关于阿伏加德罗

 阿伏加德罗于1776年出生在意大利的一个书香门第，他家世代都是知识分子，他的父亲、祖父、曾祖父都是著名的律师。阿伏加德罗小时候，颖悟过人，中学毕业后，专攻法律，16岁获得法学学士的学位，20岁获博士学位，在当了三年的律师后，因厌烦法庭上的争吵和所看到的人世间勾心斗角的混乱情况而放弃了律师职位，转而研究自然科学，1800年以后，他主要研究数学、物理、化学和哲学。

1803年，阿伏加德罗写了一篇有关电的论文，受到科学界的普遍赞扬，1804年被选为都灵学院通讯院士。由于阿伏加德罗逐渐表现出非凡的才识，1809年被聘为维彻利皇家物理学院教授，一度还担任过院长。

1811年，他发表了一篇《原子相对质量的测定方法和原子进入化合物时数目比例的确定》的论文，他在这篇文章中，提出了“分子”的概念，他认为：分子是游离的单质或化合物的最小单位，这种最小单位，保持着物质特有的化学性质。分子是比原子要复杂的粒子，它一般由两个以上的原子构成。阿伏加德罗经过深入研究，赞成了盖·吕萨克的论点：在相同的条件下，相同质量的任何气体，都占有相同的体积。1814年2月，他又发表了一篇论文，题目是《论单质的相对分子量，推测气体密度和某些化合物的构造》。这篇论文进一步丰富和完善了分子论，特别是对气体分子的研究是十分成功的。

阿伏加德罗的论点是正确的，但是，在当时，谁也不承认他的观点。像贝采利乌斯、道尔顿等，在分子论建立很久时，还不承认分子的存在。

阿伏加德罗在1811年提出的分子论，由于受到不公正待遇，被埋没了近半个世纪，但真理是压制不住的，在1860年，由于康尼查罗的工作，分子论终于被科学界所确认。

阿伏加德罗一生都为祖国效力，但却没有获得过显赫的荣誉，1856年，他平静地去世了，享年80岁。

后来，科学家们对历史的不公正感到十分遗憾。人们根据新的研究，知道了在标准状况下，1摩尔任何气体的体积都是22.4升，并计算出1摩尔的任何物质都含有6.022×1023个分子，为了纪念阿伏加德罗的贡献，人们把1摩尔任何粒子的粒子数叫做阿伏加德罗常数。

1956年，在他逝世100周年纪念时，意大利科学院召开了隆重的纪念会，总统亲自出席了大会，致词中说：为人类科学发展作出突出贡献的阿伏加德罗，将永远为人们所崇敬。

