

1. Indique, justificando brevemente su respuesta, si las siguientes afirmaciones son verdaderas o falsas.

- La energía de los diferentes microestados de un sistema macroscópico dependen de la temperatura del sistema.
- Para una molécula con sólo dos niveles electrónicos posibles (el fundamental no degenerado y el excitado triplemente degenerado) se obtiene un valor de la función de partición electrónica de 1 para $T=0$ y de 2 para $T \rightarrow \infty$.
- Para un sistema formado por 10^{20} partículas iguales e indistinguibles, con 10^{20} estados moleculares accesibles, se puede utilizar la expresión $Q=q^N/N!$ para calcular la función de partición del sistema.
- Para una molécula con un estado nuclear, uno electrónico, seis traslacionales, cuatro rotacionales y cuatro vibracionales el número total de estados moleculares será 16.

2. ¿Cuál es la respuesta correcta?

2.1 Se tiene un sistema formado por 10^{20} partículas distinguibles no interactuantes donde cada partícula puede estar en un nivel de energía n con una energía $E(n)=Cn^2$, donde C es una constante con unidades de energía, una degeneración $g=(n^2+2)$ y donde n puede ser cualquier número entero entre cero e infinito. Cuanto vale la función de partición molecular a una temperatura de 0 K.

- a) 0 b) 1 c) 2 d) $1/(10^{20})!$

2.2 Teniendo en cuenta:

Que para el cálculo de la función de partición vibracional hacemos uso del modelo de oscilador armónico y resolvemos el sumatorio haciendo uso de una serie matemática.

Que para el cálculo de la función de partición rotacional hacemos uso del modelo de rotor rígido y resolvemos el sumatorio con el uso de una integral.

- q_v y q_r son más exactas a medida que aumenta la temperatura
- q_v es más exacta a medida que aumenta T y q_r es más exacta a medida que disminuye T .
- q_r es más exacta a medida que aumenta T y q_v es más exacta a medida que disminuye T .
- q_v y q_r son más exactas a medida que disminuye la temperatura

2.3 En la siguiente figura se muestran los estados moleculares de dos sustancias en equilibrio. Hacia donde estará desplazado el equilibrio a temperaturas muy altas y muy bajas.

- A temperatura alta hacia B y a temperatura baja hacia C.
- A temperatura alta hacia C y a temperatura baja hacia B.
- A temperatura alta hacia C y a temperatura baja hacia C.
- A temperatura alta hacia B y a temperatura baja hacia B.

3.- Un sistema está formado por N partículas idénticas e independientes, cuyos niveles de energía dependen del número cuántico n de la forma $\epsilon=b(n-1)$, donde b es una constante positiva con dimensiones de energía. Sabiendo que n toma valores enteros positivos (1, 2, 3, ..., ∞) y que la degeneración de los niveles es $2n$:

- Obtener la expresión de la función de partición de las partículas. ¿Cuál es el valor a $T=0$ K?. (Nota: para resolver este apartado puedes seguir los pasos empleados para deducir la función de partición traslacional)
- A partir del resultado anterior, obtén una expresión aproximada de la función de partición para temperaturas altas. ¿Cuál es el valor si $kT=1000b$?
- Obtén una expresión para la energía interna molar del sistema en el límite de altas temperaturas

Tras leer detenidamente el apéndice del tema 2, contesta las siguientes preguntas:

4. Al estudiar los ingresos mensuales de los trabajadores un determinado país se empleó la siguiente función de distribución:

$$f(x) = Cx^2 e^{-ax^2}$$

donde x son los ingresos mensuales en euros y a se determinó que valía $3.785 \cdot 10^{-6}$ euros⁻².

- Calcule C sabiendo que la función de distribución debe estar normalizada.
- ¿Cuáles son los ingresos mensuales medios de un trabajador de ese país?
- Representa la función de distribución. Indique como determinaría la proporción de trabajadores del país que tienen ingresos mensuales menores que el valor medio? ¿y mayores?.
- La varianza (σ^2) proporciona una medida de la 'anchura' de la distribución. Se puede demostrar que la varianza se puede calcular mediante la relación

$$\sigma^2 = \langle x^2 \rangle - \langle x \rangle^2$$

¿Cuál es la varianza de la distribución de ingresos mensuales que estamos estudiando?

Respuestas

3: a) $2 a 0K$. b) $2(kT/b)^2$. c) $2RT$

4: a) $C=1.6618E-8$ euros⁻³; b) 580 euros; d) 60766 euros².