大学物理 B(1)

期末考试

6月14日 (周三) 9:00~11:00

热学 (Heat)

热现象: 是物质中大量分子无规则运动的宏观表现。 大量分子的无规则运动称为热运动。

热学的研究方法:

1.宏观法.

最基本的实验规律→逻辑推理(运用数学) -----称为热力学。

2. 微观法.

物质的微观结构 + 统计方法 ------ 称为统计力学 其初级理论称为气体分子运动论(气体动理论)

宏观法与微观法相辅相成。

第九章 温度和气体动理论

9.12 输运过程

§ 9.1 宏观和微观 温度 § 9.2 § 9.3 理想气体温标与理想气体状态方程 § 9.4 气体分子的无规运动 § 9.5 理想气体的压强与温度 § 9.6 能量均分定理 § 9.7 麦克斯韦速率分布律 § 9.8 麦克斯韦速率分布律的实验验证 玻耳兹曼分布律 § 9.9 § 9.10 实际气体等温线 范德瓦尔斯方程

§ 9.1 宏观和微观 (Macroscopic and Microscopic)

- 热力学系统与外界
- 热力学研究的对象----热力学系统.
- 它包含极大量的分子、原子。 阿佛伽德罗常数 $N_{\Delta} = 6.022 \times 10^{23}$
- 热力学系统以外的物体称为外界。

例: 若汽缸内气体为系统, 其它为外界

阿伏伽德罗常数 $N_{\Delta} = 6.022 \times 10^{23}$

1摩尔物质所含的基本单元(如分子或原子)之数量, 0.012千克¹²C所含的原子数

- 5g大米 ~300 粒
- 100 kg $3 \times 10^2 \times 20000 = 6 \times 10^6$
- 10t/辆 6×10⁸ (6亿)
- 4×10⁶辆(地球周长4*10⁴km) 2×10¹⁵

• • • • • •

阿伏伽德罗常数 $N_A = 6.022 \times 10^{23}$

1. 卢瑟福发现1kg镭衰变发射11.6×10²⁰个α粒子,标准状态下变成43×10⁻⁶m³氦气

1mol气体22.4×10⁻³m³: 包含6×10²³原子

 226 Ra \rightarrow 222 Rn + α

2. 电解1g氢(1mol)用1 Faraday = 96500 Coulombs 96500 = $N_A e$

密立根油滴实验测量 $e=1.6 \times 10^{-19}$ C

 $N_A = 6.03 \times 10^{23}$

3. 劳厄晶体X射线衍射,利用布拉格公式测量晶格常数。NaCl立方晶体 a^3 包含1/2 NaCl分子 N_A = $M/2a^3\rho$ = 6.02×10^{23}

分子大小

瑞利发现油酸在水面铺开后(若是单分子层),水表面张力迅速下降,此时,体积=分子大小×面积

首次估算出分子大小为1nm

• 宏观量与微观量

对热力学系统的两种描述方法:

1. 宏观量

从整体上描述系统的状态量,一般可以直接测量。如 M、V、E等----可以累加,称为广延量。 P、T等----不可累加,称为强度量。

• 宏观量与微观量

对热力学系统的两种描述方法:

1. 宏观量

从整体上描述系统的状态量,一般可以直接测量。如 M、V、E等----可以累加,称为广延量。 P、T等----不可累加,称为强度量。

2. 微观量

描述系统内微观粒子的物理量。如分子的质量m、直径 d、速度 v、动量 p、能量 ε 等。微观量与宏观量有一定的内在联系。例如,气体的压强是大量分子撞击器壁的平均效果,它与大量分子对器壁的冲力的平均值有关。

• 平衡态

在不受外界影响的条件下,系统的宏观性质不随时间改变的状态,称为平衡态。

气缸中的气体?

不受外界影响:

- 1. 孤立
- 2. 热、力、化学平衡 温度不变、相对静止、无粒子流

平衡态是一个理想化模型, 主要研究平衡态的热学规律。

说明两个概念:

动态平衡

处在平衡态的大量分子仍在作热运动, 而且因为碰撞,每个分子的速度经常 在变,但是系统的宏观量不随时间改变。 这称为动态平衡。

例如: 粒子数是宏观量

箱子假想分成两相同体积 的部分,达到平衡时,两 侧粒子有的穿越界线,但 两侧粒子数相同。

涨落

处在平衡态的系统的宏观量,如压强P,不随时间改变,但不能保证任何时刻大量分子撞击器壁的情况完全一样,这称为涨落现象,分子数越多,涨落就越小。

上例中两侧粒子数不可能 严格相同,这里的偏差也 就是涨落。

布朗运动是可观测的涨落现象之一。

§ 9.2 温度

我们可以感知温度变化物态因温度高低发生转变物性因温度高低发生变化

§ 9.2 温度

我们可以感知温度变化 物态因温度高低发生转变 物性因温度高低发生变化

挑战者航天飞机失事原因:低温使O圈功能失效 低温使人神智不清,肌肉功能下降

日常生活用语:温度与热混用

温度? 热学课程将给出温度的准确概念

温度的宏观定义

A、B 两体系互不影响各自达到平衡态

A、B两体系的平衡态有联系 达到共同的热平衡状态(热平 衡),A、B两体系有共同的 宏观性质,称为系统的温度。

处于热平衡的多个系统具有相同的温度

温度是不是可以刻画平衡态特性的一个物理量?

设A和B、B和C分别热平衡,则A和C一定热平衡。(热力学第零定律)

温度是可以量化的一个物理量

温度测量

A

酒精或水银 B

A和B热平衡, $T_A = T_B$;

B << A, A 改变很小, T_A 基本是原来体系 A 的温度

热胀冷缩特性

$$l = l_0(1 + \alpha \Delta t)$$
 近似线性

各向同性物体

$$V = V_0 (1 + 3\alpha \Delta t)$$

_____ B

标准状态下,冰水混合,B上留一刻痕,水沸腾,又一刻痕,之间百等份,就是摄氏温标(C^o)。

假设线膨胀系数不随温度变化 检测线性假设的合理性? 比较各种不同的测温物质

线性关系是近似 温标与测温物质有关 -> 可以有微小区别

§ 9.3 理想气体温标与气体状态方程

用水银或酒精的热胀冷缩特性,温标不准确

$$l = l_0(1 + \alpha \Delta t)$$
 α 实际是随温度变化的

给定压强(盖-吕萨克定律)

$$V = V_0(1 + \beta t)$$
t度时体积 0度时体积

不同气体的β值不同, 但气体压强趋于0时 极限相同

$$\frac{V}{V_0} = \frac{273.15 + t}{273.15}$$

给定体积(查理定律)

$$P = P_0(1 + \alpha_v t)$$

不同气体结果不同, 但气体压强趋于0时 有相同的极限温度

$$\frac{P}{P_0} = \frac{273.15 + t}{273.15}$$

气体稀薄时接近理 想气体

波义耳-马里奥特定律(人类历史上第一个定律)

PV = const.(温度不变)

稀薄气体很好地遵守波义耳-马里奥特定律理想气体

用波义耳-马里奥特定律,可以给出理想气体温标定义理想气体温标T,使 $PV \propto T$

摄氏温度 t 与理想气体温度 T 的关系 t = T - 273.15

标准状态下(273.15K,1大气压)1摩尔气体体积22.4升

$$\frac{PV}{T} = \frac{P_0 V_0}{T_0} = 8.31 \text{ J/(mol·K)} = R = N_A k$$
 气体常数(量)

体积和摩尔数都是广延量,温度和压强是强度量

$$\frac{PV}{T} = \nu R$$

理想气体状态方程

混合理想气体

$$PV = (\nu_1 + \nu_2 + \dots + \nu_n)RT$$

道尔顿分压定律

$$P = p_1 + p_2 + \dots + p_n$$

理想气体 (压强趋于零的极限状态) 物态方程

把处于平衡态的某种物质的热力学参量(如 压强、体积、温度)之间所满足的函数关系 称为该物质的物态方程或称状态方程。

$$\frac{PV}{T} = v \frac{P_0 V_0}{T_0} = v R \longrightarrow \text{气体常数 (量)}$$

$$k = \frac{R}{N_A} \qquad PV = NkT \qquad P = nkT$$

玻耳兹曼常量

粒子数密度

水的相图

三相点只有一个

$$PV \propto T$$

$$P_3 V_3 \propto T_3$$

$$T = 273.16K \frac{PV}{P_3 V_3}$$

理想气体温标与热力学温标等价, 热力学温标与任何物质特性无关 理想气体温标(理想气体作为测温物质)的温度1度与摄氏温标的温度1度

- A 只能相同
- 可以相同,也可以不相同
- 当规定标准状态的温度为273.15度时相同
- 当规定水的三相点温度为273.16度时相同

体积保持不变

$$T = 273.16K \frac{P}{P_3}$$

稀薄的实际气体接 近理想气体,温度 很低时气体液化, 气体温度计失效。

对于真实气体(非理想气体),下面正确的是

- 由pV= ν RT可知,在等温条件下,逐渐增大压强,当p $\rightarrow \infty$ 时, V \rightarrow 0
- 由pV= ν RT可知,在等温条件下,逐渐增大体积,当V $\rightarrow \infty$ 时,p \rightarrow 0
- 由pV= ν RT可知,在不减小压强的条件下,逐渐降低温度,当T \rightarrow 0时,V \rightarrow 0

§ 9.4 气体分子的无规运动

气体分子自由程

单位时间内分子经历的平均距离 $\overline{\upsilon}$,平均碰撞 \overline{Z} 次

一个分子连续两次碰撞之间经历的平均自由路程叫平均自由程 $\overline{\lambda}$

线度~10-8m

一个分子单位时间里 受到平均碰撞次数叫 平均碰撞频率 Z

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

平均碰撞频率 Z

设分子 \mathbf{A} 以相对平均速率 \mathbf{u} 运动,其它分子可设为静止运动方向上,以 \mathbf{d} 为半径的圆柱体内的分子都将与分子 \mathbf{A} 碰撞

该圆柱体的面积 σ 就叫 碰撞截面 $\sigma = \pi d^2$

单位时间内分子 A 走 \overline{u} ,相应的圆柱体体积为 \overline{u} σ ,则

$$\overline{Z} = n \overline{u} \sigma$$

统计理论可计算
$$u=\sqrt{2}$$
 v

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

$$\overline{\lambda} = \frac{\upsilon}{\overline{Z}} = \frac{1}{\sqrt{2} \pi d^2 n} = \frac{kT}{\sqrt{2} \pi d^2 P}$$

对空气分子 $d \sim 3.5 \times 10^{-10}$ m

标准状态下 $\overline{Z} \sim 6.5 \times 10^9 \text{s}^{-1}$, $\overline{\lambda} \sim 6.9 \times 10^{-8} \text{ m}$

气体容器线度小于平均自由程计算值时,实际平均自由程就是容器线度的大小。

$$\overrightarrow{u} = \overrightarrow{v} - \overrightarrow{v'} \qquad \overrightarrow{\text{平方}} \qquad \overrightarrow{u}^2 = \overrightarrow{v}^2 + \overrightarrow{v'}^2 - 2 \overrightarrow{v} \cdot \overrightarrow{v'}$$

$$\overline{u}^2 = \overrightarrow{v}^2 + \overrightarrow{v'}^2 - 2 \overrightarrow{v} \cdot \overrightarrow{v'}$$

$$\overline{u}^2 = \overrightarrow{v}^2 + \overrightarrow{v'}^2 \qquad \overline{u}^2 = 2 \overrightarrow{v}^2$$

 $\sqrt{\overline{u}^2} = \sqrt{2} \sqrt{\overline{v}^2}$

可以证明均方根速率与平均速率的规律相似,由上式

$$\overline{u} = \sqrt{2} \overline{\upsilon}$$

相等

§ 9.5 理想气体的压强与温度

- •本节是典型的微观研究方法。
 - 一般气体分子热运动的概念:

分子的密度 3×10¹⁹ 个分子/cm³ = 3千亿亿/cm³; 分子之间有一定的间隙,有一定的作用力;

分子热运动的平均速度约 $\bar{\nu} = 500 \text{m/s}$; 分子的平均碰撞次数约 $\bar{Z} = 10^{10}$ 次/秒。

- 一. 微观模型
- 二. 理想气体压强公式的推导
- 三. 理想气体的温度和分子平均平动动能

- 一. 微观模型
- 1. 对单个分子的力学性质的假设(理想气体的微观假设)
- •分子当作质点,不占体积; (因为分子的线度<<分子间的平均距离)
- •分子之间除碰撞的瞬间外,无相互作用力(忽略重力)
- •弹性碰撞(动能不变)
- •服从牛顿力学

分子数目太多,无法解这么多的联立方程。 即使能解也无用,因为碰撞太频繁,运动情况瞬息万变,必须用统计的方法来研究。

2. 对分子集体的统计假设

什么是统计规律性?

大量偶然事件从整体上反映出来的一种规律性, 是以概率的形式表现出来的。

定义: 某一事件 i 发生的概率为 P_i N_i ——事件 i 发生的 次数 N —— 各种事件发生的 总次数

例. 扔硬币

伽尔顿板

加尔频板

清华大学出版社

发现上帝粒子

- •统计规律有以下几个特点:
 - (1) 只对大量偶然(随机)事件才有意义.
 - (2) 它是不同于个体规律的整体规律(量变到质变).
 - (3) 总是伴随着涨落.

玻尔兹曼和马赫等人的争论

本身并非偶然事件,力学规律支配,但粒子多,碰 撞太频繁,无法跟踪因果律的结果,等同于偶然的 无关联事件

- •对大量分子组成的气体系统的统计假设:
- (1) 分子的速度各不相同,而且通过碰撞不断变化着;
- (2) 平衡态时分子按位置的分布是均匀的, 即分子数密度到处一样(忽略重力影响);

$$n = \frac{dN}{dV} = \frac{N}{V}$$
 dV ——体积元(宏观小,微观大)

(3) 平衡态时分子的速度按方向的分布是各向均匀的

$$\overline{v_x} = \overline{v_y} = \overline{v_z} = 0$$

$$\overline{v_x}^2 = \overline{v_y}^2 = \overline{v_z}^2 = \overline{v_z}^2$$

二. 理想气体压强公式的推导

一定量的理想气体处于平衡态。 把分子按速度分组,在每一组内的分子速度大小、方向都差不多。

设第i 组分子的速度在 $\vec{v}_i \sim \vec{v}_i + \vec{dv}_i$ 区间内。以 n_i 表示第i 组分子的分子数密度

总的分子数密度为 $n = \sum_{i} n_{i}$ 设 dA 法向为 x 轴

一次碰撞单分子动量变化 $2m v_{ix}$

在dt时间内与dA碰撞的分子数

 $n_i \upsilon_{ix} dt dA$

斜柱体体积