§ 5-8分子平均碰撞次数 平均自由程

1. 分子碰撞 分子相互作用的过程。

碰撞的效果是:

- a. 频繁地与其他分子相碰撞,分子的实际运动路径 是曲折无规的。
- b. 正是碰撞,使得气体分子能量按自由度均分。
- c. 在气体由非平衡态过渡到平衡态中起关键作用。
- d. 气体速度按一定规律达到稳定分布。
- e. 利用分子碰撞,可探索分子内部结构和运动规律。

2. 平均自由程平均碰撞频率

平均自由程:在一定的宏观条件下,一个气体分子 在连续两次碰撞间可能经过的各段自 由路程的平均值,用 表示。入

平均碰撞频率:在一定的宏观条件下,一个气体分子在单位时间内受到的平均碰撞次数,用表示。 \overline{z}

若 \triangle 运动过程中,分子运动平均速度为v则分子运动平均自由程为

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

设分子A以平均相对速率 运动,其他分子不动,只有与分子A的中心距离小于或等于分子有效直径a的分子才能与A相碰。

在 Δt 时间内,凡分子中心在以分子A 运动轨迹为轴,半径等于分子有效直径 d,长为 的曲折圆柱体内的分子均能与 A 相碰,设分子数密度为 n,则碰撞频率:

$$\overline{Z} = \frac{n\sigma \overline{u}\Delta t}{\Delta t} = n\sigma \overline{u}$$

$$\therefore \quad \overline{u} = \sqrt{2v}, \quad \sigma = \pi d^2$$

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

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

说明:平均自由程与分子有效直径的平方及单位体积内的分子数成反比,与平均速率无关。

$$\therefore P = nkT \quad \therefore \quad \bar{\lambda} = \frac{kT}{\sqrt{2\pi d^2 p}}$$

平均自由程与压强成反比,当压强很小,有可能大于容器线度,即分子很少与其它分子碰撞,不断与器壁碰撞,其平均自由程即容器的线度。

例题5-6 求氢在标准状态下,在1s 内分子的平均碰撞次数。已知氢分子的有效直径为2×10⁻¹⁰m。

解:按气体分子算术平均速率公式 算得

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

$$\overline{v} = \sqrt{\frac{8RT}{\pi M_{mol}}} = \sqrt{\frac{8 \times 8.31 \times 273}{3.14 \times 2 \times 10^{-3}}} m/s = 1.70 \times 10^{3} m/s$$

按公式 p=nkT 可知单位体积中分子数为

$$n = \frac{p}{kT} = \frac{1.013 \times 10^5}{1.38 \times 10^{-23} \times 273} m^{-3} = 2.69 \times 10^{25} m^{-3}$$

因此

$$\overline{\lambda} = \frac{1}{\sqrt{2\pi d^2 n}} = \frac{1}{1.414 \times 3.14 \times (2 \times 10^{-10})^2 \times 2.69 \times 10^{25} 273} m$$

$$= 2.10 \times 10^{-7} m$$

$$\overline{Z} = \frac{\overline{v}}{\overline{\lambda}} = \frac{1.70 \times 10^3}{2.10 \times 10^{-7}} s^{-1} = 8.10 \times 10^9 s^{-1}$$

即在标准状态下,在1s内分子的平均碰撞次数约有80亿次。