

Contents

1	Basic Concepts of Thermodynamics and Statistical Physics	1
1.1	Macroscopic Description of State of Systems: Postulates of Thermodynamics	1
1.2	Mechanical Description of Systems: Microscopic State: Phase Space: Quantum States	6
1.3	Statistical Description of Classical Systems: Distribution Function: Liouville Theorem	13
1.4	Microcanonical Distribution: Basic Postulate of Statistical Physics	19
1.5	Statistical Description of Quantum Systems: Statistical Matrix: Liouville Equation	22
1.6	Entropy and Statistical Weight	27
1.7	Law of Increasing Entropy: Reversible and Irreversible Processes	31
1.8	Absolute Temperature and Pressure: Basic Thermodynamic Relationship	35
2	Law of Thermodynamics: Thermodynamic Functions	43
2.1	First Law of Thermodynamics: Work and Amount of Heat: Heat Capacity	43
2.2	Second Law of Thermodynamics: Carnot Cycle	50
2.3	Thermodynamic Functions of Closed Systems: Method of Thermodynamic Potentials	56
2.4	Thermodynamic Coefficients and General Relationships Between Them	63
2.5	Thermodynamic Inequalities: Stability of Equilibrium State of Homogeneous Systems	69
2.6	Third Law of Thermodynamics: Nernst Principle	74
2.7	Thermodynamic Relationships for Dielectrics and Magnetics . .	79

2.8	Magnetocaloric Effect: Production of Ultra-Low Temperatures	83
2.9	Thermodynamics of Systems with Variable Number of Particles: Chemical Potential	86
2.10	Conditions of Equilibrium of Open Systems	90
3	Canonical Distribution: Gibbs Method	93
3.1	Gibbs Canonical Distribution for Closed Systems	93
3.2	Free Energy: Statistical Sum and Statistical Integral	99
3.3	Gibbs Method and Basic Objects of its Application	102
3.4	Grand Canonical Distribution for Open Systems	103
4	Ideal Gas	109
4.1	Free Energy, Entropy and Equation of the State of an Ideal Gas	109
4.2	Mixture of Ideal Gases: Gibbs Paradox	112
4.3	Law About Equal Distribution of Energy Over Degrees of Freedom: Classical Theory of Heat Capacity of an Ideal Gas	115
4.3.1	Classical Theory of Heat Capacity of an Ideal Gas	118
4.4	Quantum Theory of Heat Capacity of an Ideal Gas: Quantization of Rotational and Vibrational Motions	120
4.4.1	Translational Motion	122
4.4.2	Rotational Motion	125
4.4.3	Vibrational Motion	128
4.4.4	Total Heat Capacity	131
4.5	Ideal Gas Consisting of Polar Molecules in an External Electric Field	133
4.5.1	Orientational Polarization	133
4.5.2	Entropy: Electrocaloric Effect	137
4.5.3	Mean Value of Energy: Caloric Equation of State	138
4.5.4	Heat Capacity: Determination of Electric Dipole Moment of Molecule	139
4.6	Paramagnetic Ideal Gas in External Magnetic Field	141
4.6.1	Classical Case	141
4.6.2	Quantum Case	143
4.7	Systems with Negative Absolute Temperature	150
5	Non-Ideals Gases	157
5.1	Equation of State of Rarefied Real Gases	157
5.2	Second Virial Coefficient and Thermodynamics of Van Der Waals Gas	164
5.3	Neutral Gas Consisting of Charged Particles: Plasma	169

6	Solids	175
6.1	Vibration and Waves in a Simple Crystalline Lattice	175
6.1.1	One-Dimensional Simple Lattice.....	178
6.1.2	Three-Dimensional Simple Crystalline Lattice	182
6.2	Hamilton Function of Vibrating Crystalline Lattice: Normal Coordinates	184
6.3	Classical Theory of Thermodynamic Properties of Solids	187
6.4	Quantum Theory of Heat Capacity of Solids: Einstein and Debye Models	194
6.4.1	Einstein's Theory	196
6.4.2	Debye's Theory	197
6.5	Quantum Theory of Thermodynamic Properties of Solids	204
7	Quantum Statistics: Equilibrium Electron Gas	213
7.1	Boltzmann Distribution: Difficulties of Classical Statistics	214
7.2	Principle of Indistinguishability of Particles: Fermions and Bosons	222
7.3	Distribution Functions of Quantum Statistics	229
7.4	Equations of States of Fermi and Bose Gases.....	234
7.5	Thermodynamic Properties of Weakly Degenerate Fermi and Bose Gases.....	237
7.6	Completely Degenerate Fermi Gas: Electron Gas: Temperature of Degeneracy	240
7.7	Thermodynamic Properties of Strongly Degenerate Fermi Gas: Electron Gas.....	244
7.8	General Case: Criteria of Classicity and Degeneracy of Fermi Gas: Electron Gas	249
7.8.1	Low Temperatures.....	250
7.8.2	High Temperatures	251
7.8.3	Moderate Temperatures: $T \approx T_0$	251
7.9	Heat Capacity of Metals: First Difficulty of Classical Statistics	254
7.9.1	Low Temperatures.....	256
7.9.2	Region of Temperatures	256
7.10	Pauli Paramagnetism: Second Difficulty of Classical Statistics ..	258
7.11	"Ultra-Relativistic" Electron Gas in Semiconductors.....	262
7.12	Statistics of Charge Carriers in Semiconductors	265
7.13	Degenerate Bose Gas: Bose-Einstein Condensation	277
7.14	Photon Gas: Third Difficulty of Classical Statistics	282
7.15	Phonon Gas	289
8	Electron Gas in Quantizing Magnetic Field	297
8.1	Motion of Electron in External Uniform Magnetic Field: Quantization of Energy Spectrum	297
8.2	Density of Quantum States in Strong Magnetic Field.....	302

8.3	Grand Thermodynamic Potential and Statistics of Electron Gas in Quantizing Magnetic Field	304
8.4	Thermodynamic Properties of Electron Gas in Quantizing Magnetic Field	310
8.5	Landau Diamagnetism	314
9	Non-Equilibrium Electron Gas in Solids	321
9.1	Boltzmann Equation and Its Applicability Conditions	321
9.1.1	Nonequilibrium Distribution Function	321
9.1.2	Boltzmann Equation	323
9.1.3	Applicability Conditions of the Boltzmann Equation ...	325
9.2	Solution of Boltzmann Equation in Relaxation Time Approximation	328
9.2.1	Relaxation Time	328
9.2.2	Solution of the Boltzmann Equation in the Absence of Magnetic Field	330
9.2.3	Solution of Boltzmann Equation with an Arbitrary Nonquantizing Magnetic Field	336
9.3	General Expressions of Main Kinetic Coefficients	340
9.3.1	Current Density and General Form of Conductivity Tensors	340
9.3.2	General Expressions of Main Kinetic Coefficients	342
9.4	Main Relaxation Mechanisms	344
9.4.1	Charge Carrier Scattering by Ionized Impurity Atoms ..	345
9.4.2	Charge Carrier Scattering by Phonons in Conductors with Arbitrary Isotropic Band	348
9.4.3	Generalized Formula for Relaxation Time	357
9.5	Boltzmann Equation Solution for Anisotropic Band in Relaxation Time Tensor Approximation	359
9.5.1	Current Density	359
9.5.2	The Boltzmann Equation Solution	360
9.5.3	Current Density	362
	Definite Integrals Frequently Met in Statistical Physics	363
A.1	Gamma-Function or Euler Integral of Second Kind	363
A.2	Integral of Type	364
A.3	Integral of Type	365
A.4	Integral of Type	366
A.5	Integral of Type	367
	Jacobian and Its Properties	369
	Bibliography	371
	Index	373