

NON-EQUILIBRIUM THERMODYNAMICS

S. R. DE GROOT

*Professor of Theoretical Physics
University of Amsterdam, The Netherlands*

E MAZUR

*Professor of Theoretical Physics
University of Leiden, The Netherlands*

DOVER PUBLICATIONS, INC., NEW YORK

TABLE OF CONTENTS

PREFACE	V
TABLE OF CONTENTS.	VII

CHAPTER I

INTRODUCTION

§ 1. Historical background of non-equilibrium thermodynamics	1
§ 2. Systematic development of the theory.	3

PART A. GENERAL THEORY

CHAPTER II

CONSERVATION LAWS

§ 1. Introduction11
§ 2. Conservation of mass11
§ 3. The equation of motion14
§ 4. Conservation of energy.17

CHAPTER III

ENTROPY LAW AND ENTROPY BALANCE

§ 1. The second law of thermodynamics20
§ 2. The entropy balance equation23
§ 3. Alternative expressions for the entropy production; on different definitions of the heat flow.25
§ 4. Kinetic energy of diffusion28

CHAPTER IV

THE PHENOMENOLOGICAL EQUATIONS

§ 1. The linear laws30
§ 2. Influence of symmetry properties of matter on the linear laws; Curie principle.31
§ 3. The Onsager reciprocal relations35
§ 4. The differential equations41

CHAPTER V

THE STATIONARY STATES

§ 1. Introduction	43
§ 2. Mechanical equilibrium	43
§ 3. Stationary states with minimum entropy production	45
§ 4. Stationary states without minimum entropy production	53

CHAPTER VI

PROPERTIES OF THE PHENOMENOLOGICAL EQUATIONS
AND THE ONSAGER RELATIONS

§ 1. Introduction	57
§ 2. The Curie principle	57
§ 3. Dependent fluxes and thermodynamic forces	64
§ 4. Onsager relations for vectorial (and tensorial) phenomena	69
§ 5. Transformation properties of the Onsager relations	77

CHAPTER VII

DISCUSSION OF THE STATISTICAL FOUNDATIONS

§ 1. Introduction	83
§ 2. State variables and fluctuations	84
§ 3. Microscopic reversibility	92
§ 4. Derivation of the Onsager reciprocal relations	100
§ 5. Further properties of the matrix of phenomenological coefficients	106
§ 6. Gaussian Markoff processes	111
§ 7. Gaussian Markoff processes: Langevin equations	119
§ 8. Entropy and random fluctuations	122

CHAPTER VIII

THE FLUCTUATION DISSIPATION THEOREM

§ 1. Introduction	130
§ 2. The correlation function of stationary processes; the Wiener-Khinchin theorem	130
§ 3. The principle of causality; the Kramers-Kronig relations	143
§ 4. Derivation of the fluctuation dissipation theorem	150
§ 5. The entropy production in a system subjected to external driving forces.	156

CHAPTER IX

DISCUSSION OF FOUNDATIONS BY MEANS OF
KINETIC THEORY

§ 1. Introduction	163
§ 2. The Boltzmann equation	164
§ 3. The hydrodynamic equations	167
§ 4. The entropy balance equation; Boltzmann's H-theorem	170
§ 5. The Enskog method of solution of the Boltzmann equation	174
§ 6. The entropy balance equation in the first approximation of Enskog	178
§ 7. The Onsager relations	184
§ 8. Brownian motion	187

PARTB. APPLICATIONS

CHAPTER X

CHEMICAL REACTIONS AND RELAXATION PHENOMENA

§ 1. Introduction197
§ 2. Chemical reactions197
§ 3. Coupled chemical reactions206
§ 4. Unimolecular reactions; the principle of detailed balance213
§ 5. Relaxation phenomena221
§ 6. Internal degrees of freedom226

CHAPTER XI

HEAT CONDUCTION, DIFFUSION AND CROSS-EFFECTS

§ 1. Heat conduction235
§ 2. Diffusion. General remarks239
§ 3. Thermodynamic symmetry relations for chemical potentials246
§ 4. Diffusion in binary systems250
§ 5. Diffusion in multi-component systems257
§ 6. Diffusion in rotating systems264
§ 7. Thermal diffusion (Soret effect) and Dufour effect273
§ 8. Heat conduction and thermal diffusion in reacting systems284

CHAPTER XII

VISCOUS FLOW AND RELAXATION PHENOMENA

§ 1. Viscous flow in an isotropic fluid304
§ 2. Viscous flow in a magnetic field311
§ 3. Propagation of sound315
§ 4. Acoustical relaxation323
§ 5. The influence of viscosity and heat conduction on the propagation of sound.331
§ 6. Elastic relaxation333

CHAPTER XIII

ELECTRICAL CONDUCTION

§ 1. Introduction338
§ 2. The Maxwell equations338
§ 3. Conservation laws and entropy balance in systems without polarization.339
§ 4. Entropy balance (continued)345
§ 5. Electric resistance348
§ 6. Thermo-electric potential and Peltier effect350
§ 7. Galvanomagnetic and thermomagnetic effects355
§ 8. Sedimentation potential and electrophoresis364
§ 9. Diffusion and thermal diffusion potentials; thermopotential of a thermocell.367

CHAPTER XIV

IRREVERSIBLE PROCESSES IN POLARIZED SYSTEMS

§ 1. Conservation laws in polarized systems	376
§ 2. The entropy balance equation in polarized systems	384
§ 3. Pressure and ponderomotive force	388
§ 4. The chemical potential in a polarized medium	396
§ 5. Dielectric and magnetic relaxation	399

CHAPTER XV

DISCONTINUOUS SYSTEMS

§ 1. Introduction	405
§ 2. Conservation laws	408
§ 3. Entropy law and entropy balance	413
§ 4. Phenomenological equations and Onsager reciprocal relations	417
§ 5. Thermomolecular pressure effect, thermal effusion and mechano-caloric effect	426
§ 6. Osmotic pressure and permeability of membranes	435
§ 7. Electrokinetic effects	438
§ 8. Thermomolecular pressure effect, thermal effusion and mechano-caloric effect in reacting mixtures	439
§ 9. Electrochemistry	449

APPENDIX I. On matrix and tensor notation	453
---	-----

APPENDIX II. On thermodynamic relations	457
---	-----

APPENDIX III. The Gaussian distribution for macroscopic variables	462
---	-----

PROBLEMS	470
--------------------	-----

NAME INDEX	502
----------------------	-----

SUBJECT INDEX	505
-------------------------	-----