

- ❖ 3.1.1 布朗运动
- ❖ 3.1.2 分之运动方向的统计描述
- ❖ 3.1.3 分子按速度分布及按速率分布的统 计描述

3.1.1 布朗运动

* 悬浮在液体或气体中的固体微粒(如花粉、藤 黄粒、尘埃等)要受到周围气体或液体分子的冲撞,由于来自各方向上的冲击作用的不平衡悬浮微粒要做无规(随机)运动,微粒越小,温度越高,运动就越激烈。这种现象是1827年由英国植物学家布朗(Robert Brown)慎密地在显微镜下观察到的,后来就把这种悬浮微粒叫做布朗粒子,把上述的无规运动叫做布朗运动。

现在让我们来考虑最简单的问题:在经过一段给定的长时间间隔后, 布朗粒子离开起始位置的方均位移。该问题已由爱因斯坦及俄国 数学家斯莫卢乔夫斯基(Smoluchowski)所解决.

1.布朗粒子的方均位移

粒子忽左、忽右,犹如一醉汉走路,正好可以用一维"无规行走"模型来讨论.布朗粒子向左挪动和向右挪动的概率p与q是相等的,即 p=q=1/2,设布朗粒子从x=0处出发,共走了N步,其中向右(沿X轴正向)走了n步的概率由二项式分布公式给出:

$$\overline{W_N}(n) = \frac{N!}{n!(N-n)!} p^n q^{N-n}$$

为简单起见, 令步长均为1, 则当N步中向右走的步数为n时, 布朗粒子离原点距离为:

$$x = [n - (N - n)]l = (2n - N)l$$

可以预期 $\bar{x} = 0$, 让我们来计算 x^2 ,

$$\overline{x^2} = \sum_{n=0}^{N} x^2 W_N(n) = \sum_{n=0}^{N} (2n - N)^2 l^2 \frac{N!}{n!(N-n)!} p^n q^{N-n}$$

$$\overline{x^2} = Nl^2[(N-1)(p-q)^2 + 1$$
 $= q=1/2$ H

$$\overline{x^2} = Nl^2$$

又由于步数N正比于观测所用的总时间t,所以 $x^2 \propto t$,这表明布朗粒子的运动显然不是匀速漂移, x^2 与t成正比是随机过程的典型结果.

2. 朗之万(P. Langevin)理论

媒质分子作用在布朗粒子上的力可分为两部分,一部分是它的平均效果,在迎着布朗粒子前进的方向上,将有更多的媒质分子与之相碰,所以,平均力表现为宏观的粘滞阻力,按流体力学公式,将其写作 -6πην 其中r为布朗粒子半径,V为粒子速度,η为媒质粘滞系数,另一部分是在平均力背景上的随机涨落力,当然,布朗粒子还要受到重力和浮力,但如果只考察布朗粒子在水平方向的运动,则可以不计这两个力. 法国物理学家朗之万(P. Langevin)就基于如上考虑,写出布朗粒子在水平方向上的运动方程,即著名的朗之万方程,设初始条件为: t=0时刻粒子处于x=0处,则可由该方程得到:

 $\overline{x^2} = 2 \frac{kt}{6\pi r \eta} t$

其中k为玻耳兹曼常数, T为媒质的温度, t仍为观测所用的总时间, 此式与前面用无规行走模型计算的结果相符合, 都表明:

$$\frac{1}{x^2} \propto t$$
.

3.1.2 分子运动方向的统计描述

分子运动无择优方向. 平衡态下, 气体的宏观性质与方向无关, 那么, 在微观上, 分子的运动必然各向机会均等. 为描述这一通性, 我们在空间中任找一点, 以其为球心, 做任意半径r的一个球面, 在球面上取确定的一点A, 便给出了由0点到A点的一个特定方向. 一般地, 一气体系统的分子数N十分巨大, 总有一些分子彼此的运动方向是相近的. 例如, 在前述球面上取一包括有A点的面元运动方向代表点落在上的那些分子, 它们的运动方向就是彼此接近的. 这些分子的数目是: (球坐标系中)

$$\Delta N_A = N \times \frac{\Delta S}{4\pi r^2}.$$

采用球极坐标,

$$dN_{\theta,\varphi} = N \frac{d\Omega_{\theta,\varphi}}{4\pi} = N \frac{\sin\theta d\theta d\varphi}{4\pi}$$

一分子运动方向局限在该立体角微分元内的概率P是:

$$P = \frac{\sin\theta d\theta d\varphi}{4\pi}$$

3.1.3 分子按速度分布及按速率分布的统计描述

1.速度空间

速度空间也可以采用球极坐标

一速度矢量的矢径之长,就是其速率 \mathbf{v} ,而极角 θ 和方位角 φ 可以表示出速度的方向.运动方向在 $\theta \sim \theta + d\theta$ $\varphi \sim \varphi + d\varphi$ 范围内的分子速度矢量必定落在立体角 $d\Omega_{\theta,\varphi} = \sin\theta d\theta d\varphi$ 之内.

两种坐标系之间的变换关系:

$$v_x = v \sin \theta \cos \varphi$$

$$v_v = v \sin \theta \sin \varphi$$

$$v_z = v \cos \theta$$

- 2.速度分布函数
- (1).速度分量的分布函数

气体分子速度x分量的分布函数:

$$f(v_x) = \frac{dN_{v_x}}{Ndv_x}$$

气体分子速度y分量的分布函数:

$$f(v_y) = \frac{dN_{v_y}}{Ndv_y}$$

气体分子速度z分量的分布函数:

$$f(v_z) = \frac{dN_{v_z}}{Ndv_z}$$

 $f(v_x)dv_x$ 就是气体分子y和z方向的速度分量任意,而x方向

的速度分量介于 $v_x \sim v_x + dv_x$ 的概率.

由于分子热运动是各向同性的,因此 $f(v_x)$ 、 $f(v_y)$ 、 $f(v_y)$ 必定有相同的函数形式.

(2)速度分布函数:

$$dN_{v_x,v_y,v_z} = Nf(v_x,v_y,y_z)dv_xdv_ydv_z$$

 $f(v_x, v_y, v_z)$ 为速度分布函数

 $f(v_x, v_y, y_z)dv_xdv_ydv_z$ 是分子速度三分量同时分别处

$$v_x \sim v_x + dv_x$$
 $v_y \sim v_y + dv_y$ $v_z \sim v_z + dv_z$ 的概率

由于分子在三方向上的速度分布是互相独立的,因而,根据 相容独立事件的概率乘法定理.

$$f(v_x, v_y, y_z)dv_x dv_y dv_z = f(v_x)dv_x f(v_y)dv_y f(v_z)dv_z$$
$$f(v_x, v_y, y_z) = f(v_x)f(v_y)f(v_z)$$

若已知速度分量的分布函数,即可求得速度分布函数,反之,也可以由 f(v,,v,,y,) 求出速度分量分布函数

$$dN_{v_x} = \int_{-\infty}^{\infty} dv_y \int_{-\infty}^{\infty} dv_z Nf(v_x, v_y, v_z) dv_x$$

$$f(v_x) = \int_{-\infty}^{\infty} dv_y \int_{-\infty}^{\infty} dv_z f(v_x, v_y, v_z)$$

$$f(v_y) = \int_{-\infty}^{\infty} dv_x \int_{-\infty}^{\infty} dv_z f(v_x, v_y, v_z)$$

$$f(v_z) = \int_{-\infty}^{\infty} dv_x \int_{-\infty}^{\infty} dv_y f(v_x, v_y, v_z)$$

(3)速率分布函数

在速度空间中. 半径为v, 厚为dv的完整薄球壳里的代表点数目 dN 可以写作:

$$dN = f(v_x, v_y, v_z) 4\pi v^2 d$$

因此

$$f(v) = 4\pi v^2 f(v_x, v_y, v_z)$$

§ 3.2 分子间的相互作用力

构成物质的原子或分子彼此之间必定有相互吸引力,物质的性质在很大程度上依赖于其内部原子或分子间的结合力,

"化学键": 共价键、金属键和离子键

范德瓦尔斯(Van der Waals)力,在中性原子或分子之间存在的一种微弱的吸引力,

静电力 诱导力 色散力

§ 3.3 气体的微观模型

一、气体分子参数(标况下)

1、分子密度 (1mol)

$$V_{mo} = 22.4 \times 10^{-3} \, m^3 \cdot mol^{-1}$$

$$N_A = 6.02 \times 10^{23} \, mol^{-1}$$

$$n_0 = \frac{6.02 \times 10^{23}}{22.4 \times 10^{-3}} = 2.69 \times 10^{25} (m^{-3})$$

2、分子平均距离L

$$\overline{L} = \sqrt{\frac{1}{n_0}} = 3.34 \times 10^{-9}$$
 (m)

3、估计水分子的大小

通常条件下1 摩尔液态水的体积为 1.8×10-5 m3,

$$D = \sqrt{\frac{1.8 \times 10^{-5}}{6.02 \times 10^{23}}} = 3.1 \times 10^{-10} \text{ (m)}$$

二、气体分子模型

1、气体分子的力心点模型

$$f = \frac{\lambda}{r^s} - \frac{\mu}{r^t}$$

2、苏则朗(Sutherland)分子力模型

$$E_p = \begin{cases} \infty, \exists r \leq d \text{时}; \\ -\frac{\mu'}{r^{t-1}}, \exists r > d \text{时}. \end{cases}$$

3、气体分子的无吸引力刚性球模型

$$E_p = \begin{cases} \infty, \exists r \leq d \text{时}; \\ 0, \exists r > d \text{时}.\end{cases}$$

4、理想气体模型

$$E_p = \begin{cases} \infty, \exists r = 0 \text{时}; \\ 0, \exists r > 0 \text{时}. \end{cases}$$

§ 3.4 理想气体的压强

一、对气体压强的定性解释

压强p就是在大量分子对器壁的极多次碰撞中,单位面积器壁在单位时间内所获得的平均冲量,

$$p = \frac{dI}{dAdt}$$

dA微观大, dt微观长

二、气体分子对器壁的平均碰撞次数 单位时间内、容器中的分子对单位面积器壁的碰撞次数,将其 记为 **\G**

将容器内均以速率v运动的分子等分为三队,各自平行于x、y、z轴运动,每一队又等分为两小队,各自沿坐标轴的正方向与负方向运动.做一假想柱体,以dA为底,沿z轴方向的高度为vdt,沿负z轴平行而下运动,占柱体内分子总数六分之一的分子定能在dt内与dA相碰,这些分子的数目显然是,

$$dN_{\downarrow} = \frac{n}{6} (vdt \cdot dA)$$

其中n为气体中的分子数密度. 因此:

$$\Gamma = \frac{dN_{\downarrow}}{dAdt} = \frac{1}{6}nv^{-1}$$

利用气体分子速度分布律求 Γ (在直角坐标系下)

第i组分子
$$\vec{v}_i(v_{ix}, v_{iy}, v_{iz})$$
,

$$n_i = nf(v_{ix}, v_{iy}, v_{iz}) dv_{ix} dv_{iy} dv_{iz}$$

$$N_{ix} = n_i \overline{v}_x = n_i v_{ix} dA dt$$

$$= nv_{ix} f(v_{ix}, v_{iy}, v_{iz}) dv_x dv_y dv_z dt dA$$

各种速度的分子在 dt 内与dA 相碰的次数:

$$\int_{0}^{+\infty} dv_{x} \int_{-\infty}^{+\infty} dv_{y} \int_{-\infty}^{+\infty} dv_{z} n f(v_{x}, v_{y}, v_{z}) v_{x} dA dt = n \int_{0}^{+\infty} dv_{x} f(v_{x}) v_{x} dA dt$$

$$\Gamma = n \int_{0}^{+\infty} dv_{x} f(v_{x}) v_{x}$$

在球极坐标下

$$\Gamma = \frac{1}{4} n v$$

三、理想气体压强公式

记容器内理想气体分子的质量为m, 设容器壁光滑, 于是, 速度x的分量介于 $v_x \sim v_x + dv_x (v_x > 0)$ 的分子与器壁碰撞一次施予器壁的冲量为 $2mv_x$, 而那些 $v_x > 0$ 且介于 $v_x \sim v_x + dv$ 之内 而 $v_y \sim v_x$ 任意的分子在 dt内对dA的碰撞次数为

 $nv_x f(v_x) dv_x dAdt$

那么,它们施给器壁的冲量应共计为:

$$(2mv_x)[nv_x f(v_x)dv_x dAdt] = 2nmv_x^2 f(v_x)dv_x dAdt$$

进而考虑到容器中所有 $v_x > 0$ 的分子都可以与dA相碰,则它们在dt内施子dA的总冲量

$$dI = 2nm \int_{0}^{\infty} dv_{x} v_{x}^{2} f(v_{x}) dA dt$$

$$dI = nmv_x^2 dAdt$$

$$p = \frac{dI}{dtdA} = nm\overline{v_x}^2$$

由于平衡态下分子运动无择优方向,所以

$$\overline{v_x^2} = \overline{v_y^2} = \overline{v_z^2} = \frac{1}{3} \overline{v^2}$$

而分子热运动的平均平动能 $\frac{1}{\varepsilon_i} = \frac{1}{2} m v^2$ 最后得到

$$p = \frac{1}{3}mn\overline{v^2} = \frac{2}{3}n\overline{\varepsilon_t}$$

这就是理想气体压强公式.

理想气体内部的压强:

$$p = \frac{2}{3} n \overline{\varepsilon_t}$$

其中 ε ,就是气体分子热运动的平均平动能,n为分子数密度

§ 3.5 温度的微观解释

理想气体状态方程: P = nkT

理想气体压强公式: $p = \frac{2}{3}n\varepsilon_i$

分子热运动的平均平动能: $\bar{\varepsilon}_{1} = \frac{3}{2}kT$

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

$$\overline{\varepsilon_t} = \frac{1}{2}m\overline{v^2} = \frac{3}{2}kT$$

$$\sqrt{\overline{v^2}} = \sqrt{\frac{3kT}{m}} = \sqrt{\frac{3RT}{\mu}}$$

§ 3.6 范德瓦尔斯方程

1、分子固有体积所引起的修正

 $pV_m = RT$ 当计及分子本身体积时 $p(V_m - b) = RT$ 对于每一种给定的气体,均有一基本确定的b值

2、分子间吸引力所引起的修正

吸引力势必减小分子与它碰撞时的分速度,从而削弱了气体施予器壁的压强,就比只计斥力却忽略引力时的压强 $p = \frac{RT}{V_{,,,} - b}$ 有一差额 Δp

$$p = \frac{RT}{V_m - b} - \Delta p \qquad \Delta p = \frac{a}{V_m^2}$$

$$(p + \upsilon^2 \frac{a}{V^2})(V - \upsilon b) = \upsilon RT$$

リ为摩尔数

§ 3.7 分子间的碰撞

一、平均自由程 元

碰撞频率Z

~Z 和热运动平均速率 v之间有简单的关系

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

相对运动速率:
$$u = \sqrt{2v}$$

$$\bar{u} = \sqrt{2}\bar{v}$$

$$Z = n\pi d^2 u \Delta t / \Delta t = \sqrt{2} n\pi d^2 v$$

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

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

$$Z = 4\pi d^2 p \sqrt{\frac{1}{\pi mkT}}$$

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

二、分子碰撞(散射)截面

$$\sigma = \frac{\pi}{4} (d_A + d_B)^2$$

 $d_A d_B$ 为相碰分子有效直径

同类分子的碰撞

$$z = \sqrt{2}n\sigma v$$

$$\overline{\lambda} = \frac{1}{\sqrt{2}n\sigma}$$

三、气体分子按自由程的分布

$$-dN = CNdx$$

$$N = N_0 e^{-\frac{x}{\lambda}}$$

$$\frac{N}{N_0} = e^{-\frac{x}{\lambda}}$$

就是分子自由行进了x路程尚未遭到碰撞而得以残存的概率

