

地里地是统计

第六章 回顾

- 一、粒子微观运动的描述
- 1、粒子经典运动状态
 - a. 代数描述 $(q_1, \dots, q_r; p_1, \dots, p_r)$
 - b. 几何描述 粒子相空间 (μ-空间) "代表点"
- 2、粒子量子运动状态

在量子力学中,微观粒子的运动状态为量子态。


量子态由一组量子数表征。

3、简并度ω 一个能级对应的不同的量子态的数目。

4、与经典描述之间的关系

对于宏观大小的容积, \hbar 是很小的量,量子描述趋近于 经典描述。

以一维自由粒子为例,其相空间的体积元为 $\Delta x \Delta p$ 。


由于不确定关系, $\Delta x \Delta p \approx h$ 。 即在体积元 h 内的各运动状态, 它们的差别都在测量误差之内, 即被认为是相同的!

- 一个量子态对应粒子相空间的
- 一个 h 大小的体积元(相格)。

二、系统微观运动的描述

1、全同和近独立粒子的宏观系统

全同粒子 具有相同物理性质(质量、电荷,自旋等)的 微观粒子

近独立粒子 粒子之间的相互作用可以忽略不计。

系统粒子数 N

能量
$$E = \sum_{i=1}^{N} \varepsilon_i$$

2、 经典微观系统的运动状态

粒子可分辨。

系统的微观状态确定, 每个粒子的微观状态确定。

Nr 个广义坐标和 Nr 个广义动量都确定。

绕

几何表示: μ -空间 N 个代表点。

玻耳兹曼分布、玻耳兹曼粒子。

3、量子系统的微观状态

粒子不可区分,只知道几个粒子在哪个量子态,不知道哪几个粒子在这个量子态。

泡利不相容原理: 自旋半整数的粒子,在一个量子态 不可能有一个以上的粒子。

自旋整数的粒子,不受泡利原理限制一玻色分布、玻色粒子。

光子(自旋1)、声子(自旋1)等

自旋半整数粒子一费米分布、费米粒子。

电子、质子、夸克等(自旋 1/2)

4、分布的定义

E, N, V 确定的宏观态

能级

$$oldsymbol{arepsilon}_1 \quad oldsymbol{arepsilon}_2$$

 $\boldsymbol{\mathcal{E}}_{l}$

{a_l} 表示一个分布,满足

简并度

$$\omega_1$$

$$\omega_2$$

 ω_1

$$\sum_{l} a_{l} = N, \qquad \sum_{l} a_{l} \varepsilon_{l} = E$$

粒子数

$$a_1$$

$$a_2 \cdots$$

分布对应的微观态数

A. 玻耳兹曼系统(玻耳兹曼分布)

$$\Omega_{M.B.}\{a_l\} = \frac{N!}{\prod_l a_l!} \prod_l \omega_l^{a_l}$$

B. 玻色分布 $\Omega_{B.E.} = \prod_{l} \frac{(\omega_{l} + a_{l} - 1)!}{a_{l}!(\omega_{l} - 1)!}$

$$a_l = \omega_l e^{-\alpha - \beta \varepsilon_l}$$

C. 费米分布

$$a_l = \frac{\omega_l}{e^{\alpha + \beta \varepsilon_l} \mp 1}$$

$$a_{l} = \frac{\omega_{l}}{e^{\alpha + \beta \varepsilon_{l}} \mp 1} \qquad \Omega_{F.D.} = \prod_{l} \frac{\omega_{l}!}{a_{l}!(\omega_{l} - a_{l})!}$$

$$a_{l} = \frac{\omega_{l}}{e^{\alpha + \beta \varepsilon_{l}} \mp 1} \qquad e^{\alpha} >> 1$$

$$a_{l} = \omega_{l} e^{-\alpha - \beta \varepsilon_{l}}$$

玻色分布和费米分布趋向于玻耳兹曼分布。

满足经典极限条件时,玻色(费米)系统中的近独立粒子在平衡态遵从玻尔兹曼分布。

定域粒子组成的系统,如晶体中的原子或离子定域在其平衡位置附近作微振动。从其量子本性来说不可分辨,但可以根据其平衡位置而加以区分。在这意义下可以将定域粒子看做可以分辨的粒子,因此由定域粒子组成的系统(定域系统)遵从玻尔兹曼分布。

玻耳兹曼系统 (玻耳兹曼分布)

$$\Omega_{M.B.}\{a_l\} = \frac{N!}{\prod_l a_l!} \prod_l \omega_l^{a_l} \qquad \sum_l a_l = N, \qquad \sum_l a_l \varepsilon_l = E$$

$$a_l = \omega_l e^{-\alpha - \beta \varepsilon_l}$$

§ 7.1 热力学量的统计表达式

一、玻耳兹曼分布

$$a_l = \omega_l e^{-\alpha - \beta \varepsilon_l}$$

$$N = \sum_{l=0}^{\infty} a_l = \sum_{l=0}^{\infty} \omega_l e^{-\alpha - \beta \varepsilon_l}$$

$$U = \sum_{l=0}^{\infty} a_l \varepsilon_l = \sum_{l=0}^{\infty} \varepsilon_l \omega_l e^{-\alpha - \beta \varepsilon_l}$$

叫配分函数

则
$$N = Z_1 e^{-\alpha}$$

$$e^{-\alpha} = \frac{N}{Z_1}$$

二、热力学量


1. 内能
$$U = \sum_{l=0}^{\infty} \varepsilon_l \omega_l e^{-\alpha - \beta \varepsilon_l} = e^{-\alpha} \left(-\frac{\partial}{\partial \beta} \sum_{l=0}^{\infty} \omega_l e^{-\beta \varepsilon_l} \right)$$


$$= \frac{N}{Z_1} \left(-\frac{\partial Z_1}{\partial \beta} \right) = -N \frac{\partial \ln Z_1}{\partial \beta}$$

统计表达式

2. 功
$$dU = dW + dQ$$

$$U = \sum_{l=0}^{\infty} a_l \varepsilon_l$$


能级变 分布不变

$$dU = \sum_{l=0}^{\infty} a_l d\varepsilon_l + \sum_{l=0}^{\infty} \varepsilon_l da_l$$

能级变 分布不变 能级不变 分布变 能级 ε_i 的值,是力学方程 在指定的边界条件下的解。 力学系统不变,方程不变, 能级变,只有边界条件变。 改变边界,即做功。

每个粒子受力: $f_l = \frac{\partial \mathcal{E}_l}{\partial y}$

外界对系 统的力

$$Y = \sum_{l} \frac{\partial \varepsilon_{l}}{\partial y} a_{l} = \sum_{l} \frac{\partial \varepsilon_{l}}{\partial y} \omega_{l} e^{-\alpha - \beta \varepsilon_{l}} = e^{-\alpha} \left(-\frac{1}{\beta} \frac{\partial}{\partial y} \sum_{l} \omega_{l} e^{-\beta \varepsilon_{l}} \right)$$

$$= -\frac{N}{Z_1} \frac{1}{\beta} \frac{\partial}{\partial y} Z_1 = -N \frac{1}{\beta} \frac{\partial \ln Z_1}{\partial y}$$

功
$$Ydy = dy \sum_{l} \frac{\partial \varepsilon_{l}}{\partial y} a_{l}$$

$$p = \frac{N}{\beta} \frac{\partial \ln Z_1}{\partial V}$$

广义力统计表达式

$$=\sum_{l}a_{l}d\varepsilon_{l}$$

3. 熵

得
$$dQ = dU - Ydy$$

$$= -Nd\left(\frac{\partial \ln Z_1}{\partial \beta}\right) + N\frac{1}{\beta}\frac{\partial \ln Z_1}{\partial y}dy$$

等式两边同乘 β :

$$\beta(dU - Ydy) = -N\beta d \left(\frac{\partial \ln Z_1}{\partial \beta}\right) + N \frac{\partial \ln Z_1}{\partial y} dy$$

所以
$$Z_1 = Z_1(\beta, y)$$

求全微分
$$d \ln Z_1 = \frac{\partial \ln Z_1}{\partial \beta} d\beta + \frac{\partial \ln Z_1}{\partial y} dy$$

之前求得
$$\beta(dU - Ydy) = -N\beta d \left(\frac{\partial \ln Z_1}{\partial \beta} \right) + N \frac{\partial \ln Z_1}{\partial y} dy$$
$$= Nd \left(\ln Z_1 - \beta \frac{\partial \ln Z_1}{\partial \beta} \right)$$

得到
$$dS = \frac{N}{\beta T} d \left(\ln Z_1 - \beta \frac{\partial \ln Z_1}{\partial \beta} \right)$$
 其中令 $\beta = \frac{1}{kT}$

$$= Nkd \left(\ln Z_1 - \beta \frac{\partial \ln Z_1}{\partial \beta} \right)$$

熵
$$S = Nk \left(\ln Z_1 - \beta \frac{\partial \ln Z_1}{\partial \beta} \right)$$

三、熵的统计意义

$$S = Nk \left(\ln Z_1 - \beta \frac{\partial \ln Z_1}{\partial \beta} \right)$$

- $= Nk \ln Z_1 + k\beta U$
- $= Nk \ln N + Nk\alpha + k\beta U$

$$= k \left[N \ln N + N\alpha + \beta U \right]$$

$$= k \left[N \ln N + \sum_{l} (\alpha + \beta \varepsilon_{l}) a_{l} \right]$$

$$= k \left[N \ln N + \sum_{l} a_{l} \ln \omega_{l} - \sum_{l} a_{l} \ln a_{l} \right]$$


 $\Rightarrow S = k \ln \Omega$

玻尔兹曼关系

$$U = -N \frac{\partial \ln Z_1}{\partial \beta}$$

$$e^{-\alpha} = \frac{N}{Z_1} \left[\ln Z_1 = \ln N + \alpha \right]$$

$$N = \sum_{l=0}^{\infty} a_l$$

$$U = \sum_{l=0}^{\infty} a_l \varepsilon_l$$

$$a_l = \omega_l e^{-\alpha - \beta \varepsilon_l}$$

$$\alpha + \beta \varepsilon_l = \ln \frac{\omega_l}{a_l}$$

$S = k \ln \Omega$

- 说明: 1、统计意义,熵——混乱度——微观状态数
 - 2、满足经典极限条件的不可分辨(玻色,费米)系统

$$U = -N \frac{\partial \ln Z_1}{\partial \beta} \qquad Y = -N \frac{1}{\beta} \frac{\partial \ln Z_1}{\partial y} \qquad p = \frac{N}{\beta} \frac{\partial \ln Z_1}{\partial V}$$

对于玻色、费米分布

$$\Omega_{B.E.} = \frac{\Omega_{M.B.}}{N!} = \Omega_{F.D.}$$

$$S = k \ln \frac{\Omega_{M.B.}}{N!} \qquad S = Nk \left(\ln Z_1 - \beta \frac{\partial \ln Z_1}{\partial \beta} \right) - k \ln N!$$

热统

自由能

对于定域系统 F = U - TS

$$= -N \frac{\partial \ln Z_1}{\partial \beta} - TNk \left(\ln Z_1 - \beta \frac{\partial \ln Z_1}{\partial \beta} \right)$$
$$= -NkT \ln Z_1$$

满足经典极限条件的玻色、费米系统

$$F = U - TS$$

$$= -N \frac{\partial \ln Z_1}{\partial \beta} - TNk \left(\ln Z_1 - \beta \frac{\partial \ln Z_1}{\partial \beta} \right) + kT \ln N!$$

$$= -NkT \ln Z_1 + kT \ln N!$$

热统

四、经典统计表达式

所有热力学量都可以通过配分函数表示。

经典表达式
$$\omega_l \Rightarrow \frac{\Delta \omega_l}{h_0^r}$$

$$Z_1 = \sum_{l=0}^{\infty} \omega_l e^{-eta arepsilon_l} \quad \Rightarrow \sum_{l=0}^{\infty} rac{\Delta \omega_l}{h_0^r} e^{-eta arepsilon_l}$$

$$Z_1 = \int e^{-\beta \varepsilon} \frac{d\omega}{h_0^r}$$

$$= \int \cdots \int e^{-\beta \varepsilon [q,p]} \frac{dq_1 \cdots dq_r dp_1 \cdots dp_r}{h_0^r}$$

热统

h_0 对经典统计结果的影响

对经典分布
$$a_l = \frac{\Delta \omega_l}{h_0^r} e^{-\alpha - \beta \varepsilon_l}$$

$$e^{-\alpha} = \frac{N}{Z_1}$$

$$e^{-\alpha} = \frac{N}{Z_1}$$
 $\Rightarrow a_l = \frac{N}{Z_1} e^{-\beta \varepsilon_l} \frac{\Delta \omega_l}{h_0^r}$

不含有 h_0^r

热统