

第三节 经典统计规律在理想气体中的应用(续)

二、玻尔兹曼(1844-1906)粒子按势能的分布定律

或:重力场中粒子按高度(或势能)分布规律 无外力场存在时,麦氏分子速率分布定律:

$$dW = \frac{dN}{N} = 4\pi \left(\frac{m}{2\pi kT}\right)^{3/2} e^{-\frac{mv^2}{2kT}} v^2 dv$$

麦氏分子速度分布定律:

$$dW = \frac{dN}{N} = \left(\frac{m}{2\pi kT}\right)^{3/2} e^{-\frac{m}{2kT}(v_x^2 + v_y^2 + v_z^2)} \cdot dv_x dv_y dv_z$$

保守力场中, 粒子具有势能, 不再均匀分布。

Physics *

两点
$$\begin{cases} 用E = E_k + E_p & \text{取代} \quad E_k = \frac{m}{2}(v_x^2 + v_y^2 + v_z^2) \\ \text{修正} \end{cases}$$
 变量间隔改为
$$\frac{dv_x dv_y dv_z dx dy dz}{dx^2}$$

在空间小体积 x-x+dx, y-y+dy, z-z+dz 中速度在 $v_x-v_x+dv_x$, $v_y-v_y+dv_y$, $v_z-v_z+dv_z$ 区间的分子数:

$$dN' = C' \left(\frac{m}{2\pi kT}\right)^{3/2} e^{-\frac{E_k + E_p}{kT}} dv_x dv_y dv_z dx dy dz$$

其中 另常数

对所有速度积分,得体积元 dxdydz内总分子数

$$dN = Ce^{-E_{\rm p}/kT} \cdot dx \, dy \, dz$$

$$(x, y, z)$$
处粒子数密度: $n = \frac{dN}{dxdydz} = Ce^{-E_p/kT}$

令 $E_0 = 0$,则 $n = C = n_0$ 为零势能处粒子数密度

$$\therefore n = n_0 e^{-E_p/kT}$$
.....玻尔兹曼粒子按势能的分布定律

结论: 粒子总是优先占据势能较低的状态。

在重力场中, $E_{\rm p}=mgh$, 则:

$$n = n_{\scriptscriptstyle 0} e^{\frac{-mgh}{kT}} = n_{\scriptscriptstyle 0} e^{\frac{-\mu gh}{RT}}$$

物理意义:

在重力场中, 热运动与重力作用相互影响, 实现热动平 衡时, 气体分子数密度随高度上升, 按指数规律下降。

$$p = nkT = n_{0}kTe^{\frac{-\mu gh}{RT}}$$

∴
$$p = p_0 e^{\frac{-\mu g h}{RT}}$$
 ……恒温气压公式

高度计原理:
$$h = \frac{RT}{\mu g} \ln \frac{p_0}{p}$$

练习:

重力场中, 大气压p 随高度的变化规律为:

$$p = p_0 e^{\frac{-\mu gh}{RT}}$$

当大气压强减至地面压强的 75% 时,该处距离地面的高度 h=? (取 $T=0^{\circ}$ C)

解:

$$h = \frac{RT}{\mu g} \ln \frac{p_0}{p} = \frac{8.31 \times 273}{29 \times 10^{-3} \times 9.8} \ln \frac{1}{0.75} = 2296 \text{ m}$$

1.自由度

定义:确定一个物体的空间位置所需的独立坐标数

总自由度=平动自由度+转动自由度+振动自由度

$$i = t + r + s$$

(1)质点: 只有平动,最多三个自由度 (x,y,z)

$$i = t = 3$$

受限制时自由度减少

例: 飞机 t=3

轮船在海平面上行驶,要 描写轮船的位置需要两维坐 标,则自由度为:

轮船 t=2

火车在轨道上行驶时, 由于受到轨道限制,描 写火车的位置需要一维 坐标,则自由度为:

火车 t=1

即:自由质点 t=3;平面质点 t=2; 曲线上质点 t=1。

(2) 刚体

决定质心位置
$$(x,y,z)$$

$$t = 3$$

过质心转轴方位(α , β , γ 之二)

刚体相对于轴的方位 (ϕ)

$$r = 3$$

振动自由度: s=0

最多自由度: i=t+r+s=6

定轴刚体: i=r=1 (φ)

Molecul	e	Bonding Schematic	Space-filling Schematic
Helium	(He)	•	
Nitrogen	(N ₂)	•	**
Carbon dioxide	(CO ₂)		
Water	(H ₂ O)		
Sulfur trioxide	(SO ₃)		
Ammonia	(NH ₃)		
Methane	(CH ₄)		.
Benzene	(C ₆ H ₆	A.	

平动 分子热运动 转动 分子内原子间振动

单原子分子—自由质点

$$i = t = 3$$

双原子分子 — 轻弹簧联系的两个质点

质心位置
$$t=3$$
 m_1, m_2 连线方位 $r=2$ $i=t+r+s=6$ m_1, m_2 相对于质心的位置 $s=1$

刚性双原子分子
$$r=2$$
 $s=0$ $i=5$

多原子分子 (原子数 n):

最多可能自由度
$$i=3n$$
 $\left\{ egin{array}{ll} \mbox{ \psi of } \m$

刚性多原子分子
$$\begin{cases} t=3\\ r=3\\ s=0 \end{cases}$$
 $i=6$

2.能均分定律

定律内容:由经典统计得,在温度为T的平衡态下,物质(固,液,气)分子的每一个可能的自由度都有相同的平均动能 $\frac{1}{2}kT$ 。

$$\frac{t}{2}kT$$

 $\frac{r}{2}kT$

 $\frac{s}{-kT}$

平均转动动能

$$\overline{\varepsilon_{k}} = \frac{1}{2}(t+r+s)kT = \frac{i}{2}kT$$

注意: 在能均分定律中,除单原子分子外, 将其它分子看作质点的组合。

说明:

- (1):能均分定律是由经典统计导出的统计规律,反映大 量分子系统的整体性质,对个别分子或少数分子不 适用。
- (2):由于分子频繁碰撞,动能在各运动形式、各自由度 之间转移,平衡时,各种平均动能按自由度均分。

3.理想气体的内能

理想气体模型:分子间无相互作用,且分子为刚性分子。

因此:无分子相互作用势能 振动自由度s=0

单原子分子: i=t=3

$$\frac{1}{\varepsilon_{k}} = \frac{3}{2}kT$$

刚性双原子分子: i=3+2=5 $\varepsilon_k = \frac{5}{2}kT$

$$\overline{\varepsilon_{_{k}}} = \frac{5}{2}kT$$

刚性多原子分子: i=3+3=6 $\varepsilon_k = \frac{6}{2}kT = 3kT$

$$\overline{\varepsilon_{k}} = \frac{6}{2}kT = 3kT$$

分子数为N的理想气体的内能为 $E=N\cdot \overline{\varepsilon_{_{k}}}=N\frac{i}{2}kT$ 设理想气体质量为M,那么: $N = \frac{M}{L}N_A$

$$\therefore E = \frac{M}{\mu} N_A \cdot \frac{i}{2} kT = \frac{M}{\mu} \frac{i}{2} RT \dots \frac{M}{\mu} \text{mol 理想 气体的内能}$$

LRT为1mol理想气体的内能

单原子分子
$$E = \frac{M}{\mu} \frac{3}{2} RT$$

刚性双原子分子
$$E = \frac{M}{\mu} \frac{5}{2} RT$$
 温度 T 的 单值函数

刚性多原子分子
$$E = \frac{M}{11} 3RT$$

$$E = \frac{M}{\mu} 3RT$$

温度T的

练习1 P₂₂₈ 18.3.3

指出下列各式的物理意义

 $\frac{1}{2}kT$: 平衡态下, 物质分子每个自由度上的平均动能

 $\frac{3}{2}kT$: 平衡态下,物质分子的平均平动动能

 $\frac{i}{2}kT$: 平衡态下,物质分子的平均总动能

 $\frac{i}{2}RT$: 平衡态下,1mol理想气体内能

 $\frac{M}{\mu} \frac{i}{2} RT$: 平衡态下, $\frac{M}{\mu}$ mol 理想气体内能

练习2: P₂₃₀ 18.12

水蒸气分解为同温度T的氢气和氧气,即

 $H_2O \rightarrow H_2 + 0.5O_2$ 内能增加了多少?

(A) 50%

(B) 25%

(C) 66.7%

(D) 0.

1 mol H_2O : E = 6RT/2

1 mol H_2 : E = 5RT/2

0.5 mol O_2 : E = 5RT/4

 $\Delta E = 3RT/4; \quad \Delta E/E = 1/4$

(B)

练习3:

标准状态下, 若氧气和氦气的体积比 V_1/V_2 = 1/2, 则其内能 E_1/E_2 为:

(A)
$$1/2$$
;

(B)
$$5/6$$
;

(C)
$$3/2$$
;

(D)
$$1/3$$
.

$$E = \frac{M}{\mu} \frac{i}{2} RT = \frac{i}{2} pV; \quad \frac{E_1}{E_2} = \frac{i_1 V_1}{i_2 V_2} = \frac{5}{3} \cdot \frac{1}{2} = \frac{5}{6}$$
(B)

1.分子平均碰撞频率 乙

定义:单位时间内每个分子与其它分子相撞的平均次数。

(1)分子碰撞的过程

>分子间相互作用

$$\left(egin{array}{ccccc} r < r_0 & F > 0 & 斥力 \\ r = r_0 & F = 0 \\ r > r_0 & F < 0 & 引力 \\ r >> r_0 & F = 0 \end{array} \right)$$

两分子相碰过程:

$$r>>r_0$$
 $F=0$ 匀速直线运动 $r>r_0$ $F<0$ 加速

$$r = r_0$$
 $F = 0$ $v = v_{\text{max}}$

$$r < r_0$$
 $F > 0$ 减速

$$r = d$$
 $v = 0$ 返回

分子的有效直径 d:相同的两个分子间最小距离的 d:d: 统计平均值。(一般 10^{-10} m)

一般:分子间最小距离的统计平均值: $\frac{d_1}{2} + \frac{d_2}{2}$

两分子相碰过程的经典模型:

分子相撞——视为直径为 d 的刚性小球的弹性碰撞

(2)分子平均碰撞频率 艺

平均相对速率
$$u = \sqrt{2}v$$

设分子A有效直径为d,认为其它分子不动,A以平均相对速率 \overline{u} 相对其它分子运动:则

$$\overline{u} = \sqrt{2} \ \overline{v}$$

"跟踪"一个分子A,认为其它分子不动,A以平均相对速率 \overline{u} 相对其它分子运动。

A球心轨迹: 折线 质心与折线距离 < d 的 分子将与A相碰; 质心与折线距离 > d 的 分子将不与A相碰

碰撞截面:圆柱体截面积 md²

(若两分子不同,碰撞截面为 $\pi(\frac{d_1}{2} + \frac{d_2}{2})$)

单位时间内: A通过的折线长 \overline{u} 以折线为轴的曲折圆柱体积 $\overline{u} \cdot nd^2$ 圆柱内分子数 $n \cdot \overline{u} \cdot nd^2$

平均碰撞频率

$$\overline{z} = \sqrt{2} n \pi d^2 v$$

一般: $10^8 \sim 10^9 \text{ s}^{-1}$

定义:分子在连续两次碰撞间通过的自由路程的平均值。

$$\frac{\overline{\lambda} = \frac{\overline{v}}{\overline{z}} = \frac{1}{\sqrt{2} \pi d^2 n}$$

$$\overline{\lambda} = \frac{kT}{\sqrt{2} \pi d^2 p}$$

常温常压下: 10⁻⁸~10⁻⁷ m 为分子有效直径的数百倍

高真空下: n很小, p很小, 算出的 $\lambda >$ 容器限度,

这时 λ=容器线度

注意:讨论中相碰的分子相同,且均在运动。

练习1:

在研究理想气体压强时,气体分子的理想模型为 ;在能均分定理中,除单原子分子外, 质点 将分子看作质点组 ;在研究理想气体内能时, 气体分子的理想模型为刚性质点组; 在研究理 想气体分子碰撞规律时, 气体分子的理想模型为 刚性小球

练习2:

在恒定不变的压强下,气体分子的平均碰撞频率 \overline{z} 与气体的热力学温度T的关系为:

$$(B)$$
 \overline{z} 与 \overline{T} 成正比

$$(C)$$
 \overline{z} 与 \sqrt{T} 成反比

$$\bar{z} = \sqrt{2}\pi d^2 n \bar{v}$$

$$= \sqrt{2}\pi d^2 \frac{p}{kT} \sqrt{\frac{8kT}{\pi m}} \propto 1/\sqrt{T} \qquad (C)$$

练习3:

汽缸内盛有一定的理想气体,当温度不变,压强增大一倍时,该分子的平均碰撞频率和平均自由程的变化情况是:

- (A) z 和 和 都 增 大 一 倍;
- (B) z 和 a 都减为原来的一半;
- (C) z 增大一倍而 减为原来的一半;
- (D) z 减为原来的一半而 和增大一倍。

$$T = c, \quad p = nkT \uparrow, \quad n \uparrow$$

$$\bar{z} = \sqrt{2}\pi d^2 n\bar{v} \uparrow, \quad \bar{\lambda} = \frac{1}{\sqrt{2}\pi d^2 n} \downarrow$$
(C)

例题: P₂₃₀ 18.15

在气体放电管中,电子不断与气体分子碰撞。因为电子速率远大于气体分子的平均速率,所以可以认为气体分子不动。设气体分子的有效直径为d,电子的"有效直径"比起气体分子来可以忽略不计,求:

- (1)电子与气体分子的碰撞截面
- (2)电子与气体分子碰撞的平均自由程 (气体分子数密度为 n)

解:(1)碰撞截面

$$s = \pi (\frac{d}{2} + \frac{d_e}{2})^2 \approx \pi (\frac{d}{2})^2 = \frac{1}{4}\pi d^2$$

(2)由题知:气体分子不动,则电子平均速率 $\overline{\nu}_{e}$ 也为平均相对速率。

单位时间内与电子相碰的气体分子数,即平均碰撞频率:

$$\bar{z} = n \cdot \frac{\pi}{4} d^2 \cdot \bar{v}_{e}$$

平均自由程:
$$\overline{\lambda} = \frac{v_e}{z} = \frac{4}{n \cdot \pi d^2}$$

作业

- 1:No.10
- 2:自学本章各例题并完成书上的习题(对照书后的参考答案自己订正)。

第十五周星期三交作业