\partial V^2}\right)_S > 0 , \qquad (I)$$

$$V\left(\frac{\partial p}{\partial E}\right)_{V} > -2 , \tag{II}$$

$$\left(\frac{\partial p}{\partial V}\right)_E < 0\,,\tag{III}$$

which we have used throughout in our theory of shock waves (Part II). Of these conditions only the first two are needed in the general proof (up to Sec. 10); the last one is required only to prove the stability of shock waves against any kind of splitting (Sec. 11).

Analysis shows that none of the three conditions is required by any general thermodynamic or statistical argument because it can be shown that for each one of the three conditions there exist some substances for which the condition is violated at certain temperatures and densities. Therefore we can only ascertain the range of validity of the conditions by investigating a sufficient number of different physical states. For all single-phase system which we have investigated, all three conditions have been found valid by a wide margin. Therefore we believe that they are valid for all single-phase systems of any practical importance.

The cases in which one or more of the conditions are violated all refer to

phase transitions. Therefore we had to exclude phase transitions in Part II of this paper. In Secs. 14 and 17 we shall discuss briefly some of the phenomena which might occur if phase transitions could take place in shock waves.

12. The condition $\left(\frac{\partial^2 p}{\partial V^2}\right)_S > 0$ for single-phase systems

The simplest equation of state is that of a perfect gas with constant specific heat. Then the adiabatics are given by

$$p = \text{constant} \cdot V^{-\gamma} \,, \tag{64}$$

where γ is the ratio of the specific heats, c_p/c_v , and the constant depends only on the entropy. Therefore

$$\left(\frac{\partial^2 p}{\partial V^2}\right)_S = \gamma(\gamma + 1)\frac{p}{V^2},\tag{64a}$$

which is certainly positive.

For most other cases it is convenient to express the adiabatic derivative in terms of isothermal derivatives. For any function f(V, T), we have

$$\left(\frac{\partial f}{\partial V}\right)_{S} = \left(\frac{\partial f}{\partial V}\right)_{T} - \left(\frac{\partial S}{\partial V}\right)_{T} \left(\frac{\partial f}{\partial T}\right)_{V}.$$
(65)

Here we may use the thermodynamic relations

$$\left(\frac{\partial S}{\partial V}\right)_T = \left(\frac{\partial p}{\partial T}\right)_V,\tag{66}$$

$$\left(\frac{\partial S}{\partial T}\right)_{V} = \frac{c_{v}}{T} \,, \tag{66a}$$

where c_v is the specific heat at constant volume, a positive definite quantity. Applying Eq. (65) to f = p, we find

$$\left(\frac{\partial p}{\partial V}\right)_{S} = \left(\frac{\partial p}{\partial V}\right)_{T} - \frac{T}{c_{y}} \left(\frac{\partial p}{\partial T}\right)_{V}^{2}.$$
 (67)

Since $\left(\frac{\partial p}{\partial V}\right)_T$ is negative, we find that the adiabatic modulus of compression,

 $-\bigg(\frac{\partial p}{\partial V}\bigg)_{S}$, is always greater than the isothermal one. Another differentiation gives

$$\begin{split} & \left(\frac{\partial^2 p}{\partial V^2}\right)_{S} = \frac{\partial^2 p}{\partial V^2} - \frac{2T}{c_v} \frac{\partial p}{\partial T} \frac{\partial^2 p}{\partial V \partial T} + \frac{T}{{c_v}^2} \left(\frac{\partial p}{\partial T}\right)^2 \frac{\partial v_v}{\partial V} \\ & - \frac{T}{c_v} \frac{\partial p}{\partial T} \left[\frac{\partial^2 p}{\partial V \partial T} - \frac{1}{c_v} \left(\frac{\partial p}{\partial T}\right)^2 + \frac{T}{{c_v}^2} \left(\frac{\partial p}{\partial T}\right)^2 \frac{\partial c_v}{\partial T} - \frac{2T}{c_v} \frac{\partial p}{\partial T} \frac{\partial^2 p}{\partial T} \right] \end{split}.$$

On the right-hand side,;

hence $\frac{\partial}{\partial T}$ implies that V is kept constant, and vice versa. Equation (67a) may

be slightly simplified by means of the thermodynamic relation

$$T\frac{\partial^2 p}{\partial T^2} = \frac{\partial c_v}{\partial V} \,. \tag{67b}$$

Then Eq. (67a) becomes

$$\left(\frac{\partial^{2} p}{\partial V^{2}}\right)_{S} = \frac{\partial^{2} p}{\partial V^{2}} - \frac{3T}{c_{v}} \frac{\partial p}{\partial T} \frac{\partial^{2} p}{\partial V \partial T} + \frac{3T}{c_{v}^{2}} \left(\frac{\partial p}{\partial T}\right)^{2} \frac{\partial c_{v}}{\partial V} + \frac{T}{c_{v}^{2}} \left(\frac{\partial p}{\partial T}\right)^{3} \left(1 - \frac{T}{c_{v}} \frac{\partial c_{v}}{\partial T}\right).$$
(68)

From Eq. (68) we can easily get an idea about the terms which might theoretically cause $\left(\frac{\partial^2 p}{\partial V^2}\right)_S$ to be negative. Beginning with the last term of Eq. (68), we have the following possibilities:

(a). The specific heat may increase rapidly with the temperature. Then, if $\left(\frac{\partial p}{\partial T}\right) > 0$, which is the normal behavior, the last term of Eq. (68) is negative. It

will be large in absolute value if, simultaneously with a large $\frac{\partial c_v}{\partial T}$, we have a small specific heat c_v . This point to low temperatures as the place where $\left(\frac{\partial^2 p}{\partial V^2}\right)_{\mathcal{S}}$ might be most likely to become negative. The following cases of rapidly increasing specific heat will be discussed below:

- (i) Ideal gases with internal degree of freedom, such as vibration or electronic excitation.
- (ii) Dissociating, but otherwise ideal, gases (ionization is a special case of dissociation).
- (iii). Solids at very low temperature.

 In cases (i) and (ii), the first term in Eq. (68) can be shown to be numerically

larger than the last one, because c_v is never very small (at least $\frac{3}{2}k$ for

monatomic, $\frac{5}{2}k$ for diatomic gases, and so forth). In case (iii), the term with

 $\frac{\partial c_v}{\partial V}$ is positive and numerically greater than the last term.

(b). The specific heat may decrease with increasing volume, that is,

 $\frac{\partial c_v}{\partial V}$ < 0. This case is realized for a number of liquids. However, from the empirical data it can easily be shown that the third term in Eq. (68) is usually less than one percent of the first.

- (c). The pressure may decrease with the temperature $\left(\frac{\partial p}{\partial T} < 0\right)$, while the modulus of compression, $-\frac{\partial p}{\partial V}$, increases with T (that-is, $\frac{\partial^2 p}{\partial V \partial T} < 0$). Then the second term in Eq. (68) is negative. Water below 4° is an example, but the second term is again less than one percent of the first.
- (d). The derivative at constant temperature, $\frac{\partial^2 p}{\partial V^2}$, may be negative. This happens at and near the critical temperature for volumes greater than the critical volume. In this case, the (positive) second term of Eq. (68) more than outweighs the first.

In all cases mentioned, the resulting value of $\left(\frac{\partial^2 p}{\partial V^2}\right)_S$ is positive. We shall now discuss the various cases in order.

(a) Specific heat increasing rapidly with temperature.

(i) Ideal gas with variable specific heat.

For an ideal gas, we have

$$pV = RT (69)$$

$$\frac{\partial p}{\partial T} = \frac{R}{V} > 0 , \qquad (69a)$$

$$\frac{\partial c_{v}}{\partial V} = T \frac{\partial^{2} p}{\partial T^{2}} = 0 . \tag{69b}$$

[See Eq. (67b)]. Equation (68) becomes

$$\left(\frac{\partial^2 p}{\partial V^2}\right)_V = \frac{p}{V^2} \left[\left(2 + \frac{R}{c_v}\right) \left(1 + \frac{R}{c_v}\right) - \frac{R^2}{c_v^2} \frac{T}{c_v} \frac{dc_v}{dT} \right]. \tag{70}$$

The critical term is obviously the last one. To get an estimate of its value we consider a vibration of the molecules of frequency $v = k\theta/h$. Then the specific heat is

$$\frac{c_v}{R} = \beta + \left(\frac{\theta}{T}\right)^2 \frac{e^{\theta/T}}{\left(e^{\theta/T} - 1\right)^2},\tag{70a}$$

where βR is the specific heat without the vibration ($\beta = 2.5$ for linear, $\beta = 3$ for nonlinear molecules). The highest value of the last term in Eq. (70) is

obtained for $T \approx \frac{1}{4}\theta$; at this temperature the contribution of the oscillation to

 c_v is about 0.3*R*, while the derivative, $T\frac{dc_v}{dT}$, is about 0.65*R*. Then, if $\beta = 2.5$, the last term in Eq. (70) becomes -0.030, as against 3.2 for the first term. The -negative term is thus only about one percent of the positive one.

It might be expected that the negative term in Eq. (70) will become greater if the molecule has several modes of vibration, because each mode will contribute

to
$$T\frac{dc_{v}}{dT}$$
 . However, this effect will be largely offset by the increase of c_{v}

itself. For example, for a molecule having as many as 100 different modes of vibration, all of the same frequency, and having $\beta=3$, the maximum of the negative term occurs at $T\approx 0.12\theta$ and has a value of about 0.11, as against 2.7 for the positive term. Only for a molecule with more than 10^{66} (!) vibrational modes all of the same frequency, would the derivative $\left(\frac{\partial^2 p}{\partial V^2}\right)_S$ become

negative at certain (low) temperatures. From this we see that, while it is in principle possible that postulate (I) is violated, this will never occur as the result of the excitation of vibrations for any real gas. It can easily be seen that the same holds for the excitation of the higher electronic states.

(ii) Dissociation of molecules.

In this case, the exact calculation would become exceedingly complicated. We can, however, get a rather good approximation by remembering that the significant term in Eq. (68) is the last one and that this tern is greatest when the specific heat rises steeply but is not yet very large. This will occur when the degree of dissociation, α , is still very low; in fact, from our calculation we shall find that a value of α less than 1 percent is most favorable. Then we can

neglect α compared with 1, but we must, of course, not neglect $T\frac{d\alpha}{dT}$.

When a molecule dissociates into n+1 atoms, the degree of dissociation is given by

$$\frac{\alpha^{n+1}}{(1-\alpha)V^n} = K(T) = A^n e^{-Q/RT},$$
(71)

where K is the dissociation constant, Q the dissociation energy per g-emu, R the gas constant per gram of the molecular gas, and A^n is the ratio of the "a priori probabilities" of dissociated and molecular states and depends only slightly on temperature. The numerical value of AV is of the order of 10^4 to 10^8 for

ordinary densities and temperatures.

With our assumption, $\alpha << 1$, we have

$$\alpha = (AV)^{n/(n+1)} e^{-q}$$
, (71a)

with

$$q = \frac{Q}{(n+1)RT} \,. \tag{71b}$$

We shall need the derivatives

$$\frac{\partial \alpha}{\partial V} = \frac{n}{n+1} \frac{\alpha}{V} \,, \tag{72}$$

$$\frac{\partial \alpha}{\partial T} = q \frac{\alpha}{T}.$$
 (72a)

Because of the large value of the "a priori probability" AV, we get appreciable dissociation already for quite large values of q. If we require $(n+1)\alpha \approx 0.001$ to 0.01 (see below) and have $AV = 10^4$ to 10^8 , then

$$q = 10 \text{ to } 30.$$
 (72b)

The pressure is given by

$$p = \frac{RT}{V}(1 + n\alpha) \ . \tag{73}$$

The derivatives required in Eq. (68) are, neglecting $n\alpha$ but keeping $qn\alpha$,

$$\frac{\partial^2 p}{\partial V^2} = \frac{2RT}{V^3} \,. \tag{73c}$$

The specific heat may be written

$$c_{v} = c_{v,0} + Q \frac{\partial \alpha}{\partial T}, \tag{74}$$

where $c_{v,0}$ is the value of the specific heat if the degree of dissociation does not change, that is, essentially the c_v of the molecule. Putting

$$c_{v,0} = \beta R \,, \tag{74a}$$

where β is slowly changing function of the temperature, and using Eq. (71b), we find

$$c_v = R[\beta + (n+1)q^2\alpha]. \tag{75}$$

Therefore

$$\frac{\partial c_{v}}{\partial V} = \frac{R}{V} nq^{2} \alpha , \qquad (75a)$$

$$\frac{\partial c_{v}}{\partial T} = R \left[\frac{d\beta}{dT} + (n+1) \frac{\alpha}{T} q^{2} (q-2) \right]. \tag{75b}$$

Inserting the results of the previous paragraph into Eq. (68), we obtain, term by term,

$$\left(\frac{\partial^{2} p}{\partial V^{2}}\right)_{S} = \frac{p}{V^{2}} \begin{cases}
2 + 3 \frac{(1 + nq\alpha)(1 + \frac{n}{n+1}q\alpha)}{[\beta + (n+1)q^{2}\alpha]^{3}} + 3 \frac{nq^{2}\alpha(1 + nq\alpha)^{2}}{[\beta + (n+1)q^{2}\alpha]^{2}} \\
+ \frac{(1 + nq\alpha)^{3}}{[\beta + (n+1)q^{2}\alpha]^{2}} - \frac{(1 + nq\alpha)^{3}}{[\beta + (n+1)q^{2}\alpha]^{3}} \left[T \frac{d\beta}{dT} + (n+1)q^{2}(q-2)\alpha\right]
\end{cases} \tag{76}$$

Only the last term is negative, as expected. We know already that the term $T\frac{d\beta}{dT}$ is harmless [see case (i)]. The other negative term is largest for large q and relatively small α . It can easily be shown that the maximum of this term, for fixed q [>> 1] and variable α is obtained for

$$(n+1)q^2\alpha \approx \frac{1}{2}\beta. (76a)$$

Then $nq\alpha < \frac{\beta}{2q}$, and the last term of Eq. (76) becomes approximately

$$\frac{\frac{1}{2}\beta\left(q + \frac{3}{2\beta} - 2\right)}{\left(\frac{3}{2}\beta\right)^3} = \frac{4}{27}\frac{q + \frac{3}{2}\beta - 2}{\beta^2}.$$
 (76b)

The highest value which q can take [see Eq. (72b)] is about 30, and this can occur only for large n, in which case β is at least 3, and in most cases very much higher. For q = 30, $\beta = 3$, we obtain for the last term of Eq. (76),

Last term =
$$\frac{4}{27} \frac{32.5}{9} = 0.54$$
, (76c)

while the positive terms become 2.94. The **negative -term** is thus **less than one fifth of the positive ones**, although we have made conditions most favorable for a large negative term. The value of $(n+1)\alpha$ becomes, with our assumptions, about 0.0017, justifying the neglections made $(n\alpha << 1)$ and also the value of α used in computing Eq. (72b).

The case of the ionization of monatomic gases may seem of interest because for these β is only 1.5. However, at the same time the a priori weight A is reduced because of the-small mass of the electron. Values of AV between 1 and 10^4 are usual, which, with $(n+1)\alpha = 0.01$, gives q between 5 and 14. In the most favorable case this gives about 1 for the negative term in Eq. (76) against about 4 for the positive terms.

As in the case of an ideal gas with variable β , there exists the possibility of negative $\left(\frac{\partial^2 p}{\partial V^2}\right)_S$, but only for extreme dilution of the gas. If we consider the

ionization of a monatomic gas which is most favorable for negative $\left(\frac{\partial^2 p}{\partial V^2}\right)_S$, and if $AV = 10^4$ for, 1 atm pressure, we expect $AV = 10^{48}$ for a pressure of 10^{44} atmospheres (!). For this value of AV, and for $(n+1)\alpha = 10^{-4}$, we get q = 120, which would make the negative term in Eq. (76) just greater than the positive ones. Thus we see again that $\left(\frac{\partial^2 p}{\partial V^2}\right)_S > 0$ is not required on statistical grounds but is very well fulfilled for all experimentally obtainable pressures.

(iii) Solids at very low temperatures.

The specific heat is given in good approximation by Debye's relation

$$c_{v} = a \left(\frac{T}{\theta}\right)^{3},\tag{77}$$

where θ is the Debye temperature and a a constant. We have thus a rapid increase of c_v with temperature, and at the same-time we can make c_v itself as small as we like, in contrast to the two previous cases where c_v was at least equal to the specific heat of translation and rotation. It seems therefore that the negative term with $\frac{\partial c_v}{\partial T}$ can be made as large as we like compared with the

first term in Eq. (68). However, as we shall see, the term with $\frac{\partial c_v}{\partial V}$ saves the

inequality
$$\left(\frac{\partial^2 p}{\partial V^2}\right)_S > 0$$
.

We have from Eq. (77)

$$\frac{T}{c_{v}}\frac{\partial c_{v}}{\partial T} = 3; \tag{77a}$$

hence the three last terms in Eq. (68) become

$$\frac{T}{c_{v}^{2}} \left(\frac{\partial p}{\partial T} \right)^{2} \left(3 \frac{\partial c_{v}}{\partial V} - 2 \frac{\partial S}{\partial V} \right), \tag{77b}$$

where we have used the thermodynamic relation, Eq. (66). At zero temperature, the entropy is zero for any V; further, we have from Eq. (77) for a given V,

$$S = \int_0^T \frac{c_v}{T} dT = \frac{1}{3} c_v.$$
 (77c)

Inserting into Eq. (77b), the term in parentheses becomes

$$\left(3 - \frac{2}{3}\right) \frac{\partial c_{\nu}}{\partial V} = -7c_{\nu} \frac{\partial \log \theta}{\partial V}, \tag{78}$$

which is certainly positive, because the Debye temperature depends on the

strength of the elastic forces and therefore increases upon compression.

(b) Specific heat decreasing with increasing volume, liquids and solids at ordinary temperature.

Here we may use the Tait equation of state

$$p = B(T) \left[e^{(V_0 - V)/K} - e^{(V_0 - V_T)/K} \right], \tag{79}$$

where K is a certain constant of the dimension of a volume, usually about one-tenth of the volume of the substance, V_T is the volume at temperature T and zero pressure, and V_0 a suitably chosen standard volume (constant). The function B is a function of temperature; in all cases the author is aware of, it increases with T; for water it has a value of about 3000 bars (1 bar ≈ 1 $kg/cm^2 \approx 1$ atm).

We have then

$$\frac{\partial^2 p}{\partial V^2} = \frac{B}{V^2} e^{(V_0 - V)/K} > 0,$$
 (79a)

$$\frac{\partial^2 p}{\partial V \partial T} = -\frac{1}{K} \frac{dB}{dT} e^{(V_0 - V)/K} < 0.$$
 (79b)

For all substances with positive expansion coefficient $\frac{\partial p}{\partial T}$ is positive, therefore the first two terms in Eq. (68) are positive. Usually $\frac{\partial c_v}{\partial T}$ is very small so that the last term in parentheses in Eq. (68) is also positive. There remains the term with $\frac{\partial c_v}{\partial V}$. This is "generally assumed to be zero" but may actually be slightly negative, as for CCl_4 and C_6H_6 . For CCl_4 at 45° and 1 atm pressure, we have

$$\frac{\partial c_v}{\partial V} = 9.5 \quad \text{bar/deg},$$

$$B = 740 \text{ bars},$$

$$\frac{dB}{dT} = 2.2 \quad \text{bar/deg},$$

$$K = 0.0600 \quad cm^3 / gm,$$

$$T \frac{\partial p}{\partial T} = p + \frac{\partial E}{\partial V} = 3250 \quad \text{bars},$$

$$c_v = 0.21 \quad cal / gm \cdot \text{deg} = 8.9 \quad \text{bar} \cdot cm^3 / gm \cdot \text{deg}.$$

Therefore

⁵ R. E. Gibson and D. H. Ioeffler, Journ. Am. Chem. Soc. 63, 898, 1941.

⁶ R. F. Gibson and D. H. Loeffler

$$\frac{\partial^2 p}{\partial V^2} = 206,000 \quad \text{bar}(gm/cm^3)^2,$$

$$-\frac{3T}{c_v} \frac{\partial p}{\partial T} \frac{\partial^2 p}{\partial V \partial T} = 40,000 \quad \text{bar}(gm/cm^3)^2,$$

$$\frac{3T}{c_v^2} \left(\frac{\partial p}{\partial T}\right)^2 \frac{\partial c_v}{\partial V} = -12,000 \quad \text{bar}(gm/cm^3)^2.$$

The negative term-is thus seen to be only about one-seventeenth of the leading (first) term. It is also clear from the nature of the quantity $\frac{\partial c_{\nu}}{\partial V}$ that it cannot. be very large because otherwise c_{ν} would reach exceedingly high values for high compression.

(c) Pressure decreasing with temperature, water below 4°C.

Below 4°C, water has a negative $\frac{\partial p}{\partial T}$. The expansion coefficient at 0°C, is⁷

$$\left(\frac{\partial V}{\partial T}\right)_{p} = -3.1 \times 10^{-5} \quad cm^{3} / gm \cdot \deg. \tag{79c}$$

The characteristic pressure B, extrapolated from Ref. 5, is about 2750 bars, while $\mu = 0.137$ cm^3/gm . Therefore

$$\left(\frac{\partial p}{\partial T}\right)_V = \frac{B}{K} \left(\frac{V}{\partial T}\right)_p - -0.62 \text{ bar/deg.}$$
 (79d)

Further, $\frac{dB}{dT} \approx 10$ bar/deg (likewise extrapolated), so that [see Eq. (79b)]

$$\frac{\partial^2 p}{\partial p \partial V} = 70 \quad bar \cdot gm / cm^3 \cdot \deg.$$

The second term in Eq. (68) becomes then, with $c_v = 42 \ bar \cdot cm^3 / gm \cdot deg$,

$$-\frac{3T}{c_{...}}\frac{\partial p}{\partial T}\frac{\partial^2 p}{\partial V \partial T} = -850 \quad bar \cdot (gm/cm^3)^2,$$

while the first term

$$\frac{\partial^2 p}{\partial V^2} = \frac{B}{K^2} = 145,000 \quad bar \cdot (gm/cm^3)^2.$$

(d) Derivative at constant temperature, $\frac{\partial^2 p}{\partial V^2}$, negative; neighborhood of the critical point.⁸

Dorsey, Properties of ordinary water substance (Reinhold, 1940), p. 231.

⁸ I am indebted to Dr. G. Placzek for the calculations reported in this section.

On the critical isotherm we have $\left(\frac{\partial p}{\partial V}\right)_T = 0$ at the critical volume and $\left(\frac{\partial p}{\partial V}\right)_T < 0$ for larger volumes, so that $\left(\frac{\partial^2 p}{\partial V^2}\right)_T$ is negative at volumes somewhat above the critical one. This contribution may be compensated by the second term of Eq. (68); $\left(\frac{\partial p}{\partial T}\right)_V$ is positive for a gas, and $\frac{\partial^2 p}{\partial V \partial T}$ is negative, that is, the modulus of compression, $-\frac{\partial p}{\partial V}$, increases with T.

The calculation is simplest if we use reduced temperatures, volumes, and pressures, namely,

$$v = \frac{V}{V_c}, \quad \tau = \frac{T}{T_c}, \quad \pi = \frac{p}{p_c},$$
 (80)

where V_c , T_c and p_c are the critical volume, temperature, and pressure. According to Van der Waals' equation,

$$p_c V_c = \frac{3}{8} R T_c , \qquad (80a)$$

and the equation itself has the form

$$\pi = \frac{8}{3} \frac{\tau}{v - \frac{1}{3}} - \frac{3}{v^2} \,. \tag{80b}$$

The derivatives are

$$\left(\frac{\partial^2 \pi}{\partial v^2}\right)_{\tau} = \frac{16}{3} \frac{\tau}{\left(v - \frac{1}{3}\right)^3} - \frac{18}{v^4},\tag{80c}$$

$$\left(\frac{\partial \pi}{\partial \tau}\right)_{v} = \frac{8}{3} \frac{1}{v - \frac{1}{3}},\tag{80d}$$

$$\left(\frac{\partial^2 \pi}{\partial \tau^2}\right)_{v} = 0$$
; therefore [see Eq. (67b)] $\frac{\partial c_v}{\partial v} = 0$, (80e)

$$\frac{\partial^2 \pi}{\partial v \partial \tau} = -\frac{8}{3} \frac{1}{\left(v - \frac{1}{3}\right)^2}.$$
 (80f)

Inserting into Eq. (68), we obtain after simplification,

$$\left(\frac{\partial^2 p}{\partial V^2}\right)_S = \frac{16}{3} \frac{p_c}{v_c^2} \frac{1}{(v-1/3)^3} \left[\tau - \frac{27}{8} \frac{(v-1/3)^3}{v^4} + \frac{3\tau}{2\beta} + \frac{\tau}{2\beta^2}\right].$$
(81)

The first two terms in the square bracket arise from $\left(\frac{\partial^2 p}{\partial V^2}\right)_T$; the third term in

Eq. (81) represents the second term in Eq. (68), and the last one comes from the fourth term in Eq. (68). The third term in Eq. (68) is zero because of the special, form of the Van der Waals' equation [see Eq. (80e)]; the last term in Eq. (68) has been assumed to be zero, that is, c_{ν} is assumed to be independent of temperature, and to be given by

$$c_{v} = \beta R. \tag{81a}$$

The isothermal derivative, $\left(\frac{\partial^2 p}{\partial V^2}\right)_T$, that is, the first two terms in Eq. (81),

is negative if

$$\tau < \tau_l = \frac{27}{8} \frac{\left(v - 1/3\right)^3}{v^4} \ . \tag{81b}$$

The maximum of τ_1 is obtained for v = 4/3 and has the value

$$\tau_{l,\text{max}} = \frac{2187}{2048} = 1.0678. \tag{81c}$$

For a given v, the substance is a gas only if τ is greater than a certain τ_g , while for lower temperature we would obtain an unstable state. If the Van der Waals' equation is used, the minimum temperature for v = 4/3 is 9

$$\tau_{g}(4/3) = 0.9838$$
. (81d)

For actual gases, τ_g is even higher than the value given by Van der

(dropped)

Of course $\left(\frac{\partial^2 p}{\partial V^2}\right)_S$ will also have discontinuities at the two boundaries,

and we wish to find out the sign of these discontinuities. In the pure phase 1, we have-from Eq. (67)

$$\left(\frac{\partial p}{\partial V}\right)_{S,1} = \left(\frac{\partial p}{\partial V}\right)_{T,1} - \frac{T}{c_{v,1}} \left(\frac{\partial p}{\partial V}\right)_{V,1}^{2}.$$
 (82)

In the two-phase region, p is a function of T only and is independent of V. Therefore

$$\left(\frac{\partial p}{\partial V}\right)_{SM} = -\frac{T}{c_{VM}} \left(\frac{dp}{dT}\right)^2,\tag{82a}$$

where the subscript M refers to the mixture of the two phases, and total derivatives, like dp/dT, refer to the phase boundary. The Clapeyron equation gives

From Kuenen, Zustandsgleichung, 1907, p. 94 (according to a table....)

$$\frac{dp}{dT} = \frac{\Delta S}{\Delta V} = \frac{S_2 - S_1}{V_2 - V_1},$$
 (82b)

where ΔS and ΔV are the differences of entropy and volume between the two phases at the temperature T.

The quantity most difficult to calculate is c_{VM} . If the volume of the mixture is to-be kept constant while the temperature changes, the concentration of the two phases must change. If x is the concentration of phase 2, the volume of the mixture is

$$V = xV_2 + (1 - x)V_1, (83)$$

where V_2 and V_1 are the volumes of the pure phases. Therefore, if the volume is to remain constant with change of temperature, we have

$$\frac{dV_1}{dT} + x \frac{d\Delta V}{dT} + \frac{dx}{dT} \Delta V = 0.$$
 (83a)

Since we want to consider a state near the phase boundary, x is negligible. Then the specific heat of the mixture becomes

$$c_{VM} = \left(\frac{\partial E}{\partial T}\right)_{V} = \frac{dE_{1}}{dT} + \frac{dx}{dT} \Delta E = \frac{dE_{1}}{dT} - \frac{\Delta E}{\Delta V} \frac{dV_{1}}{dT}.$$
 (84)

The derivative $\frac{dE_1}{dT}$ can be expressed as follows:

$$\frac{dE_1}{dT} = \left(\frac{\partial E}{\partial T}\right)_{V_1} + \left(\frac{\partial E}{\partial V}\right)_{T_1} \frac{dV_1}{dT} . \tag{84a}$$

Using the thermodynamic relations

$$\left(\frac{\partial E}{\partial V}\right)_T = T \left(\frac{\partial p}{\partial T}\right)_V - p \tag{84b}$$

and

$$T\Delta S = \Delta E + p\Delta V$$
, (84c)

and remembering Eq. (82b), Eq. (84) becomes

$$c_{VM} = c_{V,1} + T \frac{dV_1}{dT} \left[\left(\frac{\partial p}{\partial T} \right)_{V,1} - \frac{dp}{dT} \right]. \tag{84d}$$

Now, in analogy to Eq. (84a), he have

$$\frac{dp}{dT} = \left(\frac{\partial p}{\partial T}\right)_{V,1} + \left(\frac{\partial p}{\partial V}\right)_{T,1} \frac{dV_1}{dT}; \tag{84e}$$

therefore Eq. (84d) reduces to

$$c_{VM} = c_{V,1} - T \left(\frac{\partial p}{\partial V}\right)_{V,1} \left(\frac{dV_1}{dT}\right)^2. \tag{85}$$

Since $\left(\frac{\partial p}{\partial V}\right)_T$ is always negative, Eq. (85) shows that the specific heat of the

mixture, near the-boundary, is always greater than that of the adjacent pure

phase.

Now let us calculate the difference between the values of $\left(\frac{\partial p}{\partial V}\right)_S$ for pure phase and mixture, or rather this difference multiplied by c_{VM} ,

$$c_{VM} \left[\left(\frac{\partial p}{\partial V} \right)_{SM} - \left(\frac{\partial p}{\partial V} \right)_{S,1} \right] = -T \left(\frac{dp}{dT} \right)^{2} - \left[\left(\frac{\partial p}{\partial V} \right)_{T,1} - \frac{T}{c_{V,1}} \left(\frac{\partial p}{\partial T} \right)_{V,1}^{2} \right] \left[c_{V,1} - T \left(\frac{\partial p}{\partial V} \right)_{T,1} \left(\frac{dV_{1}}{dT} \right)^{2} \right]$$

$$= -c_{V,1} \left(\frac{\partial p}{\partial V} \right)_{T,1} + T \left[\left(\frac{\partial p}{\partial T} \right)_{V,1}^{2} - \left(\frac{dp}{dT} \right)^{2} \right] + T \left(\frac{\partial p}{\partial V} \right)_{T,1}^{2} \left(\frac{dV_{1}}{dT} \right)^{2} - \frac{T^{2}}{c_{V,1}} \left(\frac{\partial p}{\partial V} \right)_{T,1} \left(\frac{\partial p}{\partial T} \right)_{V,1}^{2} \left(\frac{dV_{1}}{dT} \right)^{2}$$

$$(85a)$$

The quantity in the square bracket ca be transformed, using Eq. (84e):

$$\left(\frac{\partial p}{\partial T}\right)_{V,1} - \left(\frac{dp}{dT}\right)^2 = -\left(\frac{\partial p}{\partial V}\right)_{T,1} \frac{dV_1}{dT} \left\{ 2\left(\frac{\partial p}{\partial T}\right)_{V,1} + \left(\frac{\partial p}{\partial V}\right)_{T,1} \frac{dV_1}{dT} \right\}.$$
(85b)

The second term in Eq. (85b) cancels the next to the last term in Eq. (85a). The remaining terms in Eqs. (85a) and (8Sb) give a full square, and we obtain

$$\left(\frac{\partial p}{\partial V}\right)_{SM} - \left(\frac{\partial p}{\partial V}\right)_{S,1} = -\left(\frac{\partial p}{\partial V}\right)_{T,1} \frac{c_{V,1}}{c_{VM}} \left[1 + \frac{T}{c_{V,1}} \left(\frac{\partial p}{\partial T}\right)_{V,1} \frac{dV_1}{dT}\right]^2.$$
(86)

Since $\left(\frac{\partial p}{\partial V}\right)_T$ is always negative, and $c_{V,1}$ and c_{VM} always positive, the

right-hand side of Eq. (86) is always positive; therefore

$$\left(\frac{\partial p}{\partial V}\right)_{SM} > \left(\frac{\partial p}{\partial V}\right)_{SI}.$$
 (86a)

We have derived the result [Eq. (86a)] without any assumption regarding the relative magnitudes of V_1 and V_2 , or S_1 and Sl2. The result will therefore be valid for both boundaries of the two-phase region.

We find therefore:

At the boundary between a two-phase region (in the p, V- diagram) and a single-phase region the adiabatic compression modulus, $-\left(\frac{\partial p}{\partial V}\right)_S$, will always be greater for the single phase than for the mixture of the two phase.

We are interested in the sign of the second derivation, $\left(\frac{\partial^2 p}{\partial V^2}\right)_S$, or, more correctly, in the sign of the discontinuity of $\left(\frac{\partial p}{\partial V}\right)_S$ when we follow the adiabatic in the direction of increasing volume V. This sign depend on the

direction in which the adiabatic crosses the boundary between the two-phase and one-phase regions. If adiabatic **expansion** will lead to the phase transition, then $\left(\frac{\partial p}{\partial V}\right)_S$ will **increase** discontinuously as the adiabatic enters the two-phase region. Then $\left(\frac{\partial^2 p}{\partial V^2}\right)_S$ is positive (infinite) at the boundary, and postulate (I) remains true. If, however, **adiabatic compression** leads from the pure phase to the mixture of two phases, $\left(\frac{\partial p}{\partial V}\right)_S$ will **decrease** discontinuously at the boundary if we proceed in the direction of increasing volume. Then $\left(\frac{\partial^2 p}{\partial V^2}\right)_S$ is negative at the boundary, and **condition** (I) **is**

violated.

The transition between a condensed phase and the vapor has generally the property that adiabatic expansion leads to the phase transition, both if we start from the condensed phase and if we start from the vapor. The former is rather obvious since adiabatic expansion of a liquid or solid at low pressure is almost identical with isothermal expansion, and will therefore ultimately lead to evaporation. The other part of the statement is a well-known experimental fact: adiabatic expansion of nearly saturated vapor leads to condensation (principle of cloud chamber). Therefore, **condition** (I) **is generally satisfied for evaporation and condensation**.

On the other hand, for transitions between two condensed phases -- liquid and solid, or two solid modifications -- the adiabatics usually run similar to the isothermals; that is, proceeding in the direction of increasing volume, the adiabatics start in the denser phase, then pass into the two-phase region, and finally into the less dense phase. At the boundary of the less-dense phase,

$$\left(\frac{\partial p}{\partial V}\right)_S$$
 will therefore decrease discontinuously and **condition** (I) **will be**

violated.

Generally, the direction of the crossing of the boundary can be deduced from thermodynamic quantities. Let us consider the boundary of the phase of **smaller** density. Under which conditions is postulate (I) still satisfied at this boundary; that is, when do the adiabatics go with increasing volume from the dilute phase into the two-phase region? The condition for this is (see Fig. 4)

$$\left(\frac{\partial V}{\partial p}\right)_{S,1} > \frac{dV_1}{dp},\tag{87}$$

the total derivative referring, as usual, to the equation of the phase boundary. We

have

$$\left(\frac{\partial V}{\partial p}\right)_{S,1} = \left(\frac{\partial V}{\partial p}\right)_{T,1} + \left(\frac{\partial V}{\partial T}\right)_{p,1} \left(\frac{\partial T}{\partial p}\right)_{S,1}, \tag{87a}$$

- Fig. 4. Crossing of phase boundary by adiabatic. To the right of the dotted linephase (small density); to the left is the phase mixture.
- (a) The adiabatic goes with increasing volume from the mixture to the pure phase turning the diagram through 90° it can be seen that the slope $-\frac{\partial V}{\partial p}$ is greater ... the adiabatic than for the phase boundaries.
- (b) The adiabatic goes with increasing volume from the pure phase to the mixture... slope $-\frac{\partial V}{\partial p}$ is smaller for the adiabatic than for the phase boundary.

$$\frac{dV_1}{dp} = \left(\frac{\partial V}{\partial p}\right)_{T,1} + \left(\frac{\partial V}{\partial T}\right)_{p,1} \frac{dT}{dp}.$$
 (87b)

If the expansion coefficient of the dilute phase, $\left(\frac{\partial V}{\partial T}\right)_{p,1}$ is positive -- and we

do not know any exception from this -- Eq. (87) is equivalent to

$$\left(\frac{\partial T}{\partial p}\right)_{S,1} > \frac{dT}{dp};\tag{88}$$

that is, the temperature must rise more rapidly for adiabatic compression than for compression along the phase boundary. For $\frac{dT}{dp}$ we have the Clapeyron equation (82b), whereas

$$\left(\frac{\partial T}{\partial p}\right)_{S,1} = -\frac{\left(\frac{\partial S}{\partial p}\right)_{T,1}}{\left(\frac{\partial S}{\partial T}\right)_{p,1}} = \frac{T}{c_{p,1}} \left(\frac{\partial V}{\partial T}\right)_{p,1},$$
(88a)

using a well-known thermodynamic relation. Then Eq. (88) becomes

$$T\left(\frac{\partial T}{\partial T}\right)_{p,1} = c_{p,1} \frac{\Delta V}{\Delta S}, \tag{89}$$

which is the desired condition.

If phase 1 obeys the ideal gas equation, we have

$$T\left(\frac{\partial V}{\partial T}\right)_{p,1} = V \approx \Delta V$$
, (89a)

so that Eq. (89) reduces to

$$\Delta S > c_{p,1} \,. \tag{89b}$$

This is ordinarily fulfilled with a wide margin; for example, for water at 100° C, $\Delta S = 6.05$ joules/gm-deg (Dorsey, p. 616), while $c_p \approx 2$ joule/gm-deg (Dorsey, p. 101). For solids and liquids, on other hand, $\left(\frac{\partial V}{\partial T}\right)_p$ is usually quite small and Eq. (89) will, in general, not be fulfilled. For example,.....

(continued)

- 14. Consequences of the breakdown of condition (I) at phase boundaries
- **15. Condition (II):** $V(\partial p / \partial E)_V > -2$
 - (a) Liquid water
 - (b) Ice at extremely low temperatures
 - (c) Melting ice
- **16. Condition (III):** $(\partial p / \partial V)_E < 0$
 - (a) Dissociating gases
 - (b) Any fairly dilute, imperfect gas
 - (c) Most solids and liquids at ordinary temperatures
 - (d) Water below 4°C
 - (e) Solids at low temperature
 - (f) Phase transitions
- 17. Discussion of a hypothetical case: A material which satisfies conditions
- (I) and (II) but not (III)
- IV. CONCLUSION
- 18. Relation to the theory of Duhem
- 19. Summary