Maxwell-Boltzmann distribution

In physics, particularly statistical mechanics, the **Maxwell–Boltzmann distribution** describes particle speeds in gases, where the particles move freely without interacting with one another, except for very brief elastic collisions in which they may exchange momentum and kinetic energy, but do not change their respective states of intramolecular excitation, as a function of the temperature of the system, the mass of the particle, and speed of the particle. Particle in this context refers to the gaseous atoms or molecules – no difference is made between the two in its development and result.^[1]

It is a probability distribution (derived assuming isotropy) for the speed of a particle constituting the gas - the magnitude of its velocity vector, meaning that for a given temperature, the particle will have a speed selected randomly from the distribution, but is more likely to be within one range of some speeds than others.^[2]

The Maxwell–Boltzmann distribution applies to ideal gases close to thermodynamic equilibrium with negligible quantum effects and at non-relativistic speeds. It forms the basis of the kinetic theory of gases, which provides a simplified explanation of many fundamental gaseous properties, including pressure and diffusion. [3] However - there is a generalization to relativistic speeds, see **Maxwell-Jüttner distribution** below.

The distribution is named after James Clerk Maxwell and Ludwig Boltzmann.

Physical applications

Usually the Maxwell-Boltzmann distribution refers to molecular speeds, but also applies to the distribution of the momenta and energy of the molecules.

For 3-dimensional vector quantities, the components are treated independent and normally distributed with mean equal to 0 and standard deviation of a. If X, are distributed as $X \sim N(0, a^2)$, then

$$Z = \sqrt{X_1^2 + X_2^2 + X_3^2}$$

is distributed as a Maxwell–Boltzmann distribution with parameter a. Apart from the scale parameter a, the distribution is identical to the chi distribution with 3 degrees of freedom.

Distributions (various forms)

The original derivation by Maxwell assumed all three directions would behave in the same fashion, but a later derivation by Boltzmann dropped this assumption using kinetic theory. The Maxwell–Boltzmann distribution (for energies) can now most readily be derived from the Boltzmann distribution for energies (see also the Maxwell–Boltzmann statistics of statistical mechanics):^{[1][4]}

$$\frac{N_i}{N} = \frac{g_i \exp\left(-E_i/kT\right)}{\sum_j g_j \exp\left(-E_j/kT\right)}$$
 (1)

where:

- *i* is the microstate (indicating one configuration particle quantum states see partition function).
- E_i is the energy level of microstate i.
- *T* is the equilibrium temperature of the system.
- g_i is the degeneracy factor, or number of degenerate microstates which have the same energy level
- *k* is the Boltzmann constant.
- N_i is the number of molecules at equilibrium temperature T_i , in a state i which has energy E_i and degeneracy g_i .
- N is the total number of molecules in the system.

Note that sometimes the above equation is written without the degeneracy factor g_i . In this case the index i will specify an individual state, rather than a set of g_i states having the same energy E_i . Because velocity and speed are related to energy, Equation (1) can be used to derive relationships between temperature and the speeds of molecules in a gas. The denominator in this equation is known as the canonical partition function.

Distribution for the momentum vector

The following is a derivation wildly different from the derivation described by James Clerk Maxwell and later described with fewer assumptions by Ludwig Boltzmann. Instead it is close to Boltzmann's later approach of 1877.

For the case of an "ideal gas" consisting of non-interacting atoms in the ground state, all energy is in the form of kinetic energy, and g_i is constant for all i. The relationship between kinetic energy and momentum for massive particles is

$$E = \frac{p^2}{2m} \tag{2}$$

where p^2 is the square of the momentum vector $\mathbf{p} = [p_x, p_y, p_z]$. We may therefore rewrite Equation (1) as:

$$\boxed{\frac{N_i}{N} = \frac{1}{Z} \exp\left[-\frac{p_{i,x}^2 + p_{i,y}^2 + p_{i,z}^2}{2mkT}\right] \left| (3) \right|}$$

where Z is the partition function, corresponding to the denominator in Equation (1). Here m is the molecular mass of the gas, T is the thermodynamic temperature and k is the Boltzmann constant. This distribution of N_i/N is proportional to the probability density function $f_{\mathbf{p}}$ for finding a molecule with these values of momentum components, so:

$$f_{\mathbf{p}}(p_x, p_y, p_z) = rac{c}{Z} \exp\left[-rac{p_x^2 + p_y^2 + p_z^2}{2mkT}
ight]$$
 (4)

The normalizing constant c, can be determined by recognizing that the probability of a molecule having *some* momentum must be 1. Therefore the integral of equation (4) over all p_x , p_y , and p_z must be 1.

It can be shown that:

$$c = \frac{Z}{(2\pi mkT)^{3/2}}$$
 (5)

Substituting Equation (5) into Equation (4) gives:

$$f_{\mathbf{p}}(p_x, p_y, p_z) = \left(\frac{1}{2\pi mkT}\right)^{3/2} \exp\left[-\frac{p_x^2 + p_y^2 + p_z^2}{2mkT}\right]$$
(6)

The distribution is seen to be the product of three independent normally distributed variables p_x , p_y , and p_z , with variance mkT. Additionally, it can be seen that the magnitude of momentum will be distributed as a Maxwell-Boltzmann distribution, with $a=\sqrt{mkT}$. The Maxwell-Boltzmann distribution for the momentum (or equally for the velocities) can be obtained more fundamentally using the H-theorem at equilibrium within the kinetic theory framework.

Distribution for the energy

Using $p^2 = 2mE$, and the distribution function for the magnitude of the momentum (see below), we get the energy distribution:

$$f_E dE = f_p \left(\frac{dp}{dE}\right) dE = 2\sqrt{\frac{E}{\pi}} \left(\frac{1}{kT}\right)^{3/2} \exp\left[\frac{-E}{kT}\right] dE.$$
 (7)

Since the energy is proportional to the sum of the squares of the three normally distributed momentum components, this distribution is a gamma distribution and a chi-squared distribution with three degrees of freedom.

By the equipartition theorem, this energy is evenly distributed among all three degrees of freedom, so that the energy per degree of freedom is distributed as a chi-squared distribution with one degree of freedom:^[5]

$$f_{\epsilon}(\epsilon) d\epsilon = \sqrt{rac{1}{\epsilon \pi k T}} \; \exp \left[rac{-\epsilon}{k T}
ight] d\epsilon$$

where ϵ is the energy per degree of freedom. At equilibrium, this distribution will hold true for any number of degrees of freedom. For example, if the particles are rigid mass dipoles, they will have three translational degrees of freedom and two additional rotational degrees of freedom. The energy in each degree of freedom will be described according to the above chi-squared distribution with one degree of freedom, and the total energy will be distributed according to a chi-squared distribution with five degrees of freedom. This has implications in the theory of the specific heat of a gas.

The Maxwell-Boltzmann distribution can also be obtained by considering the gas to be a type of quantum gas.

Distribution for the velocity vector

Recognizing that the velocity probability density $f_{\mathbf{v}}$ is proportional to the momentum probability density function by

$$f_{f v}d^3v=f_{f p}\left(rac{dp}{dv}
ight)^3d^3v$$

and using $\mathbf{p} = m\mathbf{v}$ we get

$$f_{f v}(v_x,v_y,v_z) = \left(rac{m}{2\pi kT}
ight)^{3/2} \exp\left[-rac{m(v_x^2+v_y^2+v_z^2)}{2kT}
ight],$$

which is the Maxwell-Boltzmann velocity distribution. The probability of finding a particle with velocity in the infinitesimal element $[dv_x, dv_y, dv_z]$ about velocity $\mathbf{v} = [v_x, v_y, v_z]$ is

$$f_{\mathbf{v}}\left(v_{x},v_{y},v_{z}\right)\,dv_{x}\,dv_{y}\,dv_{z}.$$

Like the momentum, this distribution is seen to be the product of three independent normally distributed variables v_x , v_y , and v_z , but with variance $\frac{kT}{m}$. It can also be seen that the Maxwell-Boltzmann velocity distribution for

the vector velocity $[v_y, v_y, v_z]$ is the product of the distributions for each of the three directions:

$$f_v\left(v_x,v_y,v_z\right) = f_v(v_x)f_v(v_y)f_v(v_z)$$

where the distribution for a single direction is

$$f_v(v_i) = \sqrt{rac{m}{2\pi k T}} \exp\left[rac{-mv_i^2}{2k T}
ight].$$

Each component of the velocity vector has a normal distribution with mean $\mu_{v_x} = \mu_{v_y} = \mu_{v_z} = 0$ and standard deviation $\sigma_{v_x} = \sigma_{v_y} = \sigma_{v_z} = \sqrt{\frac{kT}{m}}$, so the vector has a 3-dimensional normal distribution, also called a

"multinormal" distribution, with mean $\mu_{\mathbf{v}}=\mathbf{0}$ and standard deviation $\sigma_{\mathbf{v}}=\sqrt{\frac{3kT}{m}}$

MaxwellBoltzmann distribution

Distribution for the speed

Usually, we are more interested in the speeds of molecules rather than their component velocities. The Maxwell–Boltzmann distribution for the speed follows immediately from the distribution of the velocity vector, above. Note that the speed is

$$v = \sqrt{v_x^2 + v_y^2 + v_z^2}$$

and the increment of volume is

 $dv_x dv_y dv_z = v^2 \sin \phi dv d\theta d\phi$ where θ and ϕ are the "course" (azimuth of the velocity vector) and "path angle" (elevation angle of the velocity vector). Integration of the normal probability density function of the velocity, above, over the course (from 0 to 2π) and path angle (from 0

The speed probability density functions of the speeds of a few noble gases at a temperature of 298.15 K (25 $^{\circ}$ C). The *y*-axis is in s/m so that the area under any section of the curve (which represents the probability of the speed being in that range) is dimensionless.

to π), with substitution of the speed for the sum of the squares of the vector components, yields the probability density function

$$f(v) = \sqrt{\frac{2}{\pi} \left(\frac{m}{kT}\right)^3} \, v^2 \exp\left(\frac{-mv^2}{2kT}\right)$$

for the speed. This equation is simply the Maxwell distribution with distribution parameter $a=\sqrt{rac{kT}{m}}$.

We are often more interested in quantities such as the average speed of the particles rather than the actual distribution. The mean speed, most probable speed (mode), and root-mean-square can be obtained from properties of the Maxwell distribution.

Distribution for relative speed

Relative speed is defined as
$$u=\frac{v}{v_p}$$
, where $v_p=\sqrt{\frac{2kT}{m}}=\sqrt{\frac{2RT}{M}}$ is the most probable speed. The

distribution of relative speeds allows comparison of dissimilar gasses, independent of temperature and molecular weight.

Typical speeds

Although the above equation gives the distribution for the speed or, in other words, the fraction of time the molecule has a particular speed, we are often more interested in quantities such as the average speed rather than the whole distribution.

The **most probable speed**, v_p , is the speed most likely to be possessed by any molecule (of the same mass m) in the system and corresponds to the maximum value or mode of f(v). To find it, we calculate df/dv, set it to zero and solve for v:

$$\frac{df(v)}{dv} = 0$$

which yields:

$$v_p = \sqrt{\frac{2kT}{m}} = \sqrt{\frac{2RT}{M}}$$

Where R is the gas constant and $M = N_A m$ is the molar mass of the substance.

For diatomic nitrogen (N_2 , the primary component of air) at room temperature (300 K), this gives $v_p = 422$ m/s The mean speed is the mathematical average of the speed distribution

$$\langle v
angle = \int_0^\infty v \, f(v) \, dv = \sqrt{rac{8kT}{\pi m}} = \sqrt{rac{8RT}{\pi M}} = rac{2}{\sqrt{\pi}} v_p$$

The root mean square speed, v_{max} is the square root of the average squared speed:

$$v_{
m rms} = \left(\int_0^\infty v^2 \, f(v) \, dv
ight)^{1/2} = \sqrt{rac{3kT}{m}} = \sqrt{rac{3RT}{M}} = \sqrt{rac{3}{2}} v_p$$

The typical speeds are related as follows:

$$0.886\langle v \rangle = v_p < \langle v \rangle < v_{\rm rms} = 1.085\langle v \rangle.$$

Distribution for relativistic speeds

As the gas becomes hotter and kT approaches or exceeds mc^2 , the probability distribution for $\gamma=1/\sqrt{1-v^2/c^2}$ in this

relativistic Maxwellian gas is given by the Maxwell–Jüttner distribution^[6]:

$$f(\gamma) = rac{\gamma^2 eta}{\theta K_2(1/ heta)} \mathrm{exp}\left(-rac{\gamma}{ heta}
ight)$$
 where $eta = rac{v}{c} = \sqrt{1 - 1/\gamma^2}$, $heta = rac{kT}{c}$ and K_2 is the modified

 $heta=rac{kT}{mc^2},$ and K_2 is the modified Bessel function of the second kind.

Alternatively, this can be written in terms of the momentum as

$$f(p) = \frac{1}{4\pi m^3 c^3 \theta K_2(1/\theta)} \mathrm{exp} \left(-\frac{\gamma(p)}{\theta} \right)$$

Maxwell–Jüttner speed distribution (relativistic Maxwellian) for electron gas at different temperatures

where $\gamma(p) = \sqrt{1 + \left(\frac{p}{mc}\right)^2}$. The Maxwell–Jüttner equation is covariant, but not manifestly so, and the temperature of the gas does not vary with the gross speed of the gas.^[7]

References

- [1] Statistical Physics (2nd Edition), F. Mandl, Manchester Physics, John Wiley & Sons, 2008, ISBN 978047191533
- [2] University Physics With Modern Physics (12th Edition), H.D. Young, R.A. Freedman (Original edition), Addison-Wesley (Pearson International), 1st Edition: 1949, 12th Edition: 2008, ISBN (10-) 0-321-50130-6, ISBN (13-) 978-0-321-50130-1
- [3] Encyclopaedia of Physics (2nd Edition), R.G. Lerner, G.L. Trigg, VHC publishers, 1991, ISBN (Verlagsgesellschaft) 3-527-26954-1, ISBN (VHC Inc.) 0-89573-752-3
- [4] McGraw Hill Encyclopaedia of Physics (2nd Edition), C.B. Parker, 1994, ISBN 0-07-051400-3
- [5] Laurendeau, Normand M. (2005). Statistical thermodynamics: fundamentals and applications (http://books.google.com/books?id=QF6iMewh4KMC). Cambridge University Press. p. 434. ISBN 0-521-84635-8. ., Appendix N, page 434 (http://books.google.com/books?id=QF6iMewh4KMC&pg=PA434)
- [6] Synge, J.L (1957). The Relativistic Gas. Series in physics. North-Holland. LCCN 57003567.
- [7] Chacon-Acosta, Guillermo; Dagdug, Leonardo; Morales-Tecotl, Hugo A. (2009). "On the Manifestly Covariant Jüttner Distribution and Equipartition Theorem". *ArXiv:0910.1625v1*. arXiv:0910.1625. Bibcode 2010PhRvE..81b1126C. doi:10.1103/PhysRevE.81.021126.

Further reading

- Physics for Scientists and Engineers with Modern Physics (6th Edition), P. A. Tipler, G. Mosca, Freeman, 2008, ISBN 0-7167-8964-7
- Thermodynamics, From Concepts to Applications (2nd Edition), A. Shavit, C. Gutfinger, CRC Press (Taylor and Francis Group, USA), 2009, ISBN (13-) 978-1-4200-7368-3
- Chemical Thermodynamics, D.J.G. Ives, University Chemistry, Macdonald Technical and Scientific, 1971, ISBN 0-356-03736-3
- Elements of Statistical Thermodynamics (2nd Edition), L.K. Nash, Principles of Chemistry, Addison-Wesley, 1974, ISBN 0-201-05229-6

External links

 "The Maxwell Speed Distribution" (http://demonstrations.wolfram.com/TheMaxwellSpeedDistribution/) from The Wolfram Demonstrations Project at Mathworld

Article Sources and Contributors

Maxwell-Boltzmann distribution Source: http://en.wikipedia.org/w/index.php?oldid=521970236 Contributors: Abmcdonald, Ahoerstemeier, Alansohn, Andresj, Arvindn, Astrochemist, Awolf002, AxelBoldt, Bh3u4m, Bogdangiusca, Boulderinionian, Bromskloss, Bryan Derksen, Btyner, Bucephalus, Can't sleep, clown will eat me, Charles Matthews, ChrisGualtieri, CommonsDelinker, Constantine, Conversion script, Croat Canuck, Cyp, DJ Clayworth, DVdm, Delirium, Deltasct, Derek Ross, Dgrant, Edsanville, Eliyak, Eteq, Euyyn, Eyegny, F=q(E+v^B), FlorianMarquardt, FrozenMan, FutureKingMark, Giftlite, Giro720, Gredner, Gryllida, Gulmar Larsson, Hamsterlopithecus, Headbomb, Henrygb, History2007, Hkyriazi, Hongooi, Infinity0, Iwaterpolo, Jaganath, Jamesgriff, Jaysbro, Jheald, Jjalexand, Joldy, Jon Awbrey, Jérôme, Karl-Henner, Kastchei, Khashishi, Kmarinas86, Krash, Krishnavedala, L Kensington, Linas, Lir, Lostart, Lujunkai, Maitraz, Marj Tiefert, Mct mht, Mdebets, Melcombe, Michael Hardy, Mnnmgb, NeonMerlin, Niceguyedc, Nick Number, Nohwave, O18, Oli Filth, Onionmon, Oreo Priest, PAR, Paolo.dl., Pasquale.Carelli, Pfortuny, Phelimb, Physis, Planetree, Qwfp, Rainaldó2, Roline, Rosshan220195, Salix alba, Shalom Yechiel, SimonP, Sjjamsa, Smalljim, Snoyes, Stokerm, Svdmolen, Sytelus, Tarotcards, Teles, Tevatron, The Anome, TheNoise, Tkriddler, Tobias Hoevekamp, Tone, Tooto, Towerman86, Truthnlove, Tsemii, User A1, Whosasking, Wile E. Heresiarch, Wood Thrush, Worp8d, XJamRastafire, Yasha Azar, Ykhwong, ZomBGolth, Zé da Silva, 234 anonymous edits

Image Sources, Licenses and Contributors

Image:MaxwellBoltzmann-en.svg Source: http://en.wikipedia.org/w/index.php?title=File:MaxwellBoltzmann-en.svg License: Public Domain Contributors: Original uploader was Pdbailey at en.wikipedia Later versions were uploaded by Cryptic C62 at en.wikipedia. Convert into SVG by Lilyu from Image:MaxwellBoltzmann.gif.

Image:mi.png Source: http://en.wikipedia.org/w/index.php?title=File:Mi.png License: Public Domain Contributors: Maitraz

License

Creative Commons Attribution-Share Alike 3.0 Unported //creativecommons.org/licenses/by-sa/3.0/