Table of Contents [ttc]

- 1. Equilibrium Thermodynamics I: Introduction
 - Thermodynamics overview. [tln2]
 - Preliminary list of state variables. [tln1]
 - Physical constants. [tsl47]
 - Equations of state. [tln78]
 - Equation of state for ideal gas and real fluid. [tsl12]
 - Classification of thermodynamic systems. Laws of thermodynamics. [tln10]
 - Thermodynamic processes (irreversible, quasi-static, adiabatic). [tln79]
 - Fast heat. [tex143]
 - Expansion and compression of nitrogen gas. [tex144]
 - Bathtub icebreaker. [tex145]
 - Exact differentials. Applications to internal energy and entropy. [tln14]
 - Exact and inexact differentials I. [tex5]
 - Exact and inexact differentials II. [tex146]
- 2. Equilibrium Thermodynamics II: Engines
 - Carnot engine. [tln11]
 - Maximum efficiency. [tln12]
 - Absolute temperature. [tln13]
 - Entropy change caused by expanding ideal gas. [tex1]
 - Carnot cycle of the classical ideal gas. [tex3]
 - Carnot cycle of an ideal paramagnet. [tex4]
 - Reversible processes in fluid systems. [tln15]
 - Adiabates of the classical ideal gas. [tex7]

- Roads from 1 to 2: isothermal, isentropic, isochoric, isobaric. [tex25]
- Room heater: electric radiator versus heat pump. [tex13]
- Mayer's relation for the heat capacities of the classical ideal gas. [tex12]
- Positive and negative heat capacities. [tex26]
- Work extracted from finite heat reservoir in infinite environment. [tex9]
- Work extracted from finite heat reservoir in finite environment. [tex10]
- Heating the air in a room. [tex2]
- Gasoline engine. [tln65]
- Idealized gasoline engine(Otto cycle). [tex8]
- Diesel engine. [tln66]
- Idealized Diesel engine. [tex16]
- Escher-Wyss gas turbine. [tln75]
- Joule cycle. [tex108]
- Stirling engine. [tln76]
- Idealized Stirling cycle. [tex131]
- Ideal-gas engine with two-step cycle I. [tex106]
- Ideal-gas engine with two-step cycle II. [tex107]
- Circular heat engine I. [tex147]
- Circular heat engine II. [tex148]
- Square heat engine. [tex149]
- 3. Equilibrium Thermodynamics III: Free Energies
 - Fundamental equation of thermodynamics. [tln16]
 - Free energy. [tln3]
 - Retrievable and irretrievable energy put in heat reservoir. [tex6]
 - Legendre transform. [tln77]

- Thermodynamic potentials. [tln4]
- Alternative set of thermodynamic potentials. [tln9]
- Thermodynamic functions. [tln5]
- Maxwell's relations. [tln17]
- Free energy stored and retrieved. [tln18]
- Useful relations between partial derivatives. [tln6]
- Response functions (thermal, mechanical, magnetic). [tln7] (2)
- Isothermal and adiabatic processes in fluid systems and magnetic systems. [tln8]
- Conditions for thermal equilibrium. [tln19]
- Stability of thermal equilibrium. [tln20]
- Jacobi transformation. [tln21]
- Entropy of mixing. [tln25]
- Osmotic pressure. [tln26]
- 4. Equilibrium Thermodynamics IV: Applications
 - Entropy and internal energy of the classical ideal gas. [tex14]
 - Thermodynamic potentials of the classical ideal gas. [tex15]
 - Chemical potential of the classical ideal gas. [tex17]
 - Ideal gas heat capacity by design. [tex35]
 - Sound velocity in the classical ideal gas I. [tex18]
 - Sound velocity in the classical ideal gas II. [tex99]
 - Absolute temperature from measurements. [tex134]
 - Polytropic process of classical ideal gas. [tex138]
 - Heavy piston. [tex141]
 - Isothermal atmosphere. [tex150]
 - Adiabatic atmosphere. [tex151]
 - Homogeneous atmosphere. [tex152]
 - Van der Waals equation of state. [tln22]

- Cooling gases: Joule effect (free expansion) and Joule-Thomson effect (throttling). [tln23]
- Joule-Thomson inversion curves. [tsl1]
- Heat capacities of the van der Waals gas. [tex27]
- Internal energy and entropy of the van der Waals gas. [tex38]
- Joule coefficient of the van der Waals gas. [tex31]
- Joule-Thomson coefficient of the van der Waals gas. [tex32]
- Assembling thermodynamic information. [tex29]
- How not to modify the ideal gas equation of state. [tex11]
- Reconstructing the equation of state of a fluid system. [tex42]
- Reconstructing the equation of state of a gas. [tex43]
- Effects of first virial correction on ideal gas properties. [tex33]
- Entropy due to electronic spins in iron ammonium alum. [tsl2]
- Adiabatic demagnetization. [tln24]
- Thermodynamics of an ideal paramagnet I. [tex19]
- Thermodynamics of an ideal paramagnet II. [tex20]
- Thermodynamics of an ideal paramagnet III. [tex21]
- Thermodynamics of a real paramagnet. [tex36]
- Thermodynamics of a classical ideal paramagnetic gas I. [tex22]
- Thermodynamics of a classical ideal paramagnetic gas II. [tex133]
- Hydrostatic pressure. [tex132]
- Rubber band heat engine. [tex39]
- Equation of state and adiabate of an elastic band. [tex40]
- Determining C_V of condensed matter. [tex28]
- Thermodynamics of blackbody radiation. [tex23]
- Carnot cycle of thermal radiation. [tex24]
- 5. Thermodynamics of Phase Transitions I
 - Phase diagram of a "normal" substance. [tsl3]

- Phase diagram of H_2O . [tsl4]
- Ferrimagnetic phases. [tsl49]
- Liquid crystal phases. [tsl51]
- Ordering of surfactant molecules. [tsl50]
- Phase coexistence: Gibbs phase rule. [tln27]
- Classification of phase transitions. [tln28]
- Gibbs free energy and derivatives at discontinuous transition. [tsl7]
- Gibbs free energy and derivatives at continuous transition. [tsl8]
- Clausius-Clapeyron equation. [tln29]
- Entropy of a supercooled liquid. [tex30]
- Coexistence line of continuous phase transition. [tex37]
- Latent Heat and response functions. [tex124]
- Heat capacity of vapor in equilibrium with liquid phase. [tex41]
- Discontinuous transition: change in internal energy. [tex123]
- Dry ice. [tex125]
- Abnormal phase behavior. [tex54]
- Melting or freezing. [tex51]
- Triple-point phase changes. [tex52]
- Cooling down? Heating up? [tex153]
- Phase coexistence of ammonia. [tex55]
- 6. Thermodynamics of Phase Transitions II
 - Van der Waals equation of state with coexistence curve. [tsl10]
 - Law of corresponding states. [tln30]
 - Maxwell construction. [tln31]
 - Gibbs and Helmholtz free energies of the van der Waals fluid at $T < T_c$. [tsl11]
 - Condensation and evaporation. [tln32]
 - Dieterici equation of state. [tex34]

- Helium liquids. [tln33]
- Phase diagram of ⁴He. [tsl13]
- Phase diagram of ³He. [tsl14]
- Exotic properties of helium II. [tln34]
- Superconducting transition. [tln35]
- Thermodynamics of a ferromagnet. [tsl5]
- Structural transitions of iron. [tex53]
- Latent heat and heat capacities at superconducting transition. [tex44]
- Thermodynamics of the mean-field ferromagnet I. [tex45]
- Thermodynamics of the mean-field ferromagnet II. [tex46]
- 7. Kinetic Theory I
 - Statistical uncertainty and information. [tln37]
 - Statistical concept of uncertainty. [tex47]
 - Statistical uncertainty and information. [tln37]
 - Statistical uncertainty and information. [tex48]
 - Information of sequenced messages. [tex61]
 - Kinetics of classical ideal gas. [tsl28]
 - Pressure and mean square velocity in classical ideal gas. [tex49]
 - Maxwell velocity distribution. [tln38]
 - Maxwell velocity distribution (Maxwell's derivation). [tex50]
 - Maxwell distribution in *D*-dimensional space. [tex56]
 - Boltzmannn equation. [tln39]
 - Boltzmann's H-theorem. [tln40]
 - Energy distribution for N ideal gas atoms. [tex57]
 - Maxwell velocity distribution (Boltzmann's derivation). [mex58]
 - Ideal-gas entropy and Boltzmann's H-function. [tex59]
 - H-theorem and entropy. [tln41]

- Boltzmann's H-function simulated. [tsl27]
- Maxwell distribution derived from minimizing the H-function. [tex60]
- Doppler broadening of atomic spectral lines. [tex63]
- 8. Kinetic Theory II
 - Ideal gas atoms escaping from a container. [tex62]
 - Toward thermal equilibrium via particle transfer. [tex64]
 - Isotope separation via diffusion. [tex65]
 - Kinematic pressure and interaction pressure. [tln42]
 - Interaction pressure produced by Gaussian interparticle potential. [tex66]
 - Kinetic forces and mobility. [tln43]
 - Average force of particle beam on heavy hard sphere. [tex68]
 - Mobility of a hard sphere in a dilute gas. [tex69]
 - Collision rate and mean free path. [tln44]
 - Collision rate in classical ideal gas. [tex70]
 - Mean free path of particle in classical ideal gas. [tex71]
 - Rate of chemical reaction $A + A \rightarrow A_2$ in gas phase. [tex67]
 - Effect of escaping particles on temperature of 1D ideal gas. [tex72]
- 9. Microcanonical Ensemble
 - Classical Hamiltonian system. [tln45]
 - Classical Liouville operator. [tln46]
 - Quantum Liouville operator. [tln47]
 - Gibbs entropy. [tln48]
 - Microcanonical ensemble. [tln49]
 - Classical ideal gas (microcanonical ensemble). [tex73]
 - Array of classical harmonic oscillators (microcanonical ensemble). [tex74]
 - Quantum harmonic oscillators (microcanocal ensemble I). [tex75]

- Quantum harmonic oscillators (microcanocal ensemble II). [tex126]
- Quantum paramagnet (microcanonical ensemble). [tex127]
- Entropy of mixing revisited. [tln50]
- 10. Canonical Ensemble I
 - Canonical ensemble. [tln51]
 - Classical ideal gas (canonical ensemble). [tex76]
 - Ultrarelativistic classical ideal gas (canonical idela gas). [tex77]
 - Ultrarelativistic classical ideal gas in two dimensions. [tex154]
 - Array of classical harmonic oscillators (canonical ensemble). [tex78]
 - Irreversible decompression. [tex136]
 - Irreversible heat exchange. [tex137]
 - Reversible decompression. [tex139]
 - Reversible heat exchange. [tex140]
 - Heavy piston. [tex141]
 - Ensemble averages. [tln52]
 - Classical virial theorem. [tln83]
 - Systems of noninteracting particles. [tln54]
 - Further ensemble averages. [tln55]
 - Classical ideal gas in a uniform gravitational field. [tex79]
 - Gas pressure and density inside centrifuge. [tex135]
 - Relative momentum of two ideal gas particles. [tex80]
 - Partition function and density of states. [tln56]
 - Ideal gas partition function and density of states. [tex81]
 - Vibrational heat capacities of solids. [tln57]
 - Array of quantum harmonic oscillators (canonical ensemble). [tex82]
 - Vibrational heat capacities of solids (Debye theory). [tsl29]
 - Thermodynamic perturbation expansion. [tln80]
 - Vibrational heat capacity of a solid. [tex83]

• Anharmonic oscillator and thermodynamic perturbation. [tex104]

11. Canonical Ensemble II

- Paramagnetism. [tln58]
- Paramagnetic salts. [tsl30]
- Fluctuations in a magnetic system. [tln53]
- Fluctuations in a magnetic system. [tex109]
- Classical paramagnet (canonical ensemble). [tex84]
- Quantum paramagnet (two-level system). [tex85]
- Quantum paramagnet (Brillouin function). [tex86]
- Ising trimer. [tex142]
- Negative temperatures. [tsl31]
- Gases with internal degrees of freedom. [tln59]
- Classical rotational free energy of NH₃ gas. [tex87]
- Classical rotational entropy of HCl and N₂ gas. [tex88]
- Quantum rotational heat capacity of a gas at low temperature. [tex89]
- \bullet Quantum rotational heat capacity of a gas at high temperature. [tex90]
- Rotational and vibrational heat capacities. [tsl32]
- Orthohydrogen and parahydrogen. [tln81]
- Relativistic classical ideal gas (canonical partition function). [tex91]
- Relativistic classical ideal gas (entropy and internal energy). [tex92]
- Relativistic classical ideal gas (heat capacity). [tex93]
- Relativistic classical ideal gas (heat capacity). [tsl34]
- 12. Grandcanonical Ensemble
 - Grandcanonical ensemble. [tln60]
 - Classical ideal gas (grandcanonical ensemble). [tex94]
 - Density fluctuations and compressibility. [tln61]

- Density fluctuations in the grand canonical ensemble. [tex95]
- Density fluctuations and compressibility in the classical ideal gas. [tex96]
- Energy fluctuations and thermal response functions. [tex103]
- Microscopic states of quantum ideal gases. [tln62]
- Partition function of quantum ideal gases. [tln63]
- Ideal quantum gases: grand potential and thermal averages. [tln64]
- Ideal quantum gases: average level occupancies. [tsl35]
- Occupation number fluctuations. [tex110]
- Density of energy levels for ideal quantum gas. [tex111]
- Maxwell-Boltzmann gas in D dimensions. [tex112]
- 13. Ideal Quantum Gases I: Bosons
 - Bose-Einstein functions. [tsl36]
 - Ideal Bose-Einstein gas: equation of state and internal energy. [tln67]
 - BE gas in D dimensions I: fundamental relations. [tex113]
 - Reference values for T, V/N, and p. [tln71]
 - Bose-Einstein condensation. [tsl38]
 - Ideal Bose-Einstein gas: isochores. [tsl39]
 - BE gas in D dimensions II: isochore. [tex114]
 - BE gas in D dimensions III: isotherm and isobar. [tex115]
 - Bose-Einstein gas: isotherms. [tsl40]
 - Bose-Einstein gas: isobars. [tsl48]
 - Bose-Einstein gas: phase diagram. [tln72]
 - Bose-Einstein heat capacity. [tsl41]
 - \bullet BE gas in D dimensions IV: heat capacity at high temperature. [tex97]
 - BE gas in D dimensions V: heat capacity at low temperature. [tex116]

- BE gas in D dimensions VI: isothermal compressibility. [tex128]
- BE gas in D dimensions VII: isobaric expansivity. [tex129]
- BE gas in D dimensions VIII: speed of sound. [tex130]
- Ultrarelativistic Bose-Einstein gas. [tex98]
- Blackbody radiation. [tln68]
- Statistical mechanics of blackbody radiation. [tex105]
- 14. Ideal Quantum Gases II: Fermions
 - Fermi-Dirac functions. [tsl42]
 - Ideal Fermi-Dirac gas: equation of state and internal energy. [tln69]
 - Ideal Fermi-Dirac gas: chemical potentia.l [tsl43]
 - FD gas in D dimensions: chemical potential I. [tex117]
 - FD gas in D dimensions: chemical potential II. [tex118]
 - Ideal Fermi-dirac gas: average level occupancy. [tsl44]
 - Ideal Fermi-Dirac gas: isochores I. [tsl46]
 - FD gas in D dimensions: statistical interaction pressure. [tex119]
 - Ideal Fermi-Dirac gas: isotherms. [tln70]
 - FD gas in D dimensions: isotherm and adiabate. [tex120]
 - FD gas in D dimensions: ground-state energy. [tex102]
 - Ideal Fermi-Dirac gas: heat capacity. [tsl45]
 - FD gas in D dimensions: heat capacity at high temperature. [tex100]
 - FD gas in D dimensions: heat capacity at low temperature. [tex101]
 - Ideal Fermi-Dirac gas: isochores II. [tln73]
 - $\bullet\,$ Ideal Fermi-Dirac gas: phase diagram in infinite dimensions. [tln74]
 - Stable white dwarf. [tex121]
 - Unstable white dwarf. [tex122]