

Contents

Preface	xvii
Acknowledgements	xx
1 Principles of Probability	1
Principles of Probability Are the Foundations of Entropy	1
What Is Probability?	2
Rules of Probability	3
Correlated Events/Conditional Probabilities	7
Combinatorics	9
Distribution Functions	13
Averages, Standard Deviations	17
Summary	21
Problems	24
Suggested Reading	26
2 Extremum Principles Predict Equilibria	27
What Are Extremum Principles?	27
What Is a State of Equilibrium?	28
Maximizing Multiplicity	30
Simple Models	31
Summary	35
Problems	36
Suggested Reading	36
3 Heat, Work & Energy	37
Heat Flows to Maximize Entropy	37
Conservation Laws	37
Heat Was Thought to Be a Fluid	40
Atoms and Molecules Have Energies	42
Why Does Heat Flow?	44
Summary	46
Problems	48
Suggested Reading	48
4 Math Tools: Series and Approximations	49
Physical Modelling Involves Series Expansions	49
Making Approximations Involves Truncating Series'	53
Gaussian Distribution/Random Walk	57
Summary	59
Problems	60
Suggested Reading	60

5 Multivariate Calculus	61
Functions of Multiple Variables	61
Partial Derivatives	62
Extrema of Multivariate Functions	65
Integrating Multivariate Functions	73
The Chain Rule	77
Rearranging Dependent and Independent Variables	78
Summary	79
Problems	80
Suggested Reading	80
6 Entropy & the Boltzmann Distribution Law	81
What Is Entropy?	81
Flat Distributions if there Are No Constraints	85
Exponential Distributions if there Are Constraints	86
Principle of Fair Apportionment	89
Philosophical Foundations	99
Summary	101
Problems	102
Suggested Reading	103
7 Thermodynamic Driving Forces	105
Thermodynamics Is Two Laws	105
The Fundamental Thermodynamic Equations	107
Defining the Thermodynamic Driving Forces	108
Homogeneous Functions	111
Thermal, Mechanical, and Chemical Equilibria	111
Thermodynamic Logic	119
The First Law Interrelates Heat, Work, and Energy	122
Why Is There an Absolute Temperature Scale?	126
Other Statements of the Second Law	127
Summary	127
Problems	128
Suggested Reading	128
8 Free Energies	131
Switching from Entropy to Free Energy	131
Free Energy Defines Another Extremum Principle	132
Using the Heat Capacity	142
Using Thermodynamic Cycles	146
Summary	150
Problems	151
Suggested Reading	152

9 Maxwell's Relations & Mixtures	153
Predicting Unmeasurable Quantities	153
Maxwell's Relations Interrelate Partial Derivatives	155
Multicomponent Systems/Partial Molar Quantities	163
Linkage Relations	166
Summary	168
Problems	169
Suggested Reading	169
10 Boltzmann Distribution Law	171
Probability Distributions for Atoms and Molecules	171
The Boltzmann Law Describes Equilibria	173
What Does a Partition Function Tell You?	177
Thermodynamic Properties from Partition Functions	183
What Is an Ensemble?	188
Summary	189
Problems	190
Suggested Reading	191
11 Statistical Mechanics of Simple Gases and Solids	193
Macroscopic Properties from Atomic Structures	193
Translational Motion	195
Harmonic Oscillator Model	201
Rigid Rotor Model	203
Ideal Gas Properties	206
The Equipartition Theorem	212
Summary	216
Problems	217
Suggested Reading	219
12 Temperature, Heat Capacity	221
A Microscopic Perspective	221
A Graphical Procedure, from S to C_v	225
What Drives Heat Exchange?	227
The Heat Capacity Reflects Energy Fluctuations	228
Summary	232
Problems	233
Suggested Reading	234
13 Chemical Equilibria	235
Chemical Equilibria from Atomic Structures	235
Le Chatelier's Principle	243
Temperature Dependence of Equilibrium	244
Summary	248
Problems	249
Suggested Reading	249

14 Equilibria Between Liquids, Solids, and Gases	251
Phase Equilibria	251
The Clapeyron Equation	256
How Do Refrigerators and Heat Pumps Work?	259
Surface Tension	262
Summary	264
Problems	265
Suggested Reading	265
15 Solutions and Mixtures	267
A Lattice Model Describes Mixtures	267
Interfacial Tension	273
What Have We Left Out?	275
Summary	276
Problems	277
Suggested Reading	277
16 Solvation and Transfers of Molecules Between Phases	279
The Chemical Potential	279
Solvation	280
Activity and Activity Coefficient	282
Boiling Point Elevation	285
Freezing Point Depression	288
Osmotic Pressure	289
Solutes Can Transfer and Partition	291
Dimerization in Solution	294
Summary	297
Problems	298
17 Vector Calculus	301
Vectors Describe Forces and Flows	301
Vectors Add and Subtract by Components	301
The Dot Product	302
Scalar and Vector Fields	303
The Flux of a Vector Field	308
Gauss's Theorem	310
Summary	311
Problems	314
18 Physical Kinetics	315
Forces Drive Molecules to Flow	315
Linear Laws Relate Forces to Flows	316
The Diffusion Equation	318
Sources and Sinks: Examples from Population Biology	324
Additional Forces	326
The Einstein-Smoluchowski Equation	327
Brownian Ratchets	330
The Fluctuation-Dissipation Theorem	333

Onsager Reciprocal Relations Describe Coupled Flows	335
Summary	337
Problems	338
Suggested Reading	339
19 Chemical Kinetics & Transition States	341
Rates Depend on Temperature	341
Rates Are Proportional to Concentrations	341
At Equilibrium, Rates Obey Detailed Balance	342
Mass Action Laws Describe Mechanisms	344
Reaction Rates Depend on Temperature	345
Activated Processes and Transition State Theory	348
Catalysts Speed Up Chemical Reactions	356
The Brønsted Law	359
Funnel Landscapes and Diffusional Processes	363
Summary	364
Problems	366
Suggested Reading	367
20 Coulomb's Law	369
Charges and Coulomb's Law	369
Charge Interactions are Long-Ranged	370
Charge Interactions Are Weaker in Media: Dielectric Constants	373
Electrostatic Forces Add Like Vectors	375
What Is an Electrostatic Field?	376
Electric Fields Have Fluxes	378
Summary	384
Problems	385
Suggested Reading	385
21 The Electrostatic Potential	387
Electrostatic Potentials with Electrostatic Fields	387
Dipoles Are Separated Charges	392
The Poisson Equation	395
Method of Image Charges	399
Summary	406
Problems	407
Suggested Reading	407
22 Electrochemical Equilibria	409
Electrochemical Potentials in Ionic Solutions	409
The Nernst Equation	410
Voltage-Gated Ion Channels	417
Acid-Base Equilibria Are Shifted by Electrostatic Fields	418
Electrostatic Gradients Cause Ion Flows	420
Creating Charge Distribution Costs Free Energy	423
Summary	430
Problems	431
Suggested Reading	432

23 Salt Ions Shield Charged Objects	433
Salts Dissociate and Shield Other Charges	433
Strong and Weak Electrolytes	440
Summary	444
Problems	446
Suggested Reading	447
24 Intermolecular Interactions	449
Short-ranged Repulsions and Long-ranged Attractions	449
Short-ranged Attractions Are Electrostatic	450
The van der Waals Gas Model	457
The Lattice Model Contact Energy	462
Summary	463
Problems	464
Suggested Reading	465
25 Phase Transitions	467
Two States Can Be Stable at the Same Time	467
Liquids or Solids Mix at High Temperatures	468
Phase Separations Are Driven to Lower the Free Energy	471
The Spinodal Curve	477
The Critical Point	478
The Principles of Boiling	479
Boiling a Liquid Mixture Involves Two Transitions	485
Summary	487
Problems	488
Suggested Reading	491
26 Cooperativity	493
Abrupt Transitions Occur in Many Different Systems	493
Transitions and Critical Points Are Universal	493
The Landau Model	496
Helix-Coil Transitions	499
The Ising Model Describes Magnetization	508
The Kinetics of Phase Transitions and Nucleation	509
Summary	511
Problems	512
27 Adsorption, Binding & Catalysis	515
Binding and Adsorption Processes Are Saturable	515
The Langmuir Model	515
Binding and Saturation in Solution	519
The Principle of Adsorption Chromatography	521
Michaelis-Menten Model	522
Sabatier's Principle for Stabilizing Transition States	527
Summary	529
Problems	530
Suggested Reading	531

28 Multi-site Cooperative Ligand Binding	533
Binding Polynomials	534
The Two-site Model of Binding Cooperativity	536
Binding Intermediate States	539
Constructing Binding Polynomials from Rules of Probability	541
Oxygen Binding to Hemoglobin	546
Inhibitors	550
Model of McGhee and von Hippel	552
Rates Can Often Be Treated by Using Binding Polynomials	556
Grand Canonical Ensemble	556
Summary	558
Problems	559
Suggested Reading	562
29 Water	563
Water Is an Unusual Liquid	563
Water Has Hydrogen Bonded Structure	563
Pure Water Has Anomalous Properties	568
Summary	575
Problems	576
Suggested Reading	576
30 Water as a Solvent	577
Oil and Water Don't Mix: The Hydrophobic Effect	577
Signature of Hydrophobicity: Its Temperature Dependence	578
Water Is Structured Near Cavities and Planar Surfaces	582
Alcohols Constrict the Volumes of Aqueous Mixtures	585
Ions Can Make or Break Water Structure	586
Ion Pairing Preferences	588
Summary	589
Problems	590
Suggested Reading	591
31 Polymer Solutions	593
Polymers Are Governed by Statistics	593
Polymers Have Distributions of Conformations	593
Polymer Solutions Differ from Small Molecule Solutions	594
The Flory-Huggins Model	596
Nonideal Colligative Properties	601
The Phase Behavior of Polymers	601
Dilution Entropy Drives Solute Partitioning into Polymers	605
The Flory Theorem	606
Summary	607
Problems	608

32 Polymer Elasticity	609
Polymeric Materials Are Elastic	609
Random-flight Chains Are Gaussian	613
Polymer Elasticity Follows Hooke's Law	614
Elasticity of Rubbery Materials	619
Polymer Collapse and Expansion	621
Summary	626
Problems	627
Suggested Reading	627
33 Polymers Resist Confinement & Deformation	629
Excluded Volume	629
Chain Conformations Are Perturbed Near Surfaces	631
Polymer Conformations by a Diffusion Equation Method	634
Polymers Tend to Avoid Confined Spaces	636
The Rouse-Zimm Model of Polymer Dynamics	638
The Reptation Model	640
Summary	642
Problems	643
Suggested Reading	643
Appendix A Table of Constants	645
Appendix B Table of Units	646
Appendix C Useful Taylor Series Expansions	647
Appendix D Useful Integrals	648
Appendix E Multiples of Units, Their Names, and Symbols	649
Index	651