内容回顾

1. 麦克斯韦速率分布函数

$$f(v) = \frac{1}{N} \frac{dN}{dv} = 4\pi \left(\frac{m}{2\pi kT}\right)^{3/2} e^{-\frac{mv^2}{2kT}} v^2$$

2. 统计速率

(1) 最概然速率 $v_p = \sqrt{\frac{2kT}{m}}$ 表示速率分布函数的特征

(2) 平均速率
$$\overline{\overline{U}} = \sqrt{\frac{8kT}{\pi m}}$$
 说明分子间的碰撞、
气体的输运问题

(3) 方均根速率
$$v_{\rm rms} = \sqrt{\frac{3kT}{m}}$$
 说明理想气体的压强、温度等状态量的微观 本质和统计意义

例1: 两种气体(氢气和氧气),在相同温度下的 速率分布曲线如图所示。则 a为 氧气 , b为 氢气 。

最概然速率两侧概率相等?

$$\frac{N_{\pm}}{N} = \int_0^{v_p} f(v) dv = 42.8\%$$

 $\frac{N_{\pm}}{N} = \int_{v_{-}}^{\infty} f(v) dv = 57.2\%$

例2: 已知分子数N,分子质量m,分布函数f(v)求: 1) 速率在 $V_p \sim \overline{V}$ 间的分子数;

2) 速率在 $v_p \sim \infty$ 间所有分子动能之和.

$$N_{1} = N \int_{v_{p}}^{\overline{v}} f(v) dv$$

$$N_{2} \overline{\varepsilon}_{k} = N \int_{v_{p}}^{\infty} \frac{1}{2} m v^{2} f(v) dv$$

例3: 已知处于平衡态的气体分子分布函数 f(v), 求: 速率在 $v_1 \sim v_2$ 间的分子的平均速率。

$$\overline{v}_{12} = \frac{\sum_{v_1}^{v_2} v_i \Delta N_i}{\sum_{v_1}^{v_2} \Delta N_i} = \frac{\int_{v_1}^{v_2} v f(v) dv}{\int_{v_1}^{v_2} f(v) dv}$$

内容纲要

- 一、玻耳兹曼能量分布率
- 二、分子平均自由程 及 平均碰撞频率
- 三、热力学第二定律和熵的统计意义

思考问题:

为什么海拔越高的地区, 空气越稀薄?

七、玻耳茲曼能量分布率

麦克斯韦速度分布律:

- 讨论理想气体在平衡状态中在没有外力场作用下分子 按速度分布的情况;
- 这时气体分子在速度空间的分布是均匀的,在各处的数密度相同。

$$\frac{dN_{v_{x} \to v_{x} + dv_{x}}}{v_{y} \to v_{y} + dv_{y}} = \left(\frac{m}{2\pi kT}\right)^{3/2} e^{-\frac{m(v_{x}^{2} + v_{y}^{2} + v_{z}^{2})}{2kT}} dv_{x} dv_{y} dv_{z}$$

$$= \left(\frac{m}{2\pi kT}\right)^{3/2} e^{-\frac{\varepsilon_{k}}{kT}} dv_{x} dv_{y} dv_{z}$$

如果气体分子处于外力场(如重力场、电场或磁场)中, 分子数按空间位置的分布又将遵守什么规律呢?

七、玻耳兹曼能量分布率

在保守力场作用下,分子同时具有动能和势能, 分子的分布需同时考虑速度空间和位置空间。

七、玻耳茲曼能量分布率

在温度不随位置 变化时,重力场 中的压强

思考问题:

2. 室温下,气体分子的平均速率为数百米每秒 ($\overline{v} \approx 1.60 \sqrt{\frac{RT}{M}}$),

为什么花露水的香味扩散几米却需要几秒的时间呢?

分子间的碰撞!

八、分子平均自由程及平均碰撞频率

碰撞使

- (1) 气体从非平衡态向平衡态 过渡:
- (2) 处于平衡态的气体具有 恒定的温度和压强;
- 1. 气体分子碰撞的微观模型
 - 无相互作用的弹性小球
 - 分子<mark>有效直径</mark>为d (分子间距的平均值).

八、分子平均自由程及平均碰撞频率

2. 描述分子间碰撞的物理量

碰撞频率: 分子在单位时间内与其它分子的碰撞次数. 自由程: 分子两次相邻碰撞之间自由通过的路程.

处于平衡态的气体,

每个分子的碰撞频率和 自由程具有随机性, 但大量分子的碰撞频率和自由程具有一定的统计分布。

(1) 平均碰撞频率 Z

一个分子在单位时间内与其它分子碰撞的平均次数。

(2) 平均自由程 7

分子在连续两次碰撞间所经过的自由路程的平均值。

八、分子平均自由程及平均碰撞频率

- 2. 描述分子间碰撞的物理量
 - (1) 平均碰撞频率 💆 $\overline{Z} = \sqrt{2n\pi d^2} \overline{v}$

一个分子在单位时间内与其它分子碰撞的平均次数。

(2) 平均自由程 7

分子在连续两次碰撞间所经过的自由路程的的平均值。

$$\overline{\lambda} = \frac{\overline{v}}{\overline{Z}}$$

$$= \frac{1}{\sqrt{2}n\pi d^2}$$

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

碰撞截面

例1 已知空气处于标准状态 (0°C, 1.01×10⁵Pa), 摩尔质量为 $M = 28.9 \times 10^{-3} \text{kg/mol}$,分子的碰撞截面 为 $\sigma = 5 \times 10^{-15} \text{ cm}^2$, 求: (1) 空气分子的有效直径d; (2) 平均自由程和平均碰撞频率。

$$(1) d = \sqrt{\frac{\sigma}{\pi}} \approx 4 \times 10^{-8} \text{ cm}$$

$$k = \frac{R}{N_A} = 1.38 \times 10^{-23} \text{ J} \cdot \text{K}^{-1}$$

(3) 若
$$p=1.33\times10^{-3}$$
Pa,求 $\bar{\lambda}$

(2)
$$\overline{\lambda} = \frac{kT}{\sqrt{2}p\sigma} \approx 5.28 \times 10^{-8} \text{ m}$$
 $\overline{\lambda} = \frac{kT}{\sqrt{2}p\sigma} \approx 6.62 \text{ m}$

$$\bar{\lambda} = \frac{kT}{\sqrt{2}n\sigma} \approx 6.62 \text{ m}$$

$$\overline{Z} = \frac{\overline{v}}{\overline{\lambda}} \qquad \overline{v} = 1.60\sqrt{\frac{RT}{M}}$$

 $\bar{Z} = 8.49 \times 10^9 \text{ Hz}$

分子之间越难碰撞. 保温性能越好。

研讨问题

在恒压下,加热理想气体使其温度升高,则气体 分子的平均自由程和平均碰撞频率如何变化? 如果(1)体积不变,升高温度呢?

(2) 保持温度不变, 体积增大呢?

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

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

$$p = nkT$$

$$\overline{v} = \sqrt{\frac{8kT}{\pi m}}$$

$$\bar{\lambda} \uparrow$$
, $\bar{Z} \downarrow$
 $\bar{\lambda} -$, $\bar{Z} \uparrow$
 $\bar{\lambda} \uparrow$, $\bar{Z} \downarrow$

九、热力学第二定律的统计意义

Statistical Meaning of the Second Law of Thermodynamics

- 1. 气体自由膨胀过程不可逆的微观解释
 - 系统在某一宏观状态所包含的 (1) 热力学概率W 微观态数。

P264 表13-5

(2) 等概率假设: 处于平衡态时,孤立系统中每一 微观状态出现的概率相等。

若某一宏观态包含的微观态越多,则其出现的概率越大。

(3) 微观解释: 自由膨胀过程是从概率小的宏观状态 向概率大的宏观状态进行的过程。

九、热力学第二定律的统计意义

- 2. 热力学第二定律的统计意义
 - ◆ 统计意义:

一个孤立系统内部发生的过程,其方向总是从 <u>微观态少</u>的宏观状态向<u>微观态多</u>的宏观状态进行。

概率小

概率大

有序程度高 无序程度高

- ◆ 有序: 有组织、有结构 无序: 组织的溃散、结构的消解
- ◆ 热功转换、热传递的不可逆性均可由统计意义 加以解释。

九、热力学第二定律的统计意义

3. 熵的统计意义

(1) Boltzmann关系式

总系统与子系统 $\left\{ egin{array}{ll} W = W_1 \cdot W_2 \cdot \cdots \\ S = S_1 + S_2 + \cdots \end{array} \right.$

1877年玻尔兹曼提出一个重要 关系式 $S \propto \ln W$

1900年普朗克引进比例系数k

$$S = k \ln W$$
 —— 玻尔兹曼熵公式

(2) 熵的统计意义: 孤立系统无序程度的量度。

(3) 熵增加原理
$$\Delta S = k \ln \frac{W_2}{W_1} > 0$$

例2 气体的绝热自由膨胀

设一绝热容器体积为 V_i ,用隔板分为AB两部分,A室装有 ν mol 的气体,初温为T,体积为 V_i ,B室为真空。现迅速抽去隔板,使气体充满整个容器,求气体的熵变。

$$\begin{split} \Delta S &= k \ln W_2 - k \ln W_1 \\ &= k \ln \frac{W_2}{W_1} \\ &= k \ln \left(\frac{V_2/\tau}{V_1/\tau}\right)^N \\ &= \nu R \ln \frac{V_2}{V_1} \end{split}$$

九、热力学第二定律的统计意义

4. 玻尔兹曼熵的进一步说明:

(1) 粒子系统的平衡态是系统的最概然分布,它表明 系统即使处于平衡态,也存在系统偏离平衡态的可能性, 所以宏观系统内部存在偏离平衡态的,有时为熵减的 "涨落"现象,是系统内部存在的一种内在随机性。

(2) 克劳修斯熵 (热力学熵) 只对平衡态有意义,而 玻尔兹曼熵 (统计熵) 对系统任意宏观态 (包括非平 衡态) 均有意义,玻尔兹曼熵意义更普遍。

九、热力学第二定律的统计意义

4. 玻尔兹曼熵的进一步说明:

(3) 玻尔兹曼熵是系统无序性的量度,这一描述已超出了分子热运动的领域,适用于任何作无序运动的短子系统,对大量无序出现的事件(如大量出现的信息)的研究,也应用了熵概念。

(4)目前,熵已渗透到生物学、化学、经济学、社会 学、生命、信息、资源、环境等领域。

12-4, 29, 31