Exam 3 multiple-choice part on CHIP

Please check your scores/answers on CHIP – if you see '0', let us know ASAP.

Finalizing iClicker scores 10-22

Scores for Lectures 10-22 have been uploaded. Deadline for requesting corrections is <u>5 PM this Friday</u> (April 20).

$$\Delta \vec{p} = \vec{F} \Delta t$$
 $\Delta E = W + Q$ $\Delta \vec{L} = \vec{\tau} \Delta t$

Summary: Foundations

Einstein Model of Solids

microstates
$$\equiv \Omega = \frac{(q+N-1)!}{q!(N-1)!}$$
| (N oscillators, q quanta)

Fundamental assumption of statistical mechanics

Over time, an isolated system in a given macrostate (total energy) is equally likely to be found in any of its microstates (microscopic distribution of energy).

Summary: Entropy and Temperature

If the initial state is not the most probable, energy is exchanged until the most probable distribution is reached.

Summary: Specific Heat

$$C_{atom} = rac{\Delta E_{atom}}{\Delta T} \equiv rac{\Delta E_{system}}{\Delta T}$$

Today: The Boltzmann Distribution

Derivation: Choose Your System Wisely Many Systems or Many Observations? Simple Applications: Probabilities for Atomic Excitations Block of Lead Biological Physics

Boltzmann Distribution

The Boltzmann distribution comes about by cleverly picking our system.

Say that we want to analyze a cup of water.

What system do we pick? A tiny volume of the water!

$$E_{tot} = E_{res} + E = constant$$
 10

Recall the Pb Nanoparticle (3 atoms) from Ch 11, p 392-393:

q	Ω	ln Ω	S
4	465	6.20	6.20k _B
5	1287	7.16	7.16k _B
6	3003	8.01	8.01k _B

q	T(K)	
4-5	58.9	
5	62.5	
5-6	66.6	

Temperature:
$$\frac{1}{T} = \frac{\partial S}{\partial E_{\text{int}}}$$

$$T_q \approx \frac{\Delta E}{\Delta S} = \frac{\Delta q \times \hbar \omega_o}{k \Delta (\ln \Omega)}$$

$$C = \frac{1}{3} \frac{\Delta E(3 \text{ atoms})}{\Delta T} = \frac{1}{3} \frac{8 \times 10^{-22}}{(66.6 - 58.9)} = 3.4 \times 10^{-23} \text{ J/K per atom}$$

What if we wanted to know what is happening on <u>one</u> of the three atoms? For example, with q=6, how often is atom A found with $q_A=2$?

What if we wanted to know what is happening on <u>one</u> of the three atoms? For example, with q=6, how often is atom A found with $q_A=2$?

We can simply count the states with 2 quanta on atom A:

$$\Omega_{A}(q_{A}=2) = \frac{(2+3-1)!}{2!(3-1)!} = 6$$

$$\Omega_{BC}(q_{BC}=6-2) = \frac{(4+6-1)!}{4!(6-1)!} = 126$$

$$P = \frac{\Omega_{A}(2)\Omega_{BC}(4)}{\Omega_{total}(6)} = \frac{756}{3003} \approx 0.25$$

$$\Omega_{A}(2)\Omega_{BC}(4) = 6 \times 126 = 756$$

Now, a more interesting question: What is the probability of finding 2 quanta on atom A if it is in contact with a large Pb block? (Assume same T as before.)

Probability of ΔE above ground state $\sim \Omega_A(\Delta E)e^{-\frac{\Delta E}{kT}} \sim e^{-\frac{\Delta E}{kT}}$

This is a property of **any** small system in thermal equilibrium with a large reservoir at a fixed temperature.

Proof (next few slides)

"Reservoir"

A ginormous system with a constant temperature

tiny system

Probabilities

Probabilities

We can find the probability from the number of ways of arranging the energy.

Now Do Some Math...

$$P(E) = \frac{\Omega_{res}(E_{res})\Omega(E)}{\Omega_{tot}(E_{tot})}$$

We can find the probability from the number of ways of arranging the energy.

$$S = k \ln(\Omega)$$

$$k \ln P = k \ln \left(\frac{\Omega_{res}(E_{res})\Omega(E)}{\Omega_{tot}(E_{tot})} \right)$$
$$= k \ln(\Omega_{res}(E_{res})) + k \ln(\Omega(E)) - k \ln(\Omega_{tot}(E_{tot}))$$

$$= S_{res}(E_{res}) + S(E) - S_{tot}(E_{tot})$$

More Math...

$$k \ln P = S_{res}(E_{res}) + S(E) - S_{tot}(E_{tot})$$

$$E_{\rm res} = E_{\rm tot} - E$$

Use a Taylor Expansion for the Ginormous Reservoir: $(E << E_{res})$ $S_{res}(E_{res}) \approx S_{res}(E_{tot}) - \frac{dS_{res}}{dE_{res}}E + \cdots = S_{res}(E_{tot}) + \frac{E}{T}$ Spot The Temperature!

$$k \ln P = S_{res}(E_{tot}) - \frac{E}{T} + S(E) - S_{tot}(E_{tot})$$
$$= k \ln(\Omega_{res}(E_{tot})) - \frac{E}{T} + k \ln(\Omega_{sys}(E)) - k \ln(\Omega_{tot}(E_{tot}))$$

More Math...

$$k \ln P = k \ln(\Omega_{res}(E_{tot})) - \frac{E}{T} + k \ln(\Omega_{sys}(E)) - k \ln(\Omega_{tot}(E_{tot}))$$

Exponentiate Everything...

$$P = e^{\ln P} = e^{\text{const.}} e^{-E/kT} \Omega_{sys}(E)$$

$$P \propto e^{-E/kT}$$

BOLTZMANN FACTOR

Very very important!

Boltzmann Distribution

The probability of finding energy E in a small system in contact with a large reservoir is

$$P(E) \propto \Omega(E) \cdot e^{-\frac{E}{kT}}$$

The exponential part, e^{-E/kT}, is called the "Boltzmann factor."

 $\Omega(E)$ is the number of microstates in the small system at energy E.

In many circumstances, $\Omega(E)$ changes so slowly compared to e^{-E/kT} that it is essentially constant:

$$P(E) \approx const \cdot e^{-\frac{E}{kT}}$$

Application: Atomic Excitations

How likely is an atom to be in 1st excited, compared to odds of being in ground state?

NOTE: kT at room temp = 1/40 eV.

For the above atom, odds of being in first excited state are

$$P(1^{\text{st}} \text{ excited state}) = \frac{1}{e^{\frac{\Delta E}{1/40 \text{ eV}}}} = \frac{1}{e^{40\Delta E}} = \frac{1}{e^{40\Delta 4}} = 3 \times 10^{-70}$$

Typical atomic energy gaps are big compared to room temp.

A room-temperature box of neon doesn't glow! (Unless you add energy)₂₃

Application: Block of Lead

$$\frac{\hbar\omega}{k} = \frac{8 \times 10^{-22}J}{k} = 57K$$

T=300K at room temperature

 $P \propto e^{-E/kT}$

BOLTZMANN FACTOR Very very important!

Think of adding q quanta of energy to one lead atom...

At room temperature, the Boltzmann factors for exciting vibrations are:

$$q=0$$
 $P \propto e^{-q\hbar\omega/kT} = e^{0/300} = 1$ Most probable state

$$q = 1$$
 $P \propto e^{-q\hbar\omega/kT} = e^{-57/300} = 0.83$

$$q = 2$$
 $P \propto e^{-q\hbar\omega/kT} = e^{-2*57/300} = 0.68$

$$q = 3$$
 $P \propto e^{-q\hbar\omega/kT} = e^{-3*57/300} = 0.57$

Watch out! These are relative probabilities

Application: Block of Lead

$$\hbar\omega = 8 \times 10^{-22} J = 57K$$

T=300K at room temperature

Think of adding q quanta of vibrational energy to one lead atom...

The actual probabilities use a normalization factor "Z" (partition function).

$$q = 0 \qquad P = e^{-q\hbar\omega/kT}/Z = 17\%$$

$$q = 1$$
 $P = e^{-q\hbar\omega/kT}/Z = 14\%$

$$q=2$$
 $P=e^{-q\hbar\omega/kT}/Z=12\%$

$$q = 3$$
 $P = e^{-q\hbar\omega/kT}/Z = 9.8\%$

$$q = 4 \qquad P = e^{-q\hbar\omega/kT}/Z = 8.1\%$$

$$q = 5$$
 $P = e^{-q\hbar\omega/kT}/Z = 6.7\%$

$$q = 6 \qquad P = e^{-q\hbar\omega/kT}/Z = 5.5\%$$

Most likely to find the vibrations are excited.

On average, q=5.

Boltzmann distribution arises in 2 ways

Measure energy on a single oscillator at many different times. Number of measurements at energy E is proportional to: $\frac{E}{e^{-kT}}$

Measure energy on each oscillator in a system at one single time. Number of oscillators at energy E is proportional to: $\underbrace{\frac{E}{kT}}$

Distribution of oscillator energies in a large system <u>also</u> follows Boltzmann distribution!

Today: The Boltzmann Distribution

Derivation: Choose Your System Wisely Many Systems or Many Observations? Simple Applications: Probabilities for Atomic Excitations Block of Lead Biological Physics

Next Time: Boltzmann Applications

—— Speed Distribution in a Gas
—— Energy Equipartition and Specific Heat
—— Pressure and the Ideal Gas Law