2. Entropy and Temperature

Kuan-Hsuan Yeh

October 22, 2017

- The **fundamental assumption** of thermal physics: a closed system is equally likely to be in any of the quantum states accessible to it.
- A **closed system** will hold everything constant, including all external parameters that may influence the system.
- A quantum state is **accessible** if its properties are compatible with the physical specification of the system.
- In a closed system with g accessible quantum states, the probability P(s) for finding the system in the state s is:

$$P(s) = 1/g$$

• Average value:

$$\langle X \rangle = \sum_{s} X(s) P(s)$$

• Ensemble average (average of a closed system with g equally likely accessible states):

$$< X > = \sum_{s} X(s)(1/g)$$

- An ensemble of systems is composed of many systems, all constructed alike.
- thermal contact: systems brought into contact so that energy can be transferred freely from one to the other.
- The most probable division of the total energy is that for which the combined system has the maximum number of accessible states.
- The energy of the combined system is directly proportional to the total spin excess:

$$U(s) = U_1(s_1) + U_2(s_2) = -2mB(s_1 + s_2) = -2mBs$$

where total number of particles is $N = N_1 + N_2$.

• multiplicity function of the combined system:

$$g(N,s) = \sum_{s} g_1(N_1, s_1)g_2(N_2, s - s_1)$$

- thermal equilibrium values: average values of the most probable configuration, the configuration where the number of accessible states is a maximum, of the combined system.
- entropy σ is defined as:

$$\sigma(N, U) \equiv \log g(N, U)$$

• For an extremum, which governs the properties of the total system in thermal equilibrium, the differential of g(N, U) is zero, so that (derivation shown in KK p.40):

$$\left(\frac{\partial \sigma_1}{\partial U_1}\right)_{N_1} = \left(\frac{\partial \sigma_2}{\partial U_2}\right)_{N_2}$$

• Temperature:

$$\frac{1}{T} = k_B \left(\frac{\partial \sigma}{\partial U}\right)_N$$

where k_B is the Boltzmann constant, with value 1.381×10^{-23} joules/kelvin

• fundamental temperature τ :

$$\frac{1}{\tau} = \left(\frac{\partial \sigma}{\partial U}\right)_N$$

where $\tau = k_B T$

- Because σ is a pure number, τ has the dimensions of energy.
- **Entropy** is defined as the logarithm of the number of states accessible to the system.
- Conventional entropy S:

$$\frac{1}{T} = \left(\frac{\partial S}{\partial U}\right)_N$$

where

$$S = k_B \sigma$$

- Operations that tend to increase the entropy of a system: add particles, add energy, increase the volume, decompose molecules, etc.
- Law of increase of entropy: the entropy of a closed system tends to remain constant or to increase when a constraint internal to the system is removed. It can be expressed as:

$$\sigma_{final} \simeq log(g_1g_2)_{max} \geq \sigma_{initial} = log(g_1g_2)_0$$

• Laws of Thermodynamics

- 1. Zeroth law if two systems are in thermal equilibrium with a third system, they must be in thermal equilibrium with each other.
- 2. First law heat is a form of energy.
- 3. Second law (law of increase of entropy) if a closed system is in a configuration that is not the equilibrium configuration, the most probable consequence will be that the entropy of the system will increase monotonically in successive instants of time.
- 4. Third law the entropy of a system approaches a constant value as the temperature approaches zero.