

Chapter 21

The Kinetic Theory of Gases

- Macroscopic properties of a gas were pressure, volume and temperature
- Can be related to microscopic description
 - Matter is treated as a collection of molecules
 - Newton's Laws of Motion can be applied statistically
- The microscopic description is consistent with the macroscopic description developed earlier

Ideal Gas Assumptions

- The number of molecules in the gas is large, and the average separation between the molecules is large compared with their dimensions
 - The molecules occupy a negligible volume within the container
 - This is consistent with the macroscopic model where we assumed the molecules were point-like

Ideal Gas Assumptions, 2

- The molecules obey Newton's laws of motion, but as a whole they move randomly
 - Any molecule can move in any direction with any speed
- The molecules interact only by short-range forces during elastic collisions
 - This is consistent with the macroscopic model, in which the molecules exert no long-range forces on each other

Ideal Gas Assumptions, 3

- The molecules make elastic collisions with the walls
 - These collisions lead to the macroscopic pressure on the walls of the container
- The gas under consideration is a pure substance
 - All molecules are identical

Ideal Gas Notes

- An ideal gas is often pictured as consisting of single atoms
- However, the behavior of molecular gases approximate that of ideal gases quite well
 - At low pressures
 - Molecular rotations and vibrations have no effect, on average, on the motions considered

Pressure and Kinetic Energy

- Assume a container is a cube
 - Edges are length d
- Look at the motion of the molecule in terms of its velocity components
- Look at its momentum and the average force

Pressure and Kinetic Energy, 2

- Assume perfectly elastic collisions with the walls of the container
- The relationship between the pressure and the molecular kinetic energy comes from momentum and Newton's Laws
- Use the active figure to observe collisions

The relationship is

$$P = \frac{2}{3} \left(\frac{N}{V} \right) \left(\frac{1}{2} m_o \, \overline{V^2} \right)$$

 This tells us that pressure is proportional to the number of molecules per unit volume (N/V) and to the average translational kinetic energy of the molecules

Pressure and Kinetic Energy, final

- This equation also relates the macroscopic quantity of pressure with a microscopic quantity of the average value of the square of the molecular speed
- One way to increase the pressure is to increase the number of molecules per unit volume
- The pressure can also be increased by increasing the speed (kinetic energy) of the molecules

Molecular Interpretation of Temperature

 We can take the pressure as it relates to the kinetic energy and compare it to the pressure from the equation of state for an ideal gas

$$P = \frac{2}{3} \left(\frac{N}{V} \right) \left(\frac{1}{2} m \overline{v^2} \right) = N k_{\rm B} T$$

 Therefore, the temperature is a direct measure of the average molecular kinetic energy

Molecular Interpretation of Temperature, cont

 Simplifying the equation relating temperature and kinetic energy gives

$$\frac{1}{2}m_o \overline{v^2} = \frac{3}{2}k_B T$$

This can be applied to each direction,

$$\frac{1}{2}m\overline{v_x^2} = \frac{1}{2}k_BT$$

with similar expressions for v_y and v_z

A Microscopic Description of Temperature, final

- Each translational degree of freedom contributes an equal amount to the energy of the gas
 - In general, a degree of freedom refers to an independent means by which a molecule can possess energy
- A generalization of this result is called the theorem of equipartition of energy

Theorem of Equipartition of Energy

 Each degree of freedom contributes ½k_BT to the energy of a system, where possible degrees of freedom are those associated with translation, rotation and vibration of molecules

 The total kinetic energy is just N times the kinetic energy of each molecule

$$K_{\text{tot trans}} = N \left(\frac{1}{2} m \overline{v^2} \right) = \frac{3}{2} N k_{\text{B}} T = \frac{3}{2} nRT$$

- If we have a gas with only translational energy, this is the internal energy of the gas
- This tells us that the internal energy of an ideal gas depends only on the temperature

- The root mean square (rms) speed is the square root of the average of the squares of the speeds
 - Square, average, take the square root
- Solving for v_{rms} we find

$$v_{\rm rms} = \sqrt{\frac{3k_{\rm B}T}{m}} = \sqrt{\frac{3RT}{M}}$$

• M is the molar mass and $M = mN_A$

Some Example v_{rms} Values

TABLE 21.1

Gas	Molar Mass (g/mol)	at $20^{\circ} \text{C (m/s)}$	Gas	Molar Mass (g/mol)	at 20° C (m/s)
H_2	2.02	1902	NO	30.0	494
Не	4.00	1352	O_2	32.0	478
H_2O	18.0	637	CO_2	44.0	408
Ne	20.2	602	SO_2	64.1	338
N ₂ or CO	28.0	511			

© 2007 Thomson Higher Education

At a given temperature, lighter molecules move faster, on the average, than heavier molecules

Molar Specific Heat

- Several processes can change the temperature of an ideal gas
- Since ΔT is the same for each process, ΔE_{int} is also the same
- The heat is different for the different paths
- The heat associated with a particular change in temperature is **not** unique

© 2007 Thomson Higher Education

Molar Specific Heat, 2

- We define specific heats for two processes that frequently occur:
 - Changes with constant pressure
 - Changes with constant volume
- Using the number of moles, n, we can define molar specific heats for these processes

Molar Specific Heat, 3

- Molar specific heats:
 - Q = nC_V DT for constant-volume processes
 - Q = nC_P DT for constant-pressure processes
- Q (constant pressure) must account for both the increase in internal energy and the transfer of energy out of the system by work
- $Q_{constant\ P} > Q_{constant\ V}$ for given values of n and ΔT

Ideal Monatomic Gas

- A monatomic gas contains one atom per molecule
- When energy is added to a monatomic gas in a container with a fixed volume, all of the energy goes into increasing the translational kinetic energy of the gas
 - There is no other way to store energy in such a gas

Ideal Monatomic Gas, cont

- Therefore, $\Delta E_{int} = 3/2 \text{ nRT}$
 - ΔE is a function of T only
- In general, the internal energy of an ideal gas is a function of T only
 - The exact relationship depends on the type of gas
- At constant volume, $Q = \Delta E_{int} = nC_{V} \Delta T$
 - This applies to all ideal gases, not just monatomic ones

Monatomic Gases, final

- Solving for C_V gives $C_V = 3/2$ R = 12.5 J/mol·K
 - For all monatomic gases
 - This is in good agreement with experimental results for monatomic gases
- In a constant-pressure process, $\Delta E_{int} = Q + W$ and $C_P C_V = R$
 - This also applies to any ideal gas
 - $C_p = 5/2 R = 20.8 \text{ J/mol} \cdot \text{K}$

Ratio of Molar Specific Heats

We can also define the ratio of molar specific heats

$$\gamma = \frac{C_P}{C_V} = \frac{5R/2}{3R/2} = 1.67$$

- Theoretical values of C_V , C_P , and γ are in excellent agreement for monatomic gases
- But they are in serious disagreement with the values for more complex molecules
 - Not surprising since the analysis was for monatomic gases

Sample Values of Molar Specific Heats

TABLE 21.2

	Molar Specific Heat (J/mol·K) ^a				
Gas	C_P	C_V	$C_P - C_V$	$\gamma = C_P/C_V$	
Monatomic gases					
Не	20.8	12.5	8.33	1.67	
Ar	20.8	12.5	8.33	1.67	
Ne	20.8	12.7	8.12	1.64	
Kr	20.8	12.3	8.49	1.69	
Diatomic gases					
H_2	28.8	20.4	8.33	1.41	
N_2	29.1	20.8	8.33	1.40	
O_2	29.4	21.1	8.33	1.40	
CO	29.3	21.0	8.33	1.40	
Cl_2	34.7	25.7	8.96	1.35	
Polyatomic gases					
CO_2	37.0	28.5	8.50	1.30	
SO_2	40.4	31.4	9.00	1.29	
H_2O	35.4	27.0	8.37	1.30	
CH_4	35.5	27.1	8.41	1.31	

^{© 2007} Thomson Higher Education

Molar Specific Heats of Other Materials

- The internal energy of more complex gases must include contributions from the rotational and vibrational motions of the molecules
- In the cases of solids and liquids heated at constant pressure, very little work is done, since the thermal expansion is small, and C_P and C_V are approximately equal

Adiabatic Processes for an Ideal Gas

- An adiabatic process is one in which no energy is transferred by heat between a system and its surroundings
- Assume an ideal gas is in an equilibrium state and so PV = nRT is valid
- The pressure and volume of an ideal gas at any time during an adiabatic process are related by PV γ = constant
- $y = C_P / C_V$ is assumed to be constant during the process
- All three variables in the ideal gas law (P, V, T) can change during an adiabatic process

Adiabatic Process, cont

- The PV diagram shows an adiabatic expansion of an ideal gas
- The temperature of the gas decreases
 - T_f < T_i in this process
- For this process $P_i V_i^{y} = P_f V_f^{y} \text{ and}$ $T_i V_i^{y-1} = T_f V_f^{y-1}$

- With complex molecules, other contributions to internal energy must be taken into account
- One possible energy is the translational motion of the center of mass

© 2007 Thomson Higher Education

Equipartition of Energy, 2

- Rotational motion about the various axes also contributes
 - We can neglect the rotation around the y axis since it is negligible compared to the x and z axes
 - For this molecule, there are only rotational d.o.f.

© 2007 Thomson Higher Educatio

Equipartition of Energy, 3

- The molecule can also vibrate
- There is kinetic energy and potential energy associated with the vibrations

Equipartition of Energy, 4

- The translational motion adds three degrees of freedom
- The rotational motion adds two degrees of freedom
- The vibrational motion adds two more degrees of freedom
- Therefore, $E_{int} = 7/2 \ nRT$ and $C_V = 7/2 \ R$
- This is inconsistent with experimental results

- Molar specific heat is a function of temperature
- At low temperatures, a diatomic gas acts like a monatomic gas
 - $C_V = 3/2 R$

© 2007 Thomson Higher Education

Agreement with Experiment, cont

- At about room temperature, the value increases to C_V = 5/2 R
 - This is consistent with adding rotational energy but not vibrational energy
- At high temperatures, the value increases to C_V = 7/2 R
 - This includes vibrational energy as well as rotational and translational

Complex Molecules

- For molecules with more than two atoms, the vibrations are more complex
- The number of degrees of freedom is larger
- The more degrees of freedom available to a molecule, the more "ways" there are to store energy
 - This results in a higher molar specific heat

Quantization of Energy

- To explain the results of the various molar specific heats, we must use some quantum mechanics
 - Classical mechanics is not sufficient
- In quantum mechanics, the energy is proportional to the frequency of the wave representing the frequency
- The energies of atoms and molecules are quantized

Quantization of Energy, 2

- This energy level diagram shows the rotational and vibrational states of a diatomic molecule
- The lowest allowed state is the ground state

Quantization of Energy, 3

- The vibrational states are separated by larger energy gaps than are rotational states
- At low temperatures, the energy gained during collisions is generally not enough to raise it to the first excited state of either rotation or vibration

Quantization of Energy, 4

- Even though rotation and vibration are classically allowed, they do not occur
- As the temperature increases, the energy of the molecules increases
- In some collisions, the molecules have enough energy to excite to the first excited state
- As the temperature continues to increase, more molecules are in excited states

Quantization of Energy, final

- At about room temperature, rotational energy is contributing fully
- At about 1000 K, vibrational energy levels are reached
- At about 10 000 K, vibration is contributing fully to the internal energy

Boltzmann Distribution Law

- The motion of molecules is extremely chaotic
- Any individual molecule is colliding with others at an enormous rate
 - Typically at a rate of a billion times per second
- We add the **number density** $n_{V}(E)$
 - This is called a distribution function
 - It is defined so that $n_V(E)$ dE is the number of molecules per unit volume with energy between E and E + dE

Number Density and Boltzmann Distribution Law

- From statistical mechanics, the number density is $n_V(E) = n_0 e^{-E/k_BT}$
- This equation is known as the Boltzmann distribution law
- It states that the probability of finding the molecule in a particular energy state varies exponentially as the negative of the energy divided by k_BT

Ludwig Boltzmann

- 1844 1906
- Austrian physicist
- Contributed to
 - Kinetic Theory of Gases
 - Electromagnetism
 - Thermodynamics
- Pioneer in statistical mechanics

© 2007 Thomson Higher Education

Distribution of Molecular Speeds

- The observed speed distribution of gas molecules in thermal equilibrium is shown at right
- N_V is called the Maxwell-Boltzmann speed distribution function
- Use the active figure to measure the number of molecules in the blue bar

© 2007 Thomson Higher Educatio

 The fundamental expression that describes the distribution of speeds in N gas molecules is

$$N_{V} = 4\pi N \left(\frac{m_{o}}{2\pi k_{B}T}\right)^{3/2} v^{2} e^{-mv^{2}/2k_{B}T}$$

• m_o is the mass of a gas molecule, k_B is Boltzmann's constant and T is the absolute temperature

Speed Summary

Root mean square speed

$$v_{\rm rms} = \sqrt{\frac{3k_{\rm B}T}{m_o}} = 1.73\sqrt{\frac{k_{\rm B}T}{m_o}}$$

 The average speed is somewhat lower than the rms speed

$$v_{\text{avg}} = \sqrt{\frac{8k_{\text{B}}T}{\pi m_o}} = 1.60\sqrt{\frac{k_{\text{B}}T}{m_o}}$$

• The most probable speed, v_{mp} is the speed at which the distribution curve reaches a peak

$$v_{\rm mp} = \sqrt{\frac{2k_{\rm B}T}{m}} = 1.41\sqrt{\frac{k_{\rm B}T}{m}}$$

• $V_{rms} > V_{avg} > V_{mp}$

Speed Distribution

- The peak shifts to the right as T increases
 - This shows that the average speed increases with increasing temperature
- The asymmetric shape occurs because the lowest possible speed is 0 and the highest is infinity
- Use the active figure to set the temperature and observe the distribution curve

Speed Distribution, final

- The distribution of molecular speeds depends both on the mass and on temperature
- The speed distribution for liquids is similar to that of gases

Evaporation

- Some molecules in the liquid are more energetic than others
- Some of the faster moving molecules penetrate the surface and leave the liquid
 - This occurs even before the boiling point is reached
- The molecules that escape are those that have enough energy to overcome the attractive forces of the molecules in the liquid phase
- The molecules left behind have lower kinetic energies
- Therefore, evaporation is a cooling process