[image: image1.jpg]


开尔文
开尔文是英国著名物理学家、发明家，原名W.汤姆孙。他是本世纪的最伟大的人物之一，是一个伟大的数学物理学家兼电学家。他被看作英帝国的第一位物理学家，同时受到世界其他国家的赞赏。他的一生获得了一切可能给予的荣誉。而他也无愧于这一切，这是他在漫长的一生中所作的实际努力而获得的。这些努力使他不仅有了名望和财富，而且赢得了广泛的声誉。 

        生平简介
        开尔文（Lord Kelvin 1824～1907）  19世纪英国卓越的物理学家。原名W.汤姆孙（William Thomson），1824年6月26日生于爱尔兰的贝尔法斯特，1907年12月17日在苏格兰的内瑟霍尔逝世。由于装设大西洋海底电缆有功，英国政府于1866年封他为爵士，后又于1892年封他为男爵，称为开尔文男爵，以后他就改名为开尔文。

1846年开尔文被选为格拉斯哥大学自然哲学教授，自然哲学在当时是物理学的别名。开尔文担任教授53年之久，到1899年才退休。1904年他出任格拉斯哥大学校长，直到逝世。


1824年6月26日开尔文生于爱尔兰的贝尔法斯特。他从小聪慧好学，10岁时就进格拉斯哥大学预科学习。17岁时，曾立志：“科学领路到哪里，就在哪里攀登不息”。1845年毕业于剑桥大学，在大学学习期间曾获兰格勒奖金第二名，史密斯奖金第一名。毕业后他赴巴黎跟随物理学家和化学家V.勒尼奥从事实验工作一年，1846年受聘为格拉斯哥大学自然哲学（物理学当时的别名）教授，任职达53年之久。由于装设第一条大西洋海底电缆有功，英政府于1866年封他为爵士，并于1892年晋升为开尔文勋爵，开尔文这个名字就是从此开始的。1890～1895年任伦敦皇家学会会长。1877年被选为法国科学院院士。1904年任格拉斯哥大学校长，直到1907年12月17日在苏格兰的内瑟霍尔逝世为止。

开尔文研究范围广泛，在热学、电磁学、流体力学、光学、地球物理、数学、工程应用等方面都做出了贡献。他一生发表论文多达600余篇，取得70种发明专利，他在当时科学界享有极高的名望，受到英国本国和欧美各国科学家、科学团体的推崇。他在热学、电磁学及它们的工程应用方面的研究最为出色。

开尔文是热力学的主要奠基人之一，在热力学的发展中作出了一系列的重大贡献。他根据盖-吕萨克、卡诺和克拉珀龙的理论于1848年创立了热力学温标。他指出：“这个温标的特点是它完全不依赖于任何特殊物质的物理性质。”这是现代科学上的标准温标。他是热力学第二定律的两个主要奠基人之一（另一个是克劳修斯），1851年他提出热力学第二定律：“不可能从单一热源吸热使之完全变为有用功而不产生其他影响。”这是公认的热力学第二定律的标准说法。并且指出，如果此定律不成立，就必须承认可以有一种永动机，它借助于使海水或土壤冷却而无限制地得到机械功，即所谓的第二种永动机。他从热力学第二定律断言，能量耗散是普遍的趋势。1852年他与焦耳合作进一步研究气体的内能，对焦耳气体自由膨胀实验作了改进，进行气体膨胀的多孔塞实验，发现了焦耳－汤姆孙效应，即气体经多孔塞绝热膨胀后所引起的温度的变化现象。这一发现成为获得低温的主要方法之一，广泛地应用到低温技术中。1856年他从理论研究上预言了一种新的温差电效应，即当电流在温度不均匀的导体中流过时，导体除产生不可逆的焦耳热之外，还要吸收或放出一定的热量（称为汤姆孙热）。这一现象后叫汤姆孙效应。

在电学方面，汤姆孙以极高明的技巧研究过各种不同类型的问题，从静电学到瞬变电流。他揭示了傅里叶热传导理论和势理论之间的相似性，讨论了法拉第关于电作用传播的概念，分析了振荡电路及由此产生的交变电流。他的文章影响了麦克斯韦，后者向他请教，希望能和他研究同一课题，并给了他极高的赞誉。

开尔文在电磁学理论和工程应用上研究成果卓著。1848年他发明了电像法，这是计算一定形状导体电荷分布所产生的静电场问题的有效方法。他深人研究了莱顿瓶的放电振荡特性，于1853年发表了《莱顿瓶的振荡放电》的论文，推算了振荡的频率，为电磁振荡理论研究作出了开拓性的贡献。他曾用数学方法对电磁场的性质作了有益的探讨，试图用数学公式把电力和磁力统一起来。1846年便成功地完成了电力、磁力和电流的“力的活动影像法”，这已经是电磁场理论的雏形了（如果再前进一步，就会深人到电磁波问题）。他曾在日记中写道：“假使我能把物体对于电磁和电流有关的状态重新作一番更特殊的考察，我肯定会超出我现在所知道的范围，不过那当然是以后的事了。”他的伟大之处，在于能把自己的全部研究成果，毫无保留地介绍给了麦克斯韦，并鼓励麦克斯韦建立电磁现象的统一理论，为麦克斯韦最后完成电磁场理论奠定了基??
他十分重视理论联系实际。1875年预言了城市将采用电力照明，1879年又提出了远距离输电的可能性。他的这些设想以后都得以实现。1881年他对电动机进行了改造，大大提高了电动机的实用价值。在电工仪器方面，他的主要贡献是建立电磁量的精确单位标准和设计各种精密的测量仪器。他发明了镜式电流计（大大提高了测量灵敏度）、双臂电桥、虹吸记录器（可自动记录电报信号）等等，大大促进了电测量仪器的发展。根据他的建议，1861年英国科学协会设立了一个电学标准委员会，为近代电学量的单位标准奠定了基?Ｔ诠こ碳际踔校?855年他研究了电缆中信号传播情况，解决了长距离海底电缆通讯的一系列理论和技术问题。经过三次失败，历经两年的多方研究与试验，终于在1858年协助装设了第一条大西洋海底电缆，这是开尔文相当出名的一项工作。他善于把教学、科研、工业应用结合在一起，在教学上注意培养学生的实际工作能力。在格拉斯哥大学他组建了英国第一个为学生用的课外实验室。

汤姆孙还将物理学用到完全不同的领域。他研究过太阳热能的起源和地球的热平衡。他的方法可靠而有趣，但只由于他不知道太阳和地球上的能量来自核能，因而不可能得到正确的结论。他试图用落到太阳上的陨石或用引力收缩来解释太阳热能的起源。约在1854年，他估算太阳的"年龄"小于5×108年，而这只是我们现在知道的值的十分之一。

从地球表面附近的温度梯度，汤姆孙试图推算出地球热的历史和年龄。他的估算仍然太低，仅为4×108年，而实际值约为5×109年。地质学家以地质现象的演变为理论根据，很快就发现他的估算是错误的。他们不能驳倒汤姆孙的数学，但他们肯定他的假定是错误的。同样，生物学家也发现汤姆孙给出的时间进程与最新的进化论的观念相悖。这一争论持续了多年，汤姆孙完全不理解别人的反对意见是正确的。最后，直到放射性和核反应的发现，才证明了汤姆孙假设的前提是完全错误的。

流体力学特别是其中的涡旋理论成为汤姆孙最喜爱的学科之一，他受亥姆霍兹工作的启示，发现了一些有价值的定理。他航行的收获之一是在1876年发明了适用于铁船的特殊罗盘，这一发明后来为英国海军所采用，而且一直用到被现代回转罗盘代替为止。汤姆孙的企业生产了许多磁罗盘和水深探测仪，从中大为获利。

基于他的实践经验和理论知识，汤姆孙感到迫切需要统一电学单位，公制的引入使法国革命向前跨了一大步，但是电学测量却产生了全新的问题。高斯和韦伯奠定了绝对单位制的理论基础，"绝对"意味着它们与特定的物质或标准无关，仅取决于普适的物理定律。在绝对单位制中如何确定刻度，如何选择合适的倍数因子使它能方便地应用于工业，如何劝说科技界共同接受这一单位制，所有这一切都是重要并且困难的任务。1861年英国科学协会任命一个委员会开始这项工作，汤姆孙是其中的一员。他们努力工作了许多年，一直到1881年，由汤姆孙和亥姆霍兹起主导作用的在巴黎召开的一次国际代表大会，和1893年，在芝加哥召开的另一次代表大会，才正式接受这一新的单位制，并采用伏特、安培、法拉和欧姆等作为电学单位，从此它们被普遍使用。然而，单位制的问题并未就此解决，后来的一些会议又改变了其中某些标准量的定义，它们的实际值也相应变动了，虽然这种变动是非常小的。

开尔文一生谦虚勤奋，意志坚强，不怕失败，百折不挠。在对待困难问题上他讲：“我们都感到，对困难必须正视，不能回避；应当把它放在心里，希望能够解决它。无论如何，每个困难一定有解决的办法，虽然我们可能一生没有能找到。”他这种终生不懈地为科学事业奋斗的精神，永远为后人敬仰。1896年在格拉斯哥大学庆祝他50周年教授生涯大会上，他说：“有两个字最能代表我50年内在科学研究上的奋斗，就是‘失败’两字。”这足以说明他的谦虚品德。为了纪念他在科学上的功绩，国际计量大会把热力学温标（即绝对温标）称为开尔文（开氏）温标，热力学温度以开尔文为单位，是现在国际单位制中七个基本单位之一。

开尔文的一生是非常成功的，他可以算作世界上最伟大的科学家中的一位。他于1907年12月17日去世时，得到了几乎整个英国和全世界科学家的哀悼。他的遗体被安葬在威斯敏斯特教堂牛顿墓的旁边。
