第十二章 气体动理论

- 12.1 平衡态 理想气体状态方程
- 12.2 物质的微观模型 统计规律性
- 12.3 理想气体的压强公式
- 12.4 温度的统计解释
- 12.5 能量均分定理 理想气体内能
- 12.6 麦克斯韦分子速率分布律
- 12.8 分子的平均碰撞次数 平均自由程

研究对象

热现象: 与温度有关的物理性质的变化.

热运动:构成宏观物体的大量微观粒子的永不休止的无规则运动.

研究对象特征

单个分子: 无序、具有偶然性、遵循力学规律.

整体(大量分子): 服从统计规律.

微观量:描述个别分子运动状态的物理量(不可直接测量),如分子的m, $\overline{0}$ 等.

宏观量:表示大量分子集体特征的物理量(可直接测量),如p,V,T等.

研究方法

- 1 热力学 —— 宏观描述
- 2 气体动理论 —— 微观描述

12.1 平衡态 理想气体状态方程

一、平衡态

<u>热力学系统</u>(热力学研究的对象): 大量微观粒子(分子、原子等)组成的宏观物体。

外界: 热力学系统以外的物体。

系统分类(按系统与外界交换特点):

孤立系统: 与外界既无能量又无物质交换

封闭系统: 与外界只有能量交换而无物质交换

开放系统: 与外界既有能量交换又有物质交换

系统分类(按系统所处状态): 平衡态系统 非平衡态系统

热平衡态: 在无外界的影响下, 不论系统初始状态如 何,经过足够长的时间后,系统的宏观性质不随时间 改变的稳定状态。

平衡条件:

- (1) 系统与外界在宏观上无能量和物质的交换,
- (2) 系统的宏观性质不随时间改变。

非平衡态:不同时具备两个平衡条件的系统。

说明: •平衡态是一种热动平衡

处在平衡态的大量分子仍在作热运动,而 且因为碰撞, 每个分子的速度经常在变, 但是系统 的宏观量不随时间 改变。

例如: 粒子数

箱子假想分成两相同体积的部分 , 达到平衡时, 两侧粒子有的穿 越界线, 但两侧粒子数相同。

•平衡态是一种理想状态

外界影响很小, 可忽略, 近似平衡态

对热力学系统的描述:

1. 宏观量——状态参量 平衡态下描述宏观属性的相互独立的物理量。 如 *压强 p、体积 V、温度 T* 等。

2. 微观量

描述系统内个别微观粒子特征的物理量。如分子的质量、直径、速度、动量、能量等。

微观量与宏观量有一定的内在联系。

气体动理论: 气体宏观量的微观本质,即宏观量与微观量统计平均值之间的关系。

二、温度 表征物体的冷热程度

A、B 两体系互不影响 各自达到平衡态

A、B 两体系达到共同的热平衡状态

 $oldsymbol{C}$

B

若 A 和 B、B 和 C 分别热平衡,则 A 和 C 一定热平衡。 (热力学第零定律)

处在相互热平衡状态的系统拥有某一共同的宏 观物理性质 ——温度

温度的测量:选定物质与温度有关的特性来测量(随温度单调显著变化的性质)

温标:温度的数值表示方法。

摄氏温标、热力学温标

$$T = t + 273.15$$

三、理想气体状态方程

当系统处于平衡态时,各个状态参量之间的关系式。

玻意尔定律 T不变 PV=constant 理 想气体 盖-吕萨克定律 P不变 V/T=constant 查理定律 V不变 P/T=constant

理想气体

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

m'-气体质量 M -气体的摩尔质量

R-普适气体常量 8.31.*J* / *mol*

$$p = nkT$$

$$k = R/N_{\Delta} = 1.38 \times 10^{-23} \,\mathrm{J \cdot K^{-1}}$$

k 称为玻耳兹曼常量.

n = N/V, 为气体分子数密度.

例12.1.1 氧气瓶的压强降到10⁶Pa即应重新充气,以免混入其他气体 而需洗瓶。今有一瓶氧气,容积为32L,压强为1.3×107Pa,若每天 用10⁵Pa的氧气400L,问此瓶氧气可供多少天使用?设使用时温度 不变。

解:根据题意,可确定研究对象为原来气体、用去气 体和剩余气体, 设这三部分气体的状态参量分别为 $p_1V_1M_1$ $p_2V_2M_2$ $p_3V_3M_3$ 使用时的温度为T 设可供x天使用

 $原有= X \times 每天用量 + 剩余$

 $p_1 V_1 M_1 T$

 $|p_2 V_2 M_2 T| |p_3 V_3 M_3 T|$

分别对它们列出状态方程,有

$$p_1 V_1 = \frac{M_1}{M_{mol}} RT$$
 $p_2 V_2 = \frac{M_2}{M_{mol}} RT$ $p_3 V_3 = \frac{M_3}{M_{mol}} RT$

$$V_1 = V_3 \quad M_1 - M_3 = xM_2$$

$$x = \frac{M_1 - M_3}{M_2} = \frac{(p_1 - p_3)V_1}{p_2 V_2}$$

$$=\frac{(130-10)\times 32}{1\times 400}=9.6\%$$

练12.1.1 一真空管压强1.38×10⁻³Pa, 求27°C时单位体积的分子数及空气密度(空气的摩尔质量是29g/mol)

$$n = \frac{P}{kT} = \frac{1.38 \times 10^{-3}}{1.38 \times 10^{-23} \times (27 + 273)} = 3.33 \times 10^{17} \, \text{\frac{\gamma}{I}} / m^3$$

$$\rho = nm = 3.33 \times 10^{17} \times \frac{29 \times 10^{-3}}{6.02 \times 10^{23}} = 1.6 \times 10^{-8} \, kg \, / \, m^3$$

练12.1.2 容积为25.0L的容器中盛有1.00mol的氮气,另一只容积为20.0L的容器中盛有2.00 mol 的氧气,二者用带有阀门的管道相连,并置于冰水槽中,现打开阀门使二者混合,求平衡后混合气体的压强是多少?混合气体的平均摩尔质量是多少?

解:根据混合气体状态方程,混合气体的压强为

$$P = \frac{vRT}{V} = (v_1 + v_2) \frac{RT}{V_1 + V_2} = (1+2) \frac{8.31 \times 273}{(25+20) \times 10^{-3}} = 1.51 \times 10^5 Pa$$

平均摩尔质量为

$$\overline{v} = \frac{m_1 + m_2}{v_1 + v_2} = \frac{1.00 \times 28 + 2.00 \times 32}{1.00 + 2.00} = 30.7 g / mol$$

作业: 7 8

作业(五): 6 7

12.2 物质的微观模型 统计规律性

一 分子的线度和分子力

分子有单原子分子、双原子分子、多原子分子和千万个原子构成的高分子.

不同结构的分子其尺度不一样

例 标准状态氧分子 直径 $d \approx 3 \times 10^{-10}$ m 分子间距 分子线度

二 分子力

引力:

汽化热

胶水的黏合作用

排斥力:

液体固体很难被压缩

三 分子热运动的无序性及统计规律

布朗

• 这是每隔30秒布朗粒子所处的平面位置的点依次连接后得到的图,它并不是布朗粒子的运动轨迹。

布朗运动为分子无规则运动的假设提供了十分有力的实验依据。

分子无规则运动的假设认为:

分子之间在做频繁的碰撞,每个分子运动方向和速率都在不断地改变。任何时刻,在液体或气体内部各分子的运动速率有大有小,运动方向各种各样。

- 按照分子无规运动的假设,液体(或气体)内无规运动的分子不断地从四面八方冲击悬浮的微粒。
- 通常情况下,冲击力平均值处处相等相互平衡,因而观察不到布朗运动。

微粒足够小时,从各个方向冲击微粒的平均力互不 平衡,微粒向冲击作用较弱的方向运动。

由于各方向冲击力的平均值的大小均是无规则的,因而微粒运动的方向及运动的距离也无规则。

- 温度越高,布朗运动越剧烈;
- 微粒越小,布朗运动越明显。

布朗运动并非分子的运动,但它能间接反映出液体(或气体)内分子运动的涨落现象,从而证实其无规则性。

伽尔顿板实验

是概率统计最直观的演示实验

- (1) 投入一个小球,结果是偶然的。
- (2) 同时投入大量小球,
 各槽小球数目不同:近入口处多,
 远入口处少。
- (3) 作曲线 N_i ~r 表示实验结果。
- (4) 重复以上实验,发现:
- ① 小球数目较少时,所得曲线差异明显
- ② 小球数目足够多时,所得曲线近似重合 大量小球整体按狭槽的分布遵从一

定的统计规律, 由统计相关性决定

统计规律是对大量偶然事件整体起作用的规律, 表现了这些事物整体本质和必然的联系。

- (1) "个别事物的偶然性"是相对于大量事物整体的统计规律而言的。
- (2) 每一个粒子的运动固然是由动力学规律所制约,但当体系中包含的粒子数目极多时,就导致了在质上全新的运动形式的出现,运动形式发生了从量到质的飞跃。

这是"大数"中出现的新现象,其重要特点就是**在一 定宏观条件下的稳定性**,这是由统计规律所制约的。

12.3 理想气体压强公式

- 一、理想气体的分子模型和统计假设
- 1、分子可以看作质点 本身的大小比起它们之间的平均距离可忽略不计。
- 2、除碰撞外,分子之间的作用可忽略不计。 两次碰撞之间,分子做勾速直线运动
- 3、分子间的碰撞是完全弹性的。 宏观性质不变,能量不损失

理想气体的分子模型是弹性的自由运动的质点。

所以一箱理想气体可等效成一箱稀薄的弹性小球

大量分子组成的理想气体系统的统计假设:

- 1、气体分子在各处出现的概率相同 分子数密度处处相同,沿不同方向运动的分子数相同
- 2、分子的速度按方向的分布是各向均匀的即在各个方向上速率的各种平均值相等。

$$\overline{v}_{x} = \frac{v_{1x} + v_{2x} + \dots + v_{Nx}}{N}, \quad \overline{v}_{x}^{2} = \frac{v_{1x}^{2} + v_{2x}^{2} + \dots + v_{Nx}^{2}}{N}$$

$$\overline{v}_{x} = \overline{v}_{y} = \overline{v}_{z} = 0, \quad \overline{v}_{x}^{2} = \overline{v}_{y}^{2} = \overline{v}_{z}^{2} = \frac{1}{3}\overline{v}^{2}$$

3、不因碰撞而丢失具有某一速度的分子。

- 二. 理想气体的压强公式
 - 一定质量的处于平衡态的某种理想气体。(V,N,m)

压强:单位时间大量分子给单位面积器壁的冲量

平衡态下器壁 各处压强相同 ,选 A_I 面求其 所受压强。

i分子动量增量

$$\Delta p_{ix} = -2mv_{ix}$$

i分子对器壁的冲量 $2mv_{ix}$

i分子相继与 A_I 面碰撞的时间间隔

$$\Delta t = 2l / v_{ix}$$

单位时间内i分子对 A_I 面的碰撞次数 $Z = 1/\Delta t = v_{ix}/2l_1$ 单位时间内i分子对 A_I 面的冲量 $2mv_{ix}\cdot v_{ix}/2l_1 = mv_{ix}^2/l$ i分子对 A_I 面的平均冲力 $\overline{F}_{ix} = mv_{ix}^2/l_1$

所有分子对 A_1 面的平均作用力

$$\overline{F_{ix}} = mv_{ix}^2 / l_1$$
 $\overline{F_x} = \sum_{i=1}^N \overline{F_{ix}} = \frac{m}{l_1} \sum_{i=1}^N v_{ix}^2$

压强
$$p = \frac{\overline{F_x}}{l_2 l_3} = \frac{m}{l_1 l_2 l_3} \sum_{i=1}^{N} v_{ix}^2 = \frac{mN \sum_{i=1}^{N} v_{ix}^2}{l_1 l_2 l_3 N}$$

$$\frac{\sum_{i=1}^{N} v_{ix}^{2}}{N} = \overline{v_{x}^{2}} \qquad \frac{N}{l_{1}l_{2}l_{3}} = n \qquad \therefore \quad p = nm\overline{v_{x}^{2}}$$

平衡态下
$$\overline{v_x^2} = \overline{v_y^2} = \overline{v_z^2} = \frac{1}{3}\overline{v^2}$$
 分子的平均平动动能

$$p = nm\overline{v_x}^2 = \frac{1}{3}nm\overline{v}^2$$
 $\overline{\varepsilon}_{kt} = \frac{1}{2}m\overline{v}^2$ $p = \frac{2}{3}n\overline{\varepsilon}_{kt}$

 $\bar{\boldsymbol{\varepsilon}}_{kt} = \frac{1}{2}mv^2$ 一个分子的平均平动动能,它反映了 N个分子的集体特征,不同于 $\frac{1}{2}mv^2$

$$E_{kt} = N\bar{\epsilon}_{kt}$$
——理想气体分子的总平动动能

n 越大,分子与器壁碰撞频率越高 $ar{arepsilon}_{\iota\iota}$ 越大,碰撞频率越大,每次碰撞给器壁的冲量越大

12.4 温度的统计解释

一、温度的统计解释

$$pV = \nu RT$$

$$p = \frac{1}{V} \frac{N}{N_A} RT = n \frac{R}{N_A} T$$

$$k = R/N_A = 1.38 \times 10^{-23} J \cdot K^{-1}$$
 玻尔兹曼常量

$$p = nkT$$

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

$$\overline{\varepsilon}_{kt} = \frac{1}{2} m \overline{v^2} = \frac{3}{2} kT$$
 温度是气体分子平均平动动能大小的量度

$$\overline{\boldsymbol{\varepsilon}}_{kt} = \frac{1}{2}m\overline{v^2} = \frac{3}{2}kT$$

说明

- 1. 温度是描述热力学系统平衡态的物理量,非平衡态不能用温度描述。
- 2. 温度具有统计意义,描述大量分子的集体状态;对单个分子,说其温度没有意义。
- 3.温度是气体分子平均平动动能大小的量度
- 4.在同一温度下各种气体分子平均平动动能均相等.

二、气体分子的方均根速率-- root-mean-square

$$\bar{\boldsymbol{\varepsilon}}_{kt} = \frac{1}{2}m\overline{v^2} = \frac{3}{2}kT$$

 $\sqrt{v^2}$ — 大量分子速率的平方平均值的平方根

$$\sqrt{\overline{v^2}} = \sqrt{\frac{3kT}{m}} = \sqrt{\frac{3RT}{M_{mol}}}$$

$$\sqrt{\overline{v^2}} \propto \sqrt{T}$$

$$\sqrt{\overline{v^2}} \propto 1/\sqrt{M_{mol}}$$

对特定种类分子,温度越高,方均根速率越大;同样温度下,质量越大的分子,其方均根速率越小。

讨论

- 1 一瓶氦气和一瓶氮气密度相同,分子平均平动动能相同,而且都处于平衡状态,则:
- (A) 温度相同、压强相同.
- (B) 温度、压强都不同.
- (C) 温度相同,氦气压强大于氮气压强.
- (D) 温度相同, 氦气压强小于氮气压强.

$$p = nkT = \frac{N}{V}kT = \rho \frac{k}{m}T$$

2 理想气体体积为 V ,压强为 p ,温度为 T . 一个分子的质量为 m ,k 为玻耳兹曼常量,R 为摩尔气体常量,则该理想气体的分子数为:

(A)
$$pV/m$$
 (B) $pV/(kT)$ (C) $pV/(RT)$ (D) $pV/(mT)$

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

作业: 10 11 14

作业(五): 9 10 12

12.5 能量均分定理 理想气体的内能

一 自由度

确定一个物体在空间的位置所需的独立坐标数,简称自由度 (一)质点的自由度数:

1. 一个质点的自由度数:

限制于直线或曲线上运动的质点: 1个自由度数限制于平面或曲面上运动的质点: 2个自由度数

任意运动(自由运动)的质点: 3个自由度数

2. n个质点的自由度数:

自由运动时有3n个自由度数

- (二)刚体的自由度数:
- 刚体是由大量质点组成的系统, 其特点是质点间的距离、方位固定不变。
- 2. 刚体的自由度数:

定轴转动: 1个自由度数 φ

任意转动:

① 质心位置: 3个自由度数

——x、y、z三个平动自由度

- ② 转轴取向 (方位): 2个自由度数 $\cos^2\alpha + \cos^2\beta + \cos^2\gamma = 1$
- ③ 刚体上任一点绕转轴的角度: 1个自由度数 φ则任意转动刚体的自由度数为:

3个平动自由度数+3个转动自由度数=6个自由度数

- (三)分子的自由度数目:
- 1. 刚性分子:

把分子看作刚体,组成分子的原子间距及方位固定不变。 刚性分子的自由度数目与刚体基本一致。

- 2. 非刚性分子:
 - (1) 单原子分子: eg: He, Ne, Ar等 可看作质点, 有3个平动自由度数
 - (2) 双原子分子: eg: H_2 , O_2 , N_2 , CO等
 - ① 质心位置: 3个平动自由度数
 - ② 连线方位: 2个转动自由度数

- ③ 两原子的相对位置: 1个振动自由度数 共6个自由度=
- 3个平动自由度+2个转动自由度+1个振动自由度
- (3) 多原子分子(N个):

◆ 自由度数目 i=t+r+v

平动物

刚性分子能量自由度

分子自由度	t 平动	r 转动	i 总
单原子分子	3	0	3
双原子分子	3	2	5
多原子分子	3	3	6

二、能量均分定理

$$\overline{\varepsilon}_{kt} = \frac{1}{2} m \overline{v^{2}} = \frac{3}{2} kT \qquad \overline{v_{x}^{2}} = \overline{v_{y}^{2}} = \overline{v_{z}^{2}} = \frac{1}{3} \overline{v^{2}}$$

$$\frac{1}{2} m \overline{v_{x}^{2}} = \frac{1}{2} m \overline{v_{y}^{2}} = \frac{1}{2} m \overline{v_{z}^{2}} = \frac{1}{2} kT$$

气体分子沿x,y,z三个方向运动的平均平动动能完全相等,可以认为分子的平均平动动能 $\frac{3}{2}kT$ 均匀分配在每个平动自由度上平衡态下,不论何种运动,相应于每一个可能自由度的平均动能都是 $\frac{1}{2}kT$

气体分子有i个自由度,则分子的平均动能(平均能量)为

$$\overline{\varepsilon}_k = \frac{i}{2}kT$$

三、理想气体的内能

分子间相互作用 可以忽略不计

理想气体的内能=所有分子的热运动动能之总和

$$1mol$$
理想气体的内能为 $E_0 = N_A(\frac{i}{2}kT) = \frac{i}{2}RT$

一定质量理想气体的内能为
$$E=v\frac{i}{2}RT$$

温度改变,内能改变量为
$$\Delta E = v \frac{i}{2} R \Delta T$$

实际气体内能 = 所有分子动能 + 所有分子间势能

例12.5.1 就质量而言,空气是由76%的 N_2 ,23%的 O_2 和1%的Ar三种气体组成,它们的分子量分别为28、32、40。空气的摩尔质量为28.9×10⁻³kg,试计算1mol空气在标准状态下的内能。

解: 在空气中

$$N_2$$
质量 $M_1 = 28.9 \times 10^{-3} \times 76\% = 22.1 \times 10^{-3} kg$ 摩尔数 $v_1 = \frac{M_1}{M_{mol1}} = \frac{22.1}{28} = 0.789$

$$O_2$$
质量 $M_2 = 28.9 \times 10^{-3} \times 23\% = 6.65 \times 10^{-3} kg$
摩尔数 $V_2 = \frac{M_2}{M_{mod 2}} = \frac{6.65}{32} = 0.208$

$$A_r$$
质量 $M_3 = 28.9 \times 10^{-3} \times 1\% = 0.289 \times 10^{-3} kg$

摩尔数
$$v_3 = \frac{M_3}{M_{mol3}} = \frac{0.289}{40} = 0.007$$

1mol空气在标准状态下的内能

$$E = \frac{i_1}{2} v_1 RT + \frac{i_2}{2} v_2 RT + \frac{i_3}{2} v_3 RT$$

$$= \frac{1}{2} (i_1 v_1 + i_2 v_2 + i_3 v_3) RT$$

$$= \frac{1}{2} (5 \times 0.789 + 5 \times 0.208 + 3 \times 0.007) \times 8.31 \times 273$$

$$= 5.68 \times 10^3 J$$

有两种不同的理想气体,同压、同温而体积不等,试问下述各量是否相同?(1)分子数密度;(2)气体质量密度;(3)单位体积内气体分子总平动动能;(4)单位体积内气体分子的总动能

$$p = nkT, n = \frac{p}{kT}$$
 $\rho = nm$ $n\frac{3}{2}kT$ $n\frac{i}{2}kT$

如果氢气和氦气的摩尔数和温度相同,则下列各量是否相等,为什么?(1)分子的平均平动动能;(2)分子的平均动能;(3)内能

$$\overline{\varepsilon}_{kt} = \frac{3}{2}kT$$
 $\overline{\varepsilon}_{k} = \frac{i}{2}kT$
 $E = \frac{M}{M_{mol}}\frac{i}{2}RT$

1mol氢气,在温度为27℃时,它的平动动能、转动动能和内能各是多少?

$$E_{\text{min}} = \frac{M}{M_{mol}} \frac{3}{2} RT = \frac{3}{2} RT \qquad E_{\text{thin}} = RT \qquad E = \frac{5}{2} RT$$

12.6 麦克斯韦气体分子速率分布律

平衡态下,理想气体分子速度分布是有规律的,这个规律叫麦克斯韦速度分布律。若不考虑分子速度的方向,则叫麦克斯韦速率分布律。

- 处于平衡态的气体,虽然每个分子在每一瞬时的速度大小、 方向都在随机地变化着,但是大多数分子之间存在一种统 计相关性,
- 这种统计相关性表现为平均说来气体分子的速率(指速度的大小)介于任何v到v+dv的概率(即速率分布函数)是不会改变的。

实验原理

由于凹槽有一定宽度,因而速度选择器选择的不是某一个速率大小,而是某一个速率范围: $\nu \sim \nu + \Delta \nu$

令N表示单位时间内穿过第一个凹槽进入速度选择器的总分子数, ΔN 表示其中速率在 $\nu \sim \nu + \Delta \nu$ 范围的分子数,

即从速度选择器射出被探测器探得的分子数

表 6.1 在 0 ℃ 时氧气分子速率的分布情况

速率区间(m/s)	分子数的百分率 $(\frac{\Delta N}{N}\%)$		
100以下	1. 4		
$100 \sim 200$	8.1		
$200\sim300$	16.5		
$300 \sim 400$	21.4		
$400 \sim 500$	20.6		
$500 \sim 600$	15.1		
$600 \sim 700$	9, 2		
$700 \sim 800$	4.8		
800 ~ 900	2, 0		
900 以上	0, 9		

分子速率分布图

N:分子总数

$$\Delta S = \frac{\Delta N}{N}$$

 $\frac{\Delta N}{N}$ 表示速率在 $v \rightarrow v + \Delta v$ 区间 的分子数占总数的百分比.

分布函数

$$f(v) = \lim_{\Delta v \to 0} \frac{\Delta N}{N \Delta v} = \frac{1}{N} \lim_{\Delta v \to 0} \frac{\Delta N}{\Delta v} = \frac{1}{N} \frac{dN}{dv}$$

$$f(v)dv = \frac{dN}{N}$$

表示在温度为T的平衡状态下,速率在v附近单位速率区间的分子数占总数的百分比。概率密度

f(v)dv 的物理意义:

表示速率在V → V+dv区间的分子数占总分子数的百分比.

$$f(v) = \frac{dN}{Ndv}$$

速率在 $v \rightarrow v + dv$ 内分子数: dN = Nf(v)dv

速率位于 v_1 — v_2 区间的分子数: $\Delta N = \int_{v_1}^{v_2} Nf(v) dv$

速率位于1/2区间的分子数占总数的百分比:

$$\frac{\Delta N}{N} = \int_{v_1}^{v_2} f(v) dv$$

概率意义:一个分子,其速率处于(v,v+dv)内的概率

$$dN = Nf(v)dv$$
 → 速率在 $(v, v+dv)$ 内的分子数

$$\frac{dN}{N} = f(v) dv \longrightarrow (v, v+dv)$$
 内分子数占总分子数的比例
分子速率处于 $(v, v+dv)$ 内的概率

$$\frac{dN}{Ndv} = f(v)$$
 \longrightarrow v 附近单位速率间隔内的分子数占总分子数的比例 分子速率处于 v 附近的概率密度

 $\frac{\Delta N_{\nu_1 \to \nu_2}}{N} = \int_{\nu_1}^{\nu_2} f(\nu) d\nu \longrightarrow$ 速率在区间 (ν_1, ν_2) 内的分子数 占总分子数的比例

分子速率处于(v1, v2)内的概率

○ 归一化条件:

$$\int_0^\infty f(v) \, dv = \int_0^N \frac{dN}{N} = 1$$

所有速率区间的分子数占总分子数比例的总和; 一个分子, 其速率处于区间 $(0,\infty)$ 的概率。

二、麦克斯韦速率分布规律

理想气体处于平衡态且无外力场

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

一个分子处于v~v+dv区间内的概率

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

- 三、分子速率的三个统计值
 - 1、最概然速率

 V_p — 与分布函数f(v)的极大值相对应的速率

极值条件
$$\left. \frac{df(v)}{dv} \right|_{v=v_p} = 0$$

2、平均速率

v — 大量分子速率的统计平均值

$$\overline{v} = \frac{\sum v_i \Delta N_i}{N}$$

对于连续分布

$$\overline{v} = \frac{\int v dN}{N} = \int v \frac{dN}{N} = \int_0^\infty v f(v) dv$$

$$\bar{v} = \sqrt{\frac{8kT}{\pi m}} = \sqrt{\frac{8RT}{\pi M_{mol}}} \approx 1.60 \sqrt{\frac{RT}{M_{mol}}}$$
 气体分子碰撞

3、方均根速率

$$\sqrt{v^2}$$
 — 大量分子速率的平方平均值的平方根

$$\overline{v^2} = \frac{\int_0^\infty v^2 dN}{N} = \int_0^\infty v^2 f(v) dv \qquad \overline{v^2} = \frac{3kT}{m}$$

$$\sqrt{\overline{v^2}} = \sqrt{\frac{3kT}{m}} = \sqrt{\frac{3RT}{M_{mol}}} \approx 1.73 \sqrt{\frac{RT}{M_{mol}}}$$
 平均平动动能

说明

$$v_p \overline{v} \sqrt{\overline{v^2}}$$
 \Longrightarrow 都与 $\sqrt{\frac{T}{M_{mol}}}$ 成正比

对于同种气体,同样温度

温度越高,分布曲线中的最概然速率以增大,但归一化条件要求曲线下总面积不变,因此分布曲线宽度增大,高度降低。

N₂分子在不同温度下的速率分布

同一温度下不同气体的速率分布

速率介于v1~v2之间的气体分子的平均速率的计算

$$\overline{v}_{v_1 \sim v_2} = \frac{\int_{v_1}^{v_2} v f(v) dv}{\int_{v_1}^{v_2} f(v) dv} \qquad \overline{v}_{v_1 \sim v_2} = \int_{v_1}^{v_2} v f(v) dv$$

对于v的某个函数g(v),一般地,其平均值可以表示为

$$\overline{g(v)} = \frac{\int_0^\infty g(v)f(v)dv}{\int_0^\infty f(v)dv}$$

练12.6.1 已知分子数N,分子质量m,分布函数f(v).求

- (1) 速率在v_p—2v_p间的分子数;
- (2) 速率在v_p--∞间所有分子动能之和.

$$\int_{v_{\mathbf{p}}}^{2v_{\mathbf{p}}} Nf(v) dv$$

$$\int_{v_{\rm p}}^{\infty} \frac{1}{2} m v^2 N f(v) dv$$

一瓶氧气,一瓶氢气,等压、等温,氧气体积是氢气的2倍,求(1) 氧气和氢气分子数密度之比; (2)氧分子和氢分子的平均速率之比

$$p = nkT, n = \frac{p}{kT}$$
 $\overline{v} = \sqrt{\frac{8kT}{\pi m}} = \sqrt{\frac{8RT}{\pi M_{mol}}}$

速率区间 $0 \sim \nu_p$ 的分子数占总分子数的百分率;

$$\overline{v} = \frac{\int_{v_p}^{\infty} v f(v) \, \mathrm{d}v}{\int_{v_p}^{\infty} f(v) \, \mathrm{d}v}$$

例12.6.1如图示两条f(v)--v曲线分别表示氢气和氧气在同一温度下的 麦克斯韦速率分布曲线, 从图上数据求出两气体最概然速率.

解

$$v_{\rm p} = \sqrt{\frac{2kT}{m}}$$

$$:: M(H_2) < M(O_2)$$

$$\frac{v_p(\boldsymbol{H}_2)}{v_p(\boldsymbol{O}_2)} = \sqrt{\frac{\boldsymbol{M}(\boldsymbol{O}_2)}{\boldsymbol{M}(\boldsymbol{H}_2)}} = \sqrt{\frac{32}{2}} = 4$$

$$v_{p}(H_{2}) = 2000 \text{ m.s}^{-1}$$

$$\therefore v_{p}(O_{2}) = 500 \text{ m.s}^{-1}$$

例12.6.2有N个粒子,其速率分布函数为:
$$f(v) = \begin{cases} C & (v_0 > v > 0) \\ 0 & (v > v_0) \end{cases}$$

- 1. 作速率分布曲线。
- 2. 由N和v₀求常数C。
- 3. 求粒子的平均速率。 4. 求粒子的方均根速率。

$$\int_0^\infty f(v) dv = \int_0^{v_0} C dv = C v_0 = 1$$

$$\Rightarrow C = \frac{1}{v_0}$$

$$\bar{v} = \int_0^\infty v f(v) dv = \int_0^{v_0} C v dv = C \cdot \frac{v_0^2}{2}$$

$$\Rightarrow \bar{v} = \frac{1}{v_0} \frac{v_0^2}{2} = \frac{v_0}{2}$$

 $\overline{v^2} = \int_0^\infty v^2 f(v) dv = \int_0^{v_0} C v^2 dv = \frac{1}{3} v_0^2 \qquad \Rightarrow \quad \sqrt{\overline{v^2}} = \frac{\sqrt{3}}{3} v_0$

练12.6.2 设想有N个气体分子,其速率分布函数为

$$f(v) = \begin{cases} Av(v_0 - v) & 0 \le v \le v_0 \\ 0 & v > v_0 \end{cases}$$

试求: (1)常数A; (2)最概然速率,平均速率和方均根; (3)速率介于 $0\sim v_0/3$ 之间的分子数; (4)速率介于 $0\sim v_0/3$ 之间的分子的平均速率

解: (1)气体分子的分布曲线如图 由归一化条件 $\int_0^\infty f(v)dv = 1$ $\int_0^{v_0} Av(v_0 - v)dv = \frac{A}{6}v_0^3 = 1$ $A = \frac{6}{v_0^3}$

(2)最概然速率由
$$\frac{df(v)}{dv}\Big|_{v} = 0$$
 决定,即

$$\left. \frac{df(v)}{dv} \right|_{v_p} = A(v_0 - 2v) \Big|_{v_p} = 0 \longrightarrow v_p = \frac{v_0}{2}$$

平均速率
$$\bar{v} = \int_0^\infty v f(v) dv = \int_0^{v_0} \frac{6}{v_0^3} v^2 (v_0 - v) dv = \frac{v_0}{2}$$

方均速率
$$\overline{v^2} = \int_0^\infty v^2 f(v) dv = \int_0^{v_0} \frac{6}{v_0^3} v^3 (v_0 - v) dv = \frac{3}{10} v_0^2$$

方均根速率为
$$\sqrt{v^2} = \sqrt{\frac{3}{10}}v_0$$

(3)速率介于0~v₀/3之间的分子数

$$\Delta N = \int dN = \int_0^{\frac{v_0}{3}} Nf(v)dv = \int_0^{\frac{v_0}{3}} N \frac{6}{v_0^3} v(v_0 - v)dv = \frac{7N}{27}$$

(4)速率介于0~v₀/3之间的气体分子平均速率为

$$\overline{v}_{0 \sim v_0/3} = \frac{\int_0^{\frac{v_0}{3}} v dN}{\int_0^{\frac{v_0}{3}} dN} = \frac{\int_0^{\frac{v_0}{3}} N \frac{6}{v_0^3} v^2 (v_0 - v) dv}{7N/27} = \frac{3v_0}{14}$$

作业: 16 18 19 24 26

作业(五): 14 16 17 21 23

12.8 分子的平均碰撞次数平均自由程

气体分子
$$\overline{v} = \sqrt{\frac{8RT}{\pi M_{mol}}}$$

氮气分子在 $27^{\circ}C$ 时的平均速率为 $476m \cdot s^{-1}$.

<u>克劳修斯指出</u>:气体分子的速度虽然很大,但前进中要与其他分子作频繁的碰撞,每碰一次,分 子运动方向就发生改变,所走的路程非常曲折。

在相同的At时间内,分子由A到 B的位移大小比它的路程小得多

扩散速率 平均速率 (位移量/时间) (路程/时间)

分子自由程:

气体分子两次相邻碰撞之间自由通过的路程。

分子碰撞频率:

在单位时间内一个分子与其他分子碰撞的次数。

大量分子的分子自由程与每秒碰撞次数服从统计分布规律。可以求出平均自由程和平均碰撞次数。

一、平均碰撞次数

假每个分子都是有效直径为d的弹性小球 定 只有某一个分子A以平均速率 v 运动 , 其余分子都静止。

球心在圆柱体内的分子

运动方向上,以d为半径的圆柱体内的分子都将与分子A碰撞

一秒钟内: 分子A经过路程为 \overline{v} 相应圆柱体体积为 $nd^2\overline{v}$

圆柱体内 分子数 $\rightarrow \pi d^2 \overline{v} n \rightarrow \overline{Z} = \pi d^2 \overline{v} n$ 一秒钟内A 与其它分子 发生碰撞的 平均次数

$$\overline{Z} = \pi d^2 \overline{v} n$$
 $- \partial y + \partial z = \partial z = \sqrt{2\pi d^2 \overline{v}} n$

二、平均自由程

- 一秒钟内分子A经过路程为v
- 一秒钟内A与其它分子发生碰撞的平均次数 Z

平均自由程
$$\overline{\lambda} = \frac{v}{\overline{Z}} = \frac{1}{\sqrt{2\pi d^2 n}}$$

与分子的有效直径的平方和分子数密度成反比

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

当温度恒定时,平均自由程与气体压强成反比

在标准状态下,几种气体分子的平均自由程

气体	氢	氮	氧	空气
$\overline{\lambda}(m)$	1.13×10 ⁻⁷	0.599×10^{-7}	0.647×10^{-7}	7.0×10^{-8}
d(m)	2.30×10^{-10}	3.10×10 ⁻¹⁰	2.90×10 ⁻¹⁰	3.70×10 ⁻¹⁰

例12.8.1 计算空气分子在标准状态下的平均自由程和碰撞频率.取分子的有效直径d=3.5×10⁻¹⁰m。已知空气的平均分子量为29. 若压强降为1.333×10⁻³Pa, 此时空气的平均自由程为?

$$T = 273K, p = 1.0atm = 1.013 \times 10^5 Pa, d = 3.5 \times 10^{-10} m$$

$$\overline{\lambda} = \frac{kT}{\sqrt{2\pi d^2 p}} = \frac{1.38 \times 10^{-23} \times 273}{\sqrt{2} \times \pi \times (3.5 \times 10^{-10}) \times 1.013 \times 10^5} = 6.83 \times 10^{-8} m$$

空气摩尔质量为29×10⁻³kg/mol
$$\bar{v} = \sqrt{\frac{8RT}{\pi M_{mol}}} = 448m/s$$

$$\bar{z} = \frac{\bar{v}}{\lambda} = \frac{448}{6.9 \times 10^{-8}} = 6.5 \times 10^9 s^{-1}$$

$$\overline{\lambda} = \frac{kT}{\sqrt{2\pi d^2 p}} = \frac{1.38 \times 10^{-23} \times 273}{\sqrt{2} \times \pi \times (3.5 \times 10^{-10})^2 \times 1.333 \times 10^{-3}} = 5.19m$$

练习12.8.1某种气体分子在25℃时的平均自由程为2.63×10⁻⁷m。

- (1) 若已知分子的有效直径为2.6×10-10m, 求气体压强。
- (2) 求气体分子在1.0米路程上与其他分子碰撞的平均次数。

解: (1)
$$T = 298K$$
 $\bar{\lambda} = 2.63 \times 10^{-7} \text{m}$ $d = 2.6 \times 10^{-10} \text{m}$ $\bar{\lambda} = \frac{1}{\sqrt{2}n\sigma} = \frac{kT}{\sqrt{2} \cdot \pi d^2 \cdot P}$ $\Rightarrow P = \frac{kT}{\sqrt{2} \cdot \pi d^2 \cdot \bar{\lambda}} = \frac{1.38 \times 10^{-23} \times 298.15}{\sqrt{2}\pi \times (2.6 \times 10^{-10})^2 \times 2.63 \times 10^{-7}}$

$$\approx 5.21 \times 10^4 \text{ Pa}$$

(2) 在1.0米路程上与其他分子碰撞的平均次数:

$$N = \frac{S}{\overline{\lambda}} = \frac{1}{\overline{\lambda}} = \frac{1}{2.63 \times 10^{-7}} \approx 3.8 \times 10^{6} \text{/m}$$

作业: 29 30 31

作业(五): 26 27 28