

INTRODUCTION TO MODERN THERMODYNAMICS

Dilip Kondepudi

Thurman D Kitchin Professor of Chemistry

Wake Forest University

John Wiley & Sons, Ltd

CONTENTS

Preface	xiii
PART I THE FORMALISM OF MODERN THERMODYNAMICS	
1 BASIC CONCEPTS AND THE LAWS OF GASES	3
Introduction	3
1.1 Thermodynamic Systems	4
1.2 Equilibrium and Nonequilibrium Systems	6
1.3 Biological and Other Open Systems	9
1.4 Temperature, Heat and Quantitative Laws of Gases	11
1.5 States of Matter and the van der Waals Equation	19
1.6 An Introduction to Kinetic Theory of Gases	29
Appendix 1.1 Partial Derivatives	37
Appendix 1.2 Elementary Concepts in Probability Theory	39
Appendix 1.3 Mathematica Codes	41
References	44
Examples	44
Exercises	45
2 THE FIRST LAW OF THERMODYNAMICS	49
The Idea of Energy Conservation amidst New Discoveries	49
2.1 The Nature of Heat	50
2.2 The First Law of Thermodynamics: The Conservation of Energy	55
2.3 Elementary Applications of the First Law	64
2.4 Thermochemistry: Conservation of Energy in Chemical Reactions	68
2.5 Extent of Reaction: A State Variable for Chemical Systems	76
2.6 Conservation of Energy in Nuclear Reactions and Some General Remarks	79
2.7 Energy Flows and Organized States	81
Appendix 2.1 <i>Mathematica</i> Codes	87
References	88
Examples	88
Exercises	92
3 THE SECOND LAW OF THERMODYNAMICS AND THE ARROW OF TIME	97
3.1 The Birth of the Second Law	97
3.2 The Absolute Scale of Temperature	106

3.3	The Second Law and the Concept of Entropy	108
3.4	Entropy, Reversible and Irreversible Processes	116
3.5	Examples of Entropy Changes due to Irreversible Processes	125
3.6	Entropy Changes Associated with Phase Transformations	128
3.7	Entropy of an Ideal Gas	129
3.8	Remarks about the Second Law and Irreversible Processes	130
	Appendix 3.1 The Hurricane as a Heat Engine	132
	Appendix 3.2 Entropy Production in Continuous Systems	135
	References	136
	Examples	137
	Exercises	139
4	ENTROPY IN THE REALM OF CHEMICAL REACTIONS	141
4.1	Chemical Potential and Affinity: The Thermodynamic Force for Chemical Reactions	141
4.2	General Properties of Affinity	150
4.3	Entropy Production Due to Diffusion	153
4.4	General Properties of Entropy	155
	Appendix 4.1 Thermodynamics Description of Diffusion	158
	References	158
	Examples	159
	Exercises	160
5	EXTREMUM PRINCIPLES AND GENERAL THERMODYNAMIC RELATIONS	163
	Extremum Principles in Nature	163
5.1	Extremum Principles Associated with the Second Law	163
5.2	General Thermodynamic Relations	173
5.3	Gibbs Energy of Formation and Chemical Potential	176
5.4	Maxwell Relations	179
5.5	Extensivity with Respect to N and Partial Molar Quantities	181
5.6	Surface Tension	183
	References	187
	Examples	187
	Exercises	189
PART II APPLICATIONS: EQUILIBRIUM AND NONEQUILIBRIUM SYSTEMS		
6	BASIC THERMODYNAMICS OF GASES, LIQUIDS AND SOLIDS	195
	Introduction	195
6.1	Thermodynamics of Ideal Gases	195
6.2	Thermodynamics of Real Gases	199

6.3	Thermodynamics Quantities for Pure Liquids and Solids	208
	Appendix 6.1 Equations of State	211
	Reference	211
	Examples	212
	Exercises	213
7	THERMODYNAMICS OF PHASE CHANGE	215
	Introduction	215
7.1	Phase Equilibrium and Phase Diagrams	215
7.2	The Gibbs Phase Rule and Duhem's Theorem	221
7.3	Binary and Ternary Systems	223
7.4	Maxwell's Construction and the Lever Rule	229
7.5	Phase Transitions	231
	References	235
	Examples	235
	Exercises	236
8	THERMODYNAMICS OF SOLUTIONS	239
8.1	Ideal and Nonideal Solutions	239
8.2	Colligative Properties	243
8.3	Solubility Equilibrium	250
8.4	Thermodynamic Mixing and Excess Functions	255
8.5	Azeotropy	259
	References	260
	Examples	260
	Exercises	262
9	THERMODYNAMICS OF CHEMICAL TRANSFORMATIONS	265
9.1	Transformations of Matter	265
9.2	Chemical Reaction Rates	266
9.3	Chemical Equilibrium and the Law of Mass Action	273
9.4	The Principle of Detailed Balance	278
9.5	Entropy Production due to Chemical Reactions	280
9.6	Elementary Theory of Chemical Reaction Rates	285
9.7	Coupled Reactions and Flow Reactors	288
	Appendix 9.1 Mathematica Codes	295
	References	298
	Examples	298
	Exercises	300
10	FIELDS AND INTERNAL DEGREES OF FREEDOM	305
	The Many Faces of Chemical Potential	305
10.1	Chemical Potential in a Field	305
10.2	Membranes and Electrochemical Cells	311

10.3 Isothermal Diffusion	319
Reference	324
Examples	324
Exercises	325
11 INTRODUCTION TO NONEQUILIBRIUM SYSTEMS	327
Introduction	327
11.1 Local Equilibrium	328
11.2 Local Entropy Production, Thermodynamic Forces and Flows	331
11.3 Linear Phenomenological Laws and Onsager Reciprocal Relations	333
11.4 Symmetry-Breaking Transitions and Dissipative Structures	339
11.5 Chemical Oscillations	345
Appendix 11.1 Mathematica Codes	352
References	355
Further Reading	356
Exercises	357
PART III ADDITIONAL TOPICS	
12 THERMODYNAMICS OF RADIATION	361
Introduction	361
12.1 Energy Density and Intensity of Thermal Radiation	361
12.2 The Equation of State	365
12.3 Entropy and Adiabatic Processes	368
12.4 Wien's Theorem	369
12.5 Chemical Potential of Thermal Radiation	371
12.6 Matter-Antimatter in Equilibrium with Thermal Radiation: The State of Zero Chemical Potential	373
References	377
Examples	377
Exercises	377
13 BIOLOGICAL SYSTEMS	379
13.1 The Nonequilibrium Nature of Life	379
13.2 Gibbs Energy Change in Chemical Transformations	382
13.3 Gibbs Energy Flow in Biological Systems	385
13.4 Biochemical Kinetics	399
References	406
Further Reading	406
Examples	406
Exercises	409

14	THERMODYNAMICS OF SMALL SYSTEMS	411
	Introduction	411
	14.1 Chemical Potential of Small Systems	411
	14.2 Size-Dependent Properties	414
	14.3 Nucleation	418
	14.4 Fluctuations and Stability	421
	References	430
	Examples	430
	Exercises	430
15	CLASSICAL STABILITY THEORY	433
	15.1 Stability of Equilibrium States	433
	15.2 Thermal Stability	433
	15.3 Mechanical Stability	435
	15.4 Stability with Respect to Fluctuations in N	437
	References	439
	Exercises	439
16	CRITICAL PHENOMENA AND CONFIGURATIONAL HEAT CAPACITY	441
	Introduction	441
	16.1 Stability and Critical Phenomena	441
	16.2 Stability and Critical Phenomena in Binary Solutions	443
	16.3 Configurational Heat Capacity	447
	Further Reading	448
	Exercises	449
17	ELEMENTS OF STATISTICAL THERMODYNAMICS	451
	Introduction	451
	17.1 Fundamentals and Overview	452
	17.2 Partition Function Factorization	454
	17.3 The Boltzmann Probability Distribution and Average Values	455
	17.4 Microstates, Entropy and the Canonical Ensemble	457
	17.5 Canonical Partition Function and Thermodynamic Quantities	462
	17.6 Calculating Partition Functions	462
	17.7 Equilibrium Constants	469
	Appendix 17.1 Approximations and Integrals	471
	Reference	472
	Examples	472
	Exercises	473

LIST OF VARIABLES	475
STANDARD THERMODYNAMIC PROPERTIES	477
PHYSICAL CONSTANTS AND DATA	485
NAME INDEX	487
SUBJECT INDEX	489