第9章 温度和气体动理论

- § 9.1 平衡态
- § 9.2 温度的概念
- △ § 9.3 理想气体温标
 - § 9.4 理想气体状态方程
 - § 9.5 气体分子的无规则运动
 - § 9.6 理想气体的压强
 - § 9.7 温度的统计意义
 - § 9.8 能量均分原理
 - § 9.9 麦克斯韦速率分布律
- △ § 9.10 麦克斯韦速率分布律的实验验证
 - § 9.11 玻尔兹曼分布律
 - § 9.12 实际气体等温线
 - § 9.13 范德瓦尔斯方程
 - § 9.14 非平衡态 输运过程

§ 9.1 平衡态

一. 热力学系统与外界

热力学系统----热力学研究的对象 外界—— 热力学系统以外与系统作用的物体。

例如汽缸:

 外界
 系统

 外界

1. 宏观量

从整体上描述系统的状态量,

一般可以直接测量。

例如: M, P, V, T

2. 微观量

描述系统中单个微观粒子的物理量,一般只能间接测量。

例如: $m, \vec{v}, d\cdots$

分子的质量、速度、直径、动量、能量等。

微观量与宏观量有一定的内在联系。

例如: 气体的压强

是大量分子撞击器壁的平均效果, 它与大量分子对器壁的冲力的平均值有关。

二. 平衡态

系统内部没有定向物质流和能量流的状态,

表现: 系统的宏观 性质不随时间改变。

限定条件:没有外界影响。

注意:1)区分平衡态和稳定态

2) 平衡态是一种微观意义上的动态平衡

微观运动状态随时在变,不变的只是宏观量

微观量的统计平均值

平衡态是一种理想状态.

三. 平衡态参量

描述处于平衡态的系统状态的宏观参量,如 M, P, T 等。

一组态参量 描述 一个平衡态 对应

§ 9.2 温度的概念

一. 热平衡态

两系统在热接触情况下, 有分子热运动能量的传递, 相当长时间后达到的共同 平衡态称为热平衡态。

二.温度

态参量P、V、T 中,T 是热学特有的物理量,它就是用热平衡的概念来定义的

实验表明

若A与C热平衡 B与C热平衡 同一平衡态,则A与B热平衡 即:"分别与第三个系统处于同一热平衡态的两个系统必然也处于热平衡。"

... ... 热平衡定律(热力学第零定律)

定义 温度:

处于<u>同一热平衡态下</u>的热力学系统 所具有的共同的宏观性质, 称为温度。

一切处于同一热平衡态的系统有相同的温度。

因此,温度取决于系统内部分子(对质心)的热运动状态,与系统的整体运动无关。

△ § 9.3 温标

温标:温度的数字表示法

建立温标的必要条件:

测温物质 测温属性 固定点

理想气体温标(定压、定容)

水的三相点(水、水汽、冰共存)温度

T = 273.16 K, 即 $t = 0.01 \, ^{\circ}\text{C}$.

§ 9.4 理想气体状态方程

给定系统,其平衡态参量间满足一定关系:

$$f(M, P, T, V) = 0$$

此关系式称为该系统的状态方程

如理想气体状态方程

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

m一气体质量,M一气体摩尔质量 R一普适气体常量

方程的另一形式

$$P = nkT$$

$$m_{\text{th}}$$

代入 $m=Nm_{\mathcal{H}}$, $M=N_Am_{\mathcal{H}}$

n=(N/V) 分子数密度

 $k = (R/N_A) = 1.38 \times 10^{-23} \text{J/k}$

一一玻尔兹曼常量

k——统计物理的特征常量

§ 9.5 气体分子的无规则运动

分子之间有频繁的碰撞。

自由程——分子在相邻两次碰撞之间的路程

一. 平均碰撞频率

一个分子在单位时间内与其他分子碰撞的平均次数, 称为平均碰撞频率 Z 研究碰撞不能再把分子看成质点

模型:分子是直径为d的刚性小球,除碰撞外,无相互作用力。

碰撞因相对运动产生

第一步: 简化

选取一标识分子A,

设A以平均相对速率 \overline{u} 运动, 其他分子静止。

分子A的路径为折线

一秒钟内它将与 多少分子碰撞?

作曲折圆柱筒: A的球心轨迹为轴,

直径为2d,长为u

一秒钟内与分子A碰撞的其他分子 是(球心)位于筒内的分子 圆柱筒内分子数: $\pi d^2 \overline{u} n$

$$\overline{z} = \pi d^2 \overline{u} n \qquad n$$
分子数密度

亦可认为标识分子携带直径为2d的圆盘运动, 圆盘扫过处的分子与之相碰。

πd²称为碰撞截面

第二步: 把平均相对速率化为平均速率

由统计物理可得 $\overline{u} = \sqrt{2} \overline{\upsilon}$ (不推导)

$$\implies :. \ \overline{z} = \sqrt{2}\pi \ d^2\overline{\upsilon} n$$

数量级的估算:

氧气O₂ , d≈3×10⁻¹⁰m

标准状态
$$\overline{\upsilon} = \sqrt{\frac{8RT}{\pi M}} = \sqrt{\frac{8 \times 8.31 \times 273}{\pi \times 32 \times 10^{-3}}} = 425 m/s$$

$$n = 2.68 \times 10^{25} / \text{m}^3$$

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

$$= \sqrt{2}\pi (3\times 10^{-10})^2 \times 425 \times 2.68 \times 10^{25}$$

$$=4.55\times10^{9} / s$$

碰撞极其频繁!

二. 平均自由程

相邻两次碰撞之间的平均路程

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

$$\therefore \quad \overline{\lambda} = \frac{1}{\sqrt{2\pi} d^2 n} \quad \stackrel{P=nkT}{\longrightarrow} \quad \overline{\lambda} = \frac{kT}{\sqrt{2\pi} d^2 P}$$

$$P=nkT$$

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

取决于分子数密度

当T一定时,压强越小,平均自由程越大

例: 空气,t=0°C, $d \approx 3.5 \times 10^{-10}$ m

 $\lambda \sim P$ 如下表

P

 (mmHg)
 760
 1
 10-4
 10-6

$$\overline{\lambda}$$
 (m)
 7×10^{-8}
 5×10^{-5}
 5×10^{-1}
 50

若 $\lambda > l$ (容器的线度)

可以认为 $\lambda_{\rm SF} = l$ 碰撞主要发生在气体分子与器壁之间 (通常技术上所谓的真空)

§ 9.6 理想气体的压强

关于统计的初步概念

随机事件(偶然事件) 事件的发生不可预测

统计规律性

一定条件下,大量随机事件,从总体 上表现出具有规律性。

实例:掷骰子

"哪个数字出现"——随机事件 六个数字出现的"机会"相等——统计规律性 概率 设实验总次数(事件总次数): N; 其中某随机事件i出现的次数: N_i

定义
$$P_i = \lim_{N \to \infty} \frac{N_i}{N}$$
 i 事件出现的概率

规律性 一 确定的概率

掷骰子——各数字出现的概率相等=1/6 (条件:正方体,质量均匀分布)

概率运算的某些法则:

两独立事件A、B同时出现,其概率 $P = P_A \cdot P_B$

<u>涨落</u>

对随机事件(或变量)进行测量,测量总次数N(有限),其中事件A出现的次数

$$N_A \neq P_A N$$

测量值 # 统计平均值,而是围绕统计平均值上下起伏——涨落。

N ↑,涨落↓ 涨落不是实验仪器的误差!

统计规律和涨落是统计学的两个基本特征。

理想气体的压强

理想气体:

宏观定义: 在各种压强下都严格遵守波义 耳定律的气体。

从分子理论观点:任何物质系统

- ◆由大量分子组成
- ◆分子处于永不停息的无规则运动状态
- ◆分子之间存在相互作用力

微观定义: 忽略分子间相互作用的气体;

是最简单的热力学系统。

一. 理想气体的微观模型

1. 对单个分子的力学性质的假设

- 1)分子是质点,不占体积(因为分子的线度<<分子间的平均距离)。
- 2)分子之间除碰撞瞬间外, 无相互作用力(近独立子系)。 碰撞为弹性(动能不变)
- 3) 服从牛顿力学——经典粒子

2. 对分子集体的统计性假设

- 1) 平衡态时分子按位置的分布均匀。
- 平衡态时分子运动速度大小在(0→∞) 间不断变化,而分子速度按方向的分 布各向同性。

即
$$\overline{v}_x = \overline{v}_y = \overline{v}_z = 0$$
, $\overline{v}_x^2 = \overline{v}_y^2 = \overline{v}_z^2 = \frac{1}{3}\overline{v}^2$
其中 $\overline{v}_x = \frac{\sum_i n_i v_{ix}}{\sum_i n_i}$ $\overline{v}_x^2 = \frac{\sum_i n_i v_{ix}}{\sum_i n_i}$

 n_i ——速率为 v_i 的分子数密度

二. 理想气体压强公式的推导

压强——大量分子作用于器壁的平均效果 讨论:一定质量 平衡态 理想气体 导出步骤:

(1) 考虑一个分子碰壁一次对器壁的冲量

一个分子碰壁一次的 动量改变 $-2mv_{ix}$

对器壁的冲量为

 $2mv_{ix}$

(2) 考虑速度在 $\vec{\upsilon_i} \rightarrow \vec{\upsilon_i} + d\vec{\upsilon_i}$ 区间的 一组分子在dt 时间内对面积dA的冲量

取小斜柱体,体内的 该组分子在dt时间内 给dA的冲量为

$$dI_i = (2mv_{ix}) \cdot n_i \cdot (v_{ix} dt \cdot dA)$$

(3) 考虑dt内,所有各组分子对dA的冲量

$$dI = \sum_{i} dI_{i} = \sum_{i} 2n_{i}m \upsilon_{ix}^{2} dt dA \qquad (\upsilon_{ix} > 0)$$

$$dI = \sum_{i} dI_{i} = \sum_{i} 2n_{i}m \upsilon_{ix}^{2} dt dA$$

$$\left(\upsilon_{ix} > 0\right)$$

取消 $\upsilon_{ix} > 0$ 的限制

$$= \sum_{i} n_{i} m v_{ix}^{2} dt dA$$

改写
$$\sum_{i} n_{i} v_{ix}^{2}$$

$$= n \frac{i}{n} m \, \mathrm{d} t \, \mathrm{d} A$$

$$= n\overline{\upsilon_x^2} m \, \mathrm{d} t \, \mathrm{d} A \qquad = \left(\frac{1}{3}n\overline{\upsilon^2} m\right) \, \mathrm{d} t \, \mathrm{d} A$$

(4) 求出压强

$$P = \frac{\mathrm{d} F}{\mathrm{d} A} = \frac{\mathrm{d} I}{\mathrm{d} t \, \mathrm{d} A} = \frac{1}{3} n m \overline{\upsilon}^{2}$$

$$\frac{-}{\varepsilon_t} = \frac{1}{2} m v^2 - ---- 分子的平均平动动能$$

$$P = \frac{1}{3} nm \overline{\upsilon^2} = \frac{2}{3} n \left(\frac{1}{2} m \overline{\upsilon^2} \right) = \frac{2}{3} n \overline{\varepsilon_t}$$

$$P = \frac{2}{3}n\varepsilon_{t}$$
 ——压强公式

把宏观量P与微观量的统计平均值 $\upsilon^2, \varepsilon_t$ 联系起来。压强只有统计意义!

思考:推导过程中为什么不考虑小柱体内会有某些速度为 \vec{v}_i 的分子被碰撞出来?

§ 9.7 温度的统计意义

将 P = nkT 代入压强公式,得 $nkT = \frac{2}{3}n\varepsilon_t$

$$\longrightarrow \frac{\overline{\varepsilon}_{t}}{2} = \frac{3}{2}kT$$

理想气体的分子平均<u>平动</u>动能与温度成 正比,与气体种类无关!

温度的微观本质:分子无规则运动激烈程度的

量度,分子无规运动的平均平动动能的度量。

温度也只有统计意义。

$$\sqrt{v^2}$$
 分子的方均根速率

$$\sqrt{\overline{\upsilon^2}} = \sqrt{\frac{3kT}{m}} = \sqrt{\frac{3RT}{M}}$$

相同温度下,不同气体的分子有相同的平均平动动能;不同的方均根速率。

例: 在0°C时

O₂分子
$$\sqrt{\overline{\upsilon^2}} = \sqrt{\frac{3 \times 8.31 \times 273.15}{32 \times 10^{-3}}} = 461 \,\text{m/s}$$

H₂分子呢?
$$\sqrt{\overline{v^2}} = \sqrt{\frac{3 \times 8.31 \times 273.15}{2.02 \times 10^{-3}}} = 1840 \,\text{m/s}$$

§ 9.8 能量均分定理

研究分子的能量时,不能再把分子看成质点,而要考虑它的结构。 分子运动:除平动外有转动和振动。

一. 自由度和分子运动的自由度i

自由度:确定物体位置所需的独立坐标数。

气体分子运动自由度 (原子看作质点)

1. 单原子分子 *i*=3 如 H_e, N_e, A_r ...

2. 刚性(原子间距一定)双原子分子

$$i=5$$
 ($t=3$, $r=2$) 如 H_2 , O_2 , $CO...$

若是非刚性分子,

距离 1 变:

v.....振动自由度,

$$v = 1$$

总自由度:

$$i = t + r + v = 6$$

3. 刚性多原子分子

$$i=6$$
 ($t=3$, $r=3(\theta, \varphi, \psi)$), 如 H_2O 等

若是非刚性分子,

距离 *l* 变:

设分子中的原子数为N

总自由度:

$$i = t + r + v = 3N$$

平动和转动自由度共有6个

振动自由度v=3N-6

二. 能量按自由度均分原理

根据统计假设,分子的平动在*x*, *y*, *z*三个方向上平权,所以

$$\frac{1}{2}m\overline{\upsilon_{x}^{2}} = \frac{1}{2}m\overline{\upsilon_{y}^{2}} = \frac{1}{2}m\overline{\upsilon_{z}^{2}} = \frac{1}{3}\left(\frac{1}{2}m\overline{\upsilon^{2}}\right) = \frac{1}{2}kT$$

对应每个平动自由度的平均能量相同

对刚性分子

因对应平动自由度和转动自由度之间的能量可以通过碰撞转换,其中无优势运动。

推广:

在平衡态时,一个气体分子在每个自由度的平均动能都相等,等于(1/2)kT

-----能量按自由度均分

对非刚性分子

还有原子间振动。

振动模型: "弹性振子"

→ 每一份平均振动动能相应有 一份相等的平均振动势能

一个分子热运动的平均能量为

$$\overline{\varepsilon} = \frac{t + r + 2v}{2}kT$$

t: 平动自由度, r: 转动自由度

v: 振动自由度

能量均分定理的更普遍的说法是: 能量中 每具有一个平方项

就对应一个(1/2)kT的平均能量。

(对平动、转动、振动都适用)

一般来说,分子有平动、转动、振动动能。

根据量子理论,分子平动、转动、振动能量都 是分立的,而且 t, r, v 的能量间距不同。

转动能级间隔小

振动能级间隔大 $(\sim 10^{-2} - 10^{-1} \text{ eV})$ $(\sim 10^{-3} - 10^{-5} \text{ eV})$

平动能级更小 可以看作连续

一般情况下($T < 10^3$ K),振动能级间隔大,极少跃迁,不起交换能量作用

······称为 振动自由度v"冻结"。 这时分子可视为刚性分子。

我们只讨论刚性分子。

对刚性分子,因为振动自由度"冻结"v=0

$$\therefore \mathbf{i} = \mathbf{t} + \mathbf{r} = \begin{cases} 3 & (\mathbf{P}) \\ 5 & (\mathbf{X}) \\ 6 & (\mathbf{S}) \end{cases}$$

所以,根据 能量均分定理 分子热运动的平均动能(刚性)为

$$\overline{\varepsilon} = \frac{i}{2}kT = \frac{t+r}{2}kT = \begin{cases} \frac{3}{2}kT & (単) \\ \frac{5}{2}kT & (双) \\ \frac{6}{2}kT & (多) \end{cases}$$

三. 气体的内能

内能:广义而言,指系统内部的各构成层次的各种运动形式的能量的总和。

热学中,通常指气体内所有分子的热运动动能和分子之间相互作用势能之和。

$$E = E_K + E_P = E(T, V)$$

(注意:不包括气体整体的机械运动能)

理想气体的内能

由理气模型
$$\rightarrow E_P=0$$
,

$$E = E_k, \rightarrow E = E(T)$$

$$E = E_{K} = N\overline{\varepsilon_{K}} = N\frac{i}{2}kT = N\frac{i}{2}\frac{R}{N_{A}}T$$

$$E = \nu \frac{i}{2} RT$$
 v ——气体的摩尔数

理想气体内能公式

区分几个量:

 $\frac{1}{2}kT$

一个分子在一个自由度上的平均动能, 与分子类别无关。

(室温下数量级: 10-21 J)

 $\frac{i}{2}kT$

一个分子的平均热运动能量, 与分子类别有关。

 $v\frac{i}{2}RT$

理想气体内能,与气体类别及 摩尔数有关

§ 9.9 麦克斯韦速率分布律

气体分子的速率为随机变量,平衡态下其 分布具有统计规律

经典观点:分子速率在 $0\to\infty$ 范围内连续取值

v: 为连续随机变量

一. (速率)分布函数的一般意义

设分子总数为N(通常极大) 速率在 $\upsilon \to \upsilon + d\upsilon$ 区间的分子数为 dN_{ι} ($d\upsilon ---- 宏观小・微观大)$

一个分子速率为 $\upsilon ightarrow \upsilon + d\upsilon$ 的概率 $dP = (dN_v/N) \propto d\upsilon$

一般地说,dP与v的值有关,可以写成

$$d P = \left(\frac{d N_{\upsilon}}{N}\right) = f(\upsilon) d\upsilon$$

$$f(\upsilon) = \frac{\mathrm{d}P}{\mathrm{d}\upsilon} = \frac{\mathrm{d}N_{\upsilon}}{N\,\mathrm{d}\upsilon}$$

-----速率分布函数

速率分布函数的含义:

速率 v 附近, 单位速率区间分子数 占总分子数的比例;

或一个分子的速率处于v附近,单位速率区间的概率

【思考】
$$\int_{v_1}^{v_2} f(v) dv$$
 的物理含义?

$$\int_{0}^{\nu_{2}} f(v) dv \qquad \nu_{1} \rightarrow \nu_{2}$$
分子数占总分子数比

◆分布曲线及相关意义

◆ f(υ) 的性质

$$\int_{0}^{\infty} \frac{\mathrm{d} N_{v}}{N} = 1 \iff \int_{0}^{\infty} f(v) \, \mathrm{d} v = 1$$

归一化条件。

◆分布函数的应用:

已知分布函数 f(v),可求给定速率区间的分子的平均速率给定速率区间的分子数

例1. 已知分布曲线如图,

求: 常量c。

由归一化条件,有

$$c \upsilon_1 + (1/2)c(\upsilon_2 - \upsilon_1) = 1$$

解得:
$$c=\frac{2}{\upsilon_1+\upsilon_2}$$

例2. 求例1中速率 $\upsilon_1 \rightarrow \upsilon_2$ 区间分子数比率及 $0 \rightarrow \upsilon$ ι 分子的平均速率。

解: 题求速率范围分子数比率为图中 三角形面积,故

$$\frac{\Delta N}{N} = \int_{\nu_1}^{\nu_2} f(\nu) \, d\nu = \frac{1}{2} c(\nu_2 - \nu_1) = \frac{\nu_2 - \nu_1}{\nu_1 + \nu_2}$$

0→ 01区间分子的平均速率:

$\int_{0}^{\upsilon_{1}} \upsilon \, \mathrm{d} \, N_{\upsilon} \qquad \int_{0}^{\upsilon_{1}} \upsilon \frac{\, \mathrm{d} \, N_{\upsilon}}{N} \qquad \int_{0}^{\upsilon_{1}} \upsilon f(\upsilon) \, \mathrm{d} \, \upsilon \qquad \qquad \int_{0}^{\upsilon_{1}} c \upsilon \, \mathrm{d} \, \upsilon$

普遍关系

$$= \frac{\int_{0}^{v_1} c \upsilon \, \mathrm{d} \upsilon}{\int_{0}^{v_1} c \, \mathrm{d} \upsilon} = \frac{1}{2} \upsilon$$

思考:如果要求全部分子的平均速率,计算的一般公式如何写?

说明:分布函数的意义,性质及应用适用于任意连续随机变量情况。

二.麦克斯韦速率分布函数 1859.

麦克斯韦

麦克斯韦由统计方法推导出: 在平衡态时, 理想气体分子的速率分布函数

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

m——分子质量

麦氏分布曲线特征:

$$f(v) \propto v^2, e^{-\frac{mv^2}{2kT}}$$

有极值 ——最概然速率υը

三. 三种统计速率

1. 最概然速率 v_p f(v) 取极大值对应的速率

$$\left| \frac{\mathrm{d} f(v)}{\mathrm{d} v} \right| = 0$$

$$\upsilon_{p} = \sqrt{\frac{2kT}{m}} = \sqrt{\frac{2RT}{M}} \cong 1.41\sqrt{\frac{RT}{M}}$$

υ_p的意义:一个分子的速率在υ_p附近的 的概率密度最大 或: 在_{U_p}附近的单位速率区间内的分子数 占总分子数的百分比最高

当系统一定时

$$T^{\uparrow} \Rightarrow \begin{cases} \upsilon_{\mathbf{p}} \uparrow \\ f(\upsilon_{\mathbf{p}}) \downarrow \end{cases}$$

物理解释:

速率大的分子数比例增大,气体分子的热运动更激烈。而曲线下面的总面积恒为1.

2. 平均速率 D

$$\overline{\upsilon} = \frac{\int \upsilon \, dN_{\upsilon}}{N} = \frac{\int_{0}^{\infty} \upsilon N f(\upsilon) \, d\upsilon}{N}$$
$$= \int_{0}^{\infty} \upsilon f(\upsilon) \, d\upsilon \qquad - 教式$$

对麦氏速率分布经计算得

$$\overline{\upsilon} = \sqrt{\frac{8kT}{\pi m}} = \sqrt{\frac{8RT}{\pi M}} \cong 1.60\sqrt{\frac{RT}{M}}$$

3. 方均根速率 $\sqrt{v^2}$

$$\overline{\upsilon^2} = \int_0^\infty \upsilon^2 f(\upsilon) \, \mathrm{d}\upsilon = \frac{3kT}{m}$$

$$\implies \sqrt{\overline{\upsilon^2}} = \sqrt{\frac{3kT}{m}} = 1.73\sqrt{\frac{RT}{M}}$$

排序: $\upsilon_{\rm p}:\overline{\upsilon}:\sqrt{\upsilon^2}=1.41:1.60:1.73$

注意: 上述大小顺序仅对麦氏速率分布适用

*理想气体的状态方程也可以用微观理论导出:

$$P = \frac{1}{3}nm\overline{\upsilon^{2}} + \sqrt{\overline{\upsilon^{2}}} = \sqrt{\frac{3kT}{m}}$$

$$\implies P = nkT$$

(P的微观本质) (麦氏分布)

体现微观理论与宏观规律的一致性

四. 速度空间和麦氏速度分布

速度空间中的一点,代表一定的速度,由矢径 表示 $\vec{v}(v_x, v_y, v_z)$

麦克斯韦最早得出的是下面分子速度分布规律 (推导可见书,不作要求)

"在平衡态,理想气体分子的速度分量在 $v_x \rightarrow v_x + dv_x$, $v_y \rightarrow v_y + dv_y$, $v_z \rightarrow v_z + dv_z$ 区间内 的分子数占总分子数的比为"

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

::麦氏速度分布函数为

$$F(\vec{v}) = \frac{\mathrm{d} N_{\vec{v}}}{N \cdot \mathrm{d} v_x \, \mathrm{d} v_y \, \mathrm{d} v_z} = \left(\frac{m}{2\pi kT}\right)^{3/2} \mathrm{e}^{-\frac{mv^2}{2kT}}$$

意义:在速度空间中,分布在 v 附近<u>单位体积内</u>的分子数占总分子数的比

讨论:

由 $F(\vec{v}) \rightarrow f(v)$

若分子速度的大小被限制 在ν→ν+dν内,方向可以任意 这些分子的速度矢量端点都在 半径为ν,厚度为dν的球壳内。

由于在平衡态时分子速度的方向是均匀分布的

取球壳的体积 $4\pi v^2 dv$ 作为体积元, 有

$$\frac{\mathrm{d}N_{\vec{v}}}{N} = \left(\frac{m}{2\pi kT}\right)^{3/2} \mathrm{e}^{-\frac{mv^2}{2kT}} 4\pi v^2 \,\mathrm{d}v$$

∴麦氏速率分布函数

$$f(\upsilon) = \frac{\mathrm{d} N_{\upsilon}}{N \,\mathrm{d} \upsilon} = \left(\frac{m}{2\pi kT}\right)^{3/2} e^{-\frac{m\upsilon^2}{2kT}} 4\pi\upsilon^2$$

§ 9.10 麦克斯韦速率分布律的实验验证(自学) 实验结果符合麦克斯韦速率分布率

§ 9.11 玻尔兹曼分布律

玻耳兹曼

L. Boltzmann

(1844-1906)

奥地利物理学家

一. 气体在重力场中密度随高度的变化

(高度不大,近似等温)

 n_0 为势能mgz为零处的分子数密度

$$p(z) = p_0 e^{-mgz/kT}$$

把重力势能mgz用分子在任意保守力场中的 势能表示,推广得到玻耳兹曼密度分布律

$$\boldsymbol{n} = \boldsymbol{n}_0 \mathbf{e}^{-\frac{\boldsymbol{m}\boldsymbol{g}\boldsymbol{z}}{kT}} = \boldsymbol{n}_0 \mathbf{e}^{-\frac{\boldsymbol{\mathcal{E}}_p}{kT}}$$

二. 麦克斯韦—玻耳兹曼能量分布律

r附近小体积中的分子数为

$$dN = n_0 e^{-\varepsilon_0/\dot{e}q} dx dy dz$$

将位置区间和速度区间同时考虑,

即 $dxdydzdv_xdv_ydv_z$

$$dN = n_0 e^{-\varepsilon_p/kT} dx dy dz \left(\frac{m}{2\pi kT}\right)^{3/2} e^{-\frac{mv^2}{2kT}} dv_x dv_y dv_z$$

$$= n_0 e^{-\varepsilon_p/kT} \left(\frac{m}{2\pi kT}\right)^{3/2} e^{-\frac{mv^2}{2kT}} dx dy dz dv_x dv_y dv_z$$

$$\frac{\mathrm{d} N_{\vec{r},\vec{v}}}{N} = c \left(\frac{m}{2\pi kT}\right)^{\frac{3}{2}} e^{-\frac{\varepsilon_k + \varepsilon_p}{kT}} \,\mathrm{d} x \,\mathrm{d} y \,\mathrm{d} z \,\mathrm{d} v_x \,\mathrm{d} v_y \,\mathrm{d} v_z$$

-麦克斯韦-玻尔兹曼分布律

分布律意义:处于某运动状态 \vec{r} , \vec{o} 的分子数与 该状态分子能量 $\varepsilon = \varepsilon_k + \varepsilon_n$ 有关

$$rac{{
m d}\,N_{ec r,ec v}}{N}$$
 $\propto e^{-rac{{m arepsilon}}{kT}}$ ——玻尔兹曼因子

一盛有气体的容器以角速度 ω 绕竖直轴在 水平面内均匀转动, 求容器中气体分子的 数密度分布(分子质量为m)

解: 建立随容器转动的参考系—非惯性系。

距轴线r处分子受惯性离心力 $\vec{f} = m\omega^2 \vec{r}$

→ 保守力场→分子势能

轴线处势能为零
$$\Longrightarrow \varepsilon_p = \int_{r}^{0} \vec{f} \cdot d\vec{r} = -\frac{1}{2} m \omega^2 r^2$$

∴密度分布

$$n = n_0 e^{\frac{m\omega^2 r^2}{2kT}}$$

不同质量粒子

$$\frac{n_1}{n_2} = \exp(\frac{m_1 - m_2}{kT}\omega^2 r^2)$$

高速离心分离技术

§ 9.12 实际气体等温线

理想气体的等温线是双曲线

$$(1 \text{ mol}) \qquad PV_m = RT$$

在非常温或非常压的情况下, 气体就不能看成理想气体了, 我们称它为实际气体。

实际气体的等温线是什么样子的呢?

下图为较大压强范围内的

CO2的等温实验曲线:

- ◆ 饱和蒸汽压与体积无关。
- ◆ 临界等温线,临界点 K(压强、体积、温度)。
- ◆ 临界温度以上的气体不能液化。 临界态

§ 9.13 范德瓦尔斯方程

一. 范氏气体模型

范德瓦尔斯对理想气体模型修正。

两方面的修正:

范氏假设:

- 1. 分子有大小。直径为d的刚性球
- 2. 分子间有作用力。在d-s 内有引力

二. 范氏方程

对1 mol理想气体,状态方程为 $p = \frac{RT}{V_m}$

P—不考虑分子间引力时气体对器壁的压强, $V_{\rm m}$ —分子自由活动空间的体积

1. 分子体积引起的修正

分子自由活动的空间为 $V_{\rm m}$ - b

$$p = \frac{RT}{V_m - b}$$

理论上 b 约为分子本身体积的 4 倍

估算 b 值~10-6 m³

2. 分子间引力引起的修正

边缘分子: 合力向内 压强减小

$$P = \frac{RT}{V_{\rm m}-b} - P_{m}$$

方程修正为:
$$\left(P + \frac{a}{V_{\rm m}^2}\right)\left(V_{\rm m} - b\right) = RT$$

.....1mol气体的范德瓦尔斯状态方程

P — 气体对器壁的压强

 $V_{\rm m}$ — 1mol气体的容体(即容器体积)

a—分子间作用力修正: b—分子大小修正

m千克的范德瓦尔斯气体

$$\left(P + \frac{m^2}{M^2} \frac{a}{V^2}\right) \left(V - \frac{m}{M}b\right) = \frac{m}{M}RT$$

$$\left(p + \frac{v^2 a}{V^2}\right)(V - vb) = vRT$$

范德瓦耳斯方程较好地给出实际气体状态变化关系,对实际气体。偏离理想气体的性质作出定性解释。

是许多近似方程中 最简单和使用最方便的 一个。推广后可近似地 应用到液体状态。

范德瓦耳斯等温线

§ 9.14 输运过程

宏观性质 不均匀的 非平衡态 在不受外界 的影响下

由于分子的热运动和分子之间的碰撞

宏观性质 均匀的 平衡态

基本输运过程:内摩擦,热传导,扩散 其宏观规律形式相近;微观机理同。

一. 内摩擦

流体内各部分流动速度不同时,各层流体之间有(内)摩擦力。

设两个大平板之间装有流体,板间各层流体的定向运动速度不同,存在流速梯度.

Z₀处面元dS 其上下层之间的 内摩擦力

1. 宏观实验规律

$$\mathbf{d} f = \eta \left(\frac{\mathbf{d} u}{\mathbf{d} z} \right)_{z_0} \mathbf{d} S$$

η.....内摩擦系数 (或粘滞系数)

2. 微观本质

各层分子无规则热运动十不同的定向运动速度

下层的分子携带较小的定向动量 上层的分子携带较大的定向动量

热运动:上下层分子交换;碰撞同化

一一受向后的摩擦力

结论:内摩擦现象从微观上看,是大量分子在无序的热运动中输运定向动量的过程

* 规律的导出(简化方法)

简化模型:

- 1)分子运动方向只有六种: $\pm x$, $\pm y$, $\pm z$ 轴 每一方向等概率,
- 2) 分子以平均速率运动

dS上下长方体内分别向 下上运动的分子

$$\frac{1}{6}n(\overline{\upsilon}\,\mathrm{d}\,t\cdot\mathrm{d}\,S)$$

所交换的分子输运的动量是多少?

- 3) 一次同化假设:碰撞一次取得当地性质
- 4)越过dS面的分子都是在离dS面距离为 λ 处发生最后一次碰撞的

 \longrightarrow 由上到下携带的动量 $\vec{p}_{z_0+\bar{\lambda}}$

由下到上携带的动量 $\vec{p}_{z_0-\overline{\lambda}}$

dt内, dS下方的流体层增加的定向动量为

$$d p = \frac{1}{6} n \overline{\upsilon} dS dt \left(p_{z_0 + \overline{\lambda}} - p_{z_0 - \overline{\lambda}} \right)$$

$$= \frac{1}{6} n \overline{\upsilon} \, dS \, dt \left(\frac{dp}{dz} \right)_{z_0} \cdot 2\overline{\lambda}$$

该流体层相应受到的内摩擦力

$$d f = \frac{d p}{d t} = \frac{1}{3} n \overline{\upsilon} \lambda \left(\frac{d p}{d z} \right)_{z_0} dS$$

$$\frac{p = mu}{d f} = \frac{1}{3} n m \overline{\upsilon} \lambda \left(\frac{d u}{d z} \right)_{z_0} d S$$

与实验规律比较,有
$$\eta = \frac{1}{3} n m \frac{--}{0} \lambda$$

微观模型的检验

测量 η 与宏观量P,T的关系

二. 热传导

系统内存在温度差时产生热量传递的现象实验的宏观规律

沿z方向有温度梯度,在dt时间内,通过z。处dS面,沿z方向传递的热量为

$$dQ = -\kappa \left(\frac{dT}{dz}\right)_{z_0} dS dt \qquad \kappa — 导热系数$$

"一"的意义:热量总是由高温处传向低温处

微观本质

因分子的无规则运动而输运了分子的热运动能量

三. 扩散

讨论自扩散——系统总密度均匀, 但其组分密度不均匀。 如CO和N,

实验的宏观规律

某组分沿z方向有密度梯度 在dt时间内,通过 z_0 处dS面, 沿z方向扩散的质量为

$$dM = -D\left(\frac{d\rho}{dz}\right)_{z_0} dSdt \qquad D-----扩散系数$$

微观本质

交换的分子数不等而输运了分子(质量)