

第6章 气体动理论

- 6-1 分子热运动与统计规律性
 - 一、分子运动论的基本观点

分子观点:宏观物质是由大量分子(或原子)组成分子运动观点:分子不停地作无规则的运动分子力观点:分子之间有相互作用力

利用扫描隧道显微镜技术, 把一个个原子排列成 IBM 字母的照片.

二、统计规律性

当小球数 N 足够大时小球的分布具有统计规律.

归一化条件

设 N_i 为第i格中的粒子数.

粒子总数
$$N = \sum_{i} N_{i}$$

$$\omega_i = \lim_{N \to \infty} \frac{N_i}{N}$$

概率 粒子在第i格中出现的可能性大小.

$$\sum_{i} \omega_{i} = \sum_{i} \frac{N_{i}}{N} = 1$$

6.2 平衡态 理想气体状态方程

- 一. 气体的物态参量及其单位(宏观量)
- (1) 气体压强P:作用于容器壁上单位面积的正压力(力学描述).

单位: $1Pa = 1N \cdot m^{-2}$

标准大气压: 45° 纬度海平面处, 0° C 时的大气压. $1atm = 1.013 \times 10^{5} Pa$

- (2) 体积 V : 气体所能达到的最大空间 (几何描述).
 - 单位: $1\text{m}^3 = 10^3 \text{L} = 10^3 \text{dm}^3$
- (3) 温度 T : 气体冷热程度的量度(热学描述)·单位: 温标 K (开尔文) T = 273.15 + t

二. 平衡态

一定量的气体,在不受外界的影响下,经过一定的时间,系统达到一个稳定的,宏观性质不随时间变化的状态称为平衡态.(理想状态)

三. 理想气体状态方程

理想气体宏观定义: 遵守三个实验定律的气体.

物态方程: 理想气体平衡态宏观参量间的函数

关系.

对一定质量
的同种气体
$$\frac{p_1V_1}{T_1} = \frac{p_2V_2}{T_2}$$

理想气体 物态方程

$$pV = \frac{m}{M}RT$$

摩尔气体常量
$$R = 8.31 \text{J} \cdot \text{mol}^{-1} \cdot \text{K}^{-1}$$

【例1】容积V=30L的高压钢瓶内装有P=130atm的氧气,做实验每天需用 P_1 =1atm和 V_1 =400L的氧气,规定氧气压强不能降到 P_2 =10atm以下,以免开启阀门时混进空气。试计算这瓶氧气使用几天后就需要重新充气。

解: 设瓶内原装氧气的质量为m, 重新充气时瓶内剩余氧气的质量为m₂, 每天用氧的质量为m₁,

则按理想气体的状态方程有:

$$m = \frac{PVM}{RT}, \qquad m_2 = \frac{P_2VM}{RT}, \qquad m_1 = \frac{P_1V_1M}{RT},$$

可用天数:
$$\frac{m-m_2}{m_1} = \frac{(P-P_2)V}{P_1V_1} = 9(天)$$

例2.水银气压计中混进了一个气泡,因此它的读数比实际气体小些,当精确的气压计的水银柱为0.768m时,它的水银柱只有0.748m高,此时管中水银面到管顶距离为0.08m,试问此气压计的水银柱为0.734m高时,实际的气压是多少? (把空气当作理想气体,并设温度不变)。

$$P_1 = \Delta h d_{\pi} = (0.768 - 0.748) d_{\pi} = 0.02 d_{\pi}$$
 $V_1 = 0.08s$ (s)

$$V_2 = (0.748 - 0.734 + 0.08)s = 0.094s$$

$$P_2 = \frac{P_1 V_1}{V_2} = \frac{0.02 d_{\frac{1}{12}} \times 0.08s}{0.094s} = 0.017 d_{\frac{1}{12}}$$

$$P'_2 = 0.734d_{\text{m}} + 0.017d_{\text{m}}$$

$$= 0.751 \times \frac{1}{0.76} \times 1.013 \times 10^5 = 0.999 \times 10^5 (Pa)$$

6.3 压强和温度的微观解释

理想气体的微观模型

- 1)分子可视为质点; 线度 $d \sim 10^{-10}$ m,间距 $r \sim 10^{-9}$ m,d << r;
 - 2)除碰撞瞬间,分子间无相互作用力;
 - 3) 弹性质点(碰撞均为完全弹性碰撞);
 - 4) 分子的运动遵从经典力学的规律.

热动平衡的统计规律 (平衡态)

1) 分子按位置的分布是均匀的

$$n = \frac{\mathrm{d}N}{\mathrm{d}V} = \frac{N}{V}$$

2) 分子各方向运动概率均等

分子运动速度

$$\vec{v}_i = v_{ix}\vec{i} + v_{iy}\vec{j} + v_{iz}\vec{k}$$

各方向运动概率均等

$$\overline{v}_x = \overline{v}_y = \overline{v}_z = 0$$

X方向速度平方的平均值

$$\overline{v_x^2} = \frac{1}{N} \sum_{i} v_{ix}^2$$

各方向运动概率均等

$$\overline{v_x^2} = \overline{v_y^2} = \overline{v_z^2} = \frac{1}{3} \overline{v^2}$$

一. 理想气体压强公式

设 边长分别为 x、y 及 z 的长方体中有 N 个 全同的质量为 μ 的气体分子,计算 A_1 壁面所受压强.

单个分子对器壁碰撞特性: 偶然性、不连续性. 大量分子对器壁碰撞的总效果: 恒定的、持续的力的作用.

单个分子遵循力学规律

X方向动量变化

$$\Delta p_{ix} = -2 \mu v_{ix}$$

分子施于器壁的冲量 $2 \mu v_{ix}$

两次碰撞间隔时间

$$2x/v_{ix}$$

单位时间碰撞次数
$$v_{ix}/2x$$

单个分子单位时间施于器壁的冲量

$$\mu v_{ix}^2/x$$

◆ 大量分子总效应

单位时间 N 个粒子对器壁总冲量

$$\sum_{i} \frac{\mu v_{ix}^{2}}{x} = \frac{\mu}{x} \sum_{i} v_{ix}^{2} = \frac{N\mu}{x} \sum_{i} \frac{v_{ix}^{2}}{N} = \frac{N\mu}{x} \overline{v_{x}^{2}}$$

器壁 A_1 所受平均冲力 $\overline{F} = v_x^2 N\mu/x$

$$\overline{F} = \overline{v_x^2} N\mu/x$$

气体压强

$$p = \frac{\overline{F}}{yz} = \frac{N\mu}{xyz}\overline{v_x^2}$$

统计规律

$$n = \frac{N}{xyz} \qquad \overline{v_x^2} = \frac{1}{3} \overline{v^2}$$

子平均平动动能

$$\bar{\varepsilon}_{k} = \frac{1}{2} \mu \bar{v}^{2}$$
 $p = \frac{2}{3} n \bar{\varepsilon}_{k}$

$$p = \frac{2}{3}n\bar{\varepsilon}_{k}$$

温度的微观解释

理想气体状态方程

$$pV = \frac{m}{M}RT$$

$$m = N\mu$$

$$M = N_{\rm A} \mu$$

$$n = nkT$$
 $n = N/V$

$$pV = \frac{N}{N_{\rm A}}RT$$

$$p = nkT$$

玻尔兹曼常数

$$k = \frac{R}{N_A} = 1.38 \times 10^{-23} \,\text{J} \cdot \text{K}^{-1}$$

理想气体压强公式

$$p = \frac{2}{3} n \, \overline{\varepsilon}_{\mathbf{k}}$$

分子平均平动动能

$$\overline{\varepsilon}_{k} = \frac{1}{2} \mu \overline{v^{2}} = \frac{3}{2} kT$$

微观量的统计平均值

宏观可测量

温度 T 的物理意义

$$\overline{\varepsilon}_{\mathbf{k}} = \frac{1}{2}\mu\overline{v^2} = \frac{3}{2}kT$$

- 1) 温度是分子平均平动动能的量度 $\overline{\varepsilon}_{\mathrm{k}} \propto T$ (反映热运动的剧烈程度).
 - 2) 温度是大量分子的集体表现,个别分子无意义.
 - 3) 在同一温度下,各种气体分子平均平动动能均相等。

热运动与宏观运动的区别:温度所反映的是分子的无规则运动,它和物体的整体运动无关,物体的整体运动是其中所有分子的一种有规则运动的表现.

例1、 一瓶氦气和一瓶氮气密度相同,分子平均 ~~平动动能相同,而且它们都处于平衡状态,则它们

- (A) 温度相同、压强相同。
- (B) 温度、压强都不同。

- ★ (C) 温度相同,但氦气的压强大于氮气的压强.
 - (D) 温度相同,但氦气的压强小于氮气的压强.

$$p = nkT = \frac{N}{V}kT = \rho \frac{R}{M}T$$

$$\therefore M(N_2) > M(He) \qquad \therefore p(N_2) < p(He)$$

例2 理想气体体积为 V ,压强为 p ,温度为 T , -个分子的质量为 m , k 为玻尔兹曼常量, R 为摩 尔气体常量,则该理想气体的分子数为:

(A)
$$pV/m$$

(A) pV/m (B) pV/(kT)

(C)
$$pV/(RT)$$

(**D**)
$$pV/(mT)$$

$$p = nkT$$

解
$$p = nkT$$
 $N = nV = \frac{pV}{kT}$

【例3】 容积为 $11.2 \times 10^{-3} \, m^3$ 的真空系统在 $t_1 = 27\,^{\circ}C$ 时 $P_1 = 1.0 \times 10^{-5}$ 托(1托 = 1mmHg),为提高真空度,将 系统 放在 $t_2 = 300\,^{\circ}C$ 的烘箱内烘烤,使吸附 在器壁上的分子释 放出来,若烘烤后压强 增为 $P_2 = 1.0 \times 10^{-2}$ 托. 问:升温后释放出多少 个分子。

ff:
$$P_{1} = n_{1}kT_{1} \Rightarrow n_{1} = \frac{P_{1}}{kT_{1}}$$

$$P_{2} = n_{2}kT_{2} \Rightarrow n_{2} = \frac{P_{2}}{kT_{2}}$$

$$\Delta N = (n_{2} - n_{1})V$$

$$\Delta N = (n_{2} - n_{1})V$$

【例4】

- 试求(1)气体分子间的平均距离 [与压强 P、温度 T的关系。
 - (2) 求压强为1atm,温度为 $0^{\circ}C$ 的情况下气体分子间的平均距离 \bar{l} 。

P: (1)
$$P = nkT$$

$$n = \frac{N}{V} \Rightarrow \frac{1}{n} = \frac{V}{N} = \overline{l}^{3}$$

$$\bar{l} = \left(\frac{kT}{P}\right)^{\frac{1}{3}}$$

(2)
$$\bar{l} = \left(\frac{kT}{P}\right)^{\frac{1}{3}} = \left(\frac{1.38 \times 10^{-23} \times 273}{1.013 \times 10^{5}}\right)^{\frac{1}{3}}$$

= 3.34 × 10⁻⁹ m (约为分子直径的10倍)

例5、某容器内分子数密度为10²⁶m⁻³,每个分子的质量为3×10⁻²⁷kg,设其中1/6分子数以速率v=200ms⁻¹垂直地向容器的一壁运动,而其余5/6分子或者离开此壁,或者平行此壁方向运动,且分子与容器壁的碰撞为完全弹性。问:

(1) 每个分子作用于器壁 的冲量为多少?

$$I = 2\mu\nu$$

(2) 每秒碰在器壁单位面积上的分子数 n_0 为多少? $n_0 = \frac{1}{6}n' = \frac{1}{6}nvts = \frac{1}{6}nv$

(3) 作用在器壁上的压强为多少?

$$P = \frac{F}{S} = \frac{NI/t}{s} = \frac{\frac{1}{6}nstvI}{st} = n_0I$$