5. Распределение Больцмана

Если равновесный идеальный газ с температурой T находится во внешнем поле консервативной силы, его одночастичная функция распределения в координатном подпространстве фазового пространства имеет вид

$$g(x,y,z) = ce^{-\frac{\varepsilon_{nom}(x,y,z)}{kT}}.$$

Здесь $\varepsilon_{nom}(x,y,z)$ — потенциальная энергия частицы, связанная с внешней консервативной силой, k — постоянная Больцмана и c — постоянная, определяемая условием нормировки функции распределения

$$\iiint\limits_V g(x,y,z)dxdydz = c \iiint\limits_V e^{-\frac{\varepsilon_{nom}(x,y,z)}{kT}}dxdydz = 1 ,$$

где V – объем области, в которой находятся частицы. Отсюда получаем, что

$$c = \frac{1}{\iiint\limits_{M} e^{-\frac{\varepsilon_{nom}(x,y,z)}{kT}} dx dy dz}.$$

Данное распределение называется распределением Больцмана.

Изменения во времени координат и скоростей частиц при тепловом движении являются независимыми случайными процессами, поэтому полная одночастичная функция распределения по координатам и скоростям есть произведение функция распределения Больцмана и Максвелла

$$\Phi(x, y, z; \upsilon_{x}, \upsilon_{y}, \upsilon_{z}) = c_{B} e^{-\frac{\varepsilon_{nom}(x, y, z)}{kT}} \cdot c_{M} e^{-\frac{\varepsilon_{nom}}{kT}} = c e^{-\frac{\varepsilon_{nom}}{kT}},$$

где $\varepsilon_{non} = \varepsilon_{nom}(x,y,z) + \varepsilon_{\kappa u n}$ — полная энергия частицы, равная сумме её потенциальной и кинетической энергий, а нормальная постоянная $c = c_{\scriptscriptstyle B} \cdot c_{\scriptscriptstyle M}$, $c_{\scriptscriptstyle B}$ и $c_{\scriptscriptstyle M}$ — нормировочные постоянные распределений Больцмана и Максвелла.

Задача №13

Определить среднюю тепловую энергию $\langle \varepsilon \rangle$ одномерного классического гармонического осциллятора в состоянии равновесия с температурой T.

Решение

Пусть осциллятор совершает гармонические колебания вдоль оси x и точка x=0 определяет его устойчивое положение равновесия. Средняя тепловая энергия гармонического осциллятора

$$\langle \varepsilon \rangle = \langle \varepsilon_{\kappa u H} \rangle + \langle \varepsilon_{nom} \rangle = \frac{m \langle \upsilon_x^2 \rangle}{2} + \frac{\kappa \langle x^2 \rangle}{2} ,$$
 (13.1)

m — масса осциллятора и $\kappa > 0$ — постоянная, определяющая возвращающую силу $F_{\omega \sigma} = -\kappa x$. Частота колебаний осциллятора $\omega = \sqrt{\kappa/m}$.

В состоянии теплового равновесия распределение по скоростям $\upsilon_{\scriptscriptstyle x}$ даётся законом Максвелла

$$f(\nu_x) = \left(\frac{m}{2\pi kT}\right)^{1/2} e^{-\frac{m\nu_x^2}{2kT}} , \qquad (13.2)$$

а распределение по координате x — законом Больцмана

$$g(x) = \left(\frac{\kappa}{2\pi kT}\right)^{1/2} e^{-\frac{\kappa x^2}{2kT}} . {13.3}$$

Следовательно,

$$\left\langle v_{u}^{2} \right\rangle = \left(\frac{m}{2\pi kT} \right)^{1/2} \int_{-\infty}^{\infty} v_{u}^{2} e^{-\frac{mv_{u}^{2}}{2kT}} dv_{x} = \left(\frac{m}{2\pi kT} \right)^{1/2} \left(\frac{2kT}{m} \right)^{3/2} \int_{-\infty}^{\infty} u^{2} e^{-u^{2}} du =$$

$$= \left(\frac{m}{2\pi kT} \right)^{1/2} \left(\frac{2kT}{m} \right)^{3/2} \frac{\pi^{3/4}}{2} = \frac{kT}{m} , \qquad (13.4)$$

$$\left\langle x^{2}\right\rangle = \left(\frac{\kappa}{2\pi kT}\right)^{1/2} \int_{-\infty}^{\infty} x^{2} e^{-\frac{\kappa x^{2}}{2kT}} dx = \frac{kT}{\kappa}$$
 (13.5)

и средняя полная энергия (13.1) теплового движения гармонического осциллятора принимает вид

$$\langle \varepsilon \rangle = kT$$
 . (13.6)

Отметим, что в полном соответствии с законом о равнораспределении средней кинетической энергии теплового движения по всем степеням свободы

$$\langle \varepsilon_{\kappa u H} \rangle = \frac{1}{2} kT$$
,

причем для гармонического осциллятора

$$\langle \varepsilon_{_{\scriptscriptstyle K\!U\!H}} \rangle = \langle \varepsilon_{_{nom}} \rangle$$
 .

Otbet: $\langle \varepsilon \rangle = kT$.

Задача №14

Определить среднюю потенциальную энергию $\langle \varepsilon_{nom} \rangle$ молекул азота N_2 в однородном ($\vec{g} = const$) поле силы тяжести Земли, если температура атмосферы T считается постоянной по всей высоте.

Решение

Распределение молекул азота по высоте во внешнем поле консервативной силы тяжести описывается законом Больцмана

$$g(z) = ce^{-\frac{mgz}{kT}} , \qquad (14.1)$$

где m — масса молекулы азота, g — ускорение свободного падения, ось z направлена вертикально вверх, mgz— потенциальная энергия молекулы азота на высоте z, z=0 соответствует поверхности Земли и c — постоянная, определяемая из условия нормировки:

$$\int_{0}^{\infty} g(z)dz = c \int_{0}^{\infty} e^{-\frac{mgz}{kT}} dz = c \frac{kT}{mg} \int_{0}^{\infty} e^{-u} du = c \frac{kT}{mg} = 1$$
 (14.2)

$$c = \frac{mg}{kT} . ag{14.3}$$

С учетом (14.1) и (14.3) средняя потенциальная энергия молекулы азота

$$\langle \varepsilon_{nom} \rangle = \int_{0}^{\infty} mgz \cdot g(z) dz = mg \frac{mg}{kT} \int_{0}^{\infty} z e^{-\frac{mgz}{kT}} dz = mg \frac{mg}{kT} \left(\frac{kT}{mg} \right)^{2} \int_{0}^{\infty} u e^{-u} du =$$

$$= mg \frac{mg}{kT} \left(\frac{kT}{mg} \right)^{2} = kT . \qquad (14.4)$$

Если температура атмосферы повышается, средняя кинетическая энергия теплового движения молекул азота увеличивается и соответственно увеличивается вероятность их нахождения на большей высоте, что приводит к росту средней потенциальной энергии.

Otbet: $\langle \varepsilon_{nom} \rangle = kT$.

Задача №15

Для определения числа Авогадро N_A Ф. Перрен измерял распределение по высоте одинаковых сферических частиц гуммигута, взвешенных в воде. Он нашел, что при радиусе частиц r=0.212 мкм, плотности гуммигута $\rho=1.194$ г/см³, плотности воды $\rho_0=1$ г/см³ и температуре воды $t=18^{o}C$ отношение чисел частиц в слоях воды, отстоящих друг от друга по высоте на l=30мкм, равно $\alpha=2.08$. На основании приведенных данных оцените число Авогадро.

Решение

В состоянии теплового равновесия распределение числа частиц гуммигута по высоте *z* описывается законом Больцмана

$$N(z) = N_0 e^{-\frac{\varepsilon_{nom}(z)}{kT}} , \qquad (15.1)$$

где $N_0 > 0 -$ постоянная,

$$\varepsilon_{nom}(z) = \left(mg - \frac{\rho_0}{\rho} mg\right) z = \left(1 - \frac{\rho_0}{\rho}\right) mgz$$
 (15.2)

 потенциальная энергия частиц с учетом как силы тяжести, так и выталкивающей силы, определяемой законом Архимеда, и

$$m = \frac{4}{3}\pi r^3 \rho \tag{15.3}$$

- масса одной сферической частицы.

Согласно условиям задачи и (15.1) - (15.3)

$$\alpha = \frac{N(z)}{N(z+l)} = e^{\left(1 - \frac{\rho_0}{\rho}\right) \frac{mgl}{kT}}, \qquad (15.4)$$

что позволяет найти постоянную Больцмана

$$k = \left(1 - \frac{\rho_0}{\rho}\right) \frac{4}{3} \pi r^3 \rho \frac{gl}{\ln \alpha T} \approx 1,07 \cdot 10^{-23} \, \text{Дж}/K \ . \tag{15.5}$$

Известная универсальная газовая постоянная

$$R = kN_A$$
,

поэтому число Авогадро N_A с учетом (15.5)

$$N_A = \frac{R}{k} = \frac{8{,}31}{1{,}07 \cdot 10^{-23}} \cong 7{,}76 \cdot 10^{23} 1/$$
моль ,

что достаточно близко к современному значению 6,022·10²³ 1/моль. Ответ: $N_A \cong 7,76 \cdot 10^{23}$ 1/моль.