Lecture 2

Special Relativity – I.

Objectives:

- To recap some basic aspects of SR
- To introduce important notation.

Reading: Schutz chapter 1; Hobson chapter 1; Rindler chapter 1.

2.1 Introduction

The equivalence principle makes Special Relativity (SR) the starting point for GR. Familiar SR equations define much of the notation used in GR.

A defining feature of SR are the Lorentz transformations (LTs), from frame S to S' which moves at v in the +ve x-direction relative to S:

$$t' = \gamma \left(t - \frac{vx}{c^2} \right), \tag{2.1}$$

$$x' = \gamma(x - vt), \tag{2.2}$$

$$y' = y, (2.3)$$

$$z' = z, (2.4)$$

where the Lorentz factor

$$\gamma = \left(1 - \frac{v^2}{c^2}\right)^{-1/2}. (2.5)$$

Defining $x^0 = ct$, $x^1 = x$, $x^2 = y$ and $x^3 = z$, these can be re-written more

symmetrically as

$$x^{0'} = \gamma \left(x^0 - \beta x^1 \right), \tag{2.6}$$

$$x^{1'} = \gamma (x^1 - \beta x^0),$$
 (2.7)
 $x^{2'} = x^2,$ (2.8)
 $x^{3'} = x^3,$ (2.9)

$$x^{2'} = x^2, (2.8)$$

$$x^{3'} = x^3, (2.9)$$

where $\beta = v/c$, so $\gamma = (1 - \beta^2)^{-1/2}$.

NB. The indices here are written as superscripts; do not confuse with exponents! The dashes for the new frame are applied to the indices following Schutz.

More succinctly we have

$$x^{\alpha'} = \sum_{\beta=0}^{\beta=3} \Lambda^{\alpha'}{}_{\beta} x^{\beta},$$

for $\alpha' = 0, 1, 2$ or 3, where the coefficients $\Lambda^{\alpha'}{}_{\beta}$ represent the LT taking us from frame S to S'. Can write as a matrix:

$$\Lambda^{\alpha'}{}_{\beta} = \begin{pmatrix}
\gamma & -\gamma\beta & 0 & 0 \\
-\gamma\beta & \gamma & 0 & 0 \\
0 & 0 & 1 & 0 \\
0 & 0 & 0 & 1
\end{pmatrix},$$
(2.10)

with α' the row index and β the column index. Better still, using Einstein's summation convention write simply:

$$x^{\alpha'} = \Lambda^{\alpha'}{}_{\beta} x^{\beta}.$$
 (2.11)

NB. The summation convention here is special: mation implied only when the repeated index appears once up, once down. The LT coefficients $\Lambda^{\alpha'}{}_{\beta}$ have been carefully written with a subscript to allow this. This helps keep track of indices by making some expressions, e.g. $\Lambda^{\alpha'}{}_{\beta} x^{\alpha'}$, invalid.

LT from S' to S is easily seen to be

$$x^{\alpha} = \Lambda^{\alpha}{}_{\beta'} x^{\beta'}, \qquad (2.12)$$

where

$$\Lambda^{\alpha}{}_{\beta'} = \begin{pmatrix} \gamma & \gamma\beta & 0 & 0 \\ \gamma\beta & \gamma & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}.$$
(2.13)

It is easily shown that

Prove this.

$$\begin{pmatrix} \gamma & \gamma\beta & 0 & 0 \\ \gamma\beta & \gamma & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \gamma & -\gamma\beta & 0 & 0 \\ -\gamma\beta & \gamma & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}.$$

Defining the Kronecker delta $\delta^{\alpha}_{\beta} = 1$ if $\alpha = \beta$, = 0 otherwise, this equation can be written:

$$\Lambda^{\alpha}{}_{\gamma'}\Lambda^{\gamma'}{}_{\beta} = \delta^{\alpha}_{\beta}.$$
(2.14)

Guarantees that after LTs from S to S' then back to S we get x^{α} again since

$$\Lambda^{\alpha}{}_{\gamma'}\Lambda^{\gamma'}{}_{\beta} x^{\beta} = \delta^{\alpha}_{\beta} x^{\beta} = x^{\alpha}.$$

Prove each step of this equation.

Note the use of dummy index γ' to avoid a clash with α or β .

2.2 Nature of LTs

In SR the coefficients of the LT are constant and thus

$$x^{\alpha'} = \Lambda^{\alpha'}{}_{\beta} \, x^{\beta},$$

is a linear transform, mathematically very similar to spatial rotations such as

$$\begin{pmatrix} x' \\ y' \end{pmatrix} = \begin{pmatrix} c & s \\ -s & c \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix},$$

where $c = \cos \theta$, $s = \sin \theta$, $c^2 + s^2 = 1$. A defining feature of rotations is that lengths are preserved, i.e.

$$l^2 = (x')^2 + (y')^2 = x^2 + y^2.$$

Q: What general linear transform

$$x' = \alpha x + \beta y,$$

$$y' = \gamma x + \delta y,$$

where α , β , γ and δ are constants, preserves lengths?

Since

$$(x')^2 + (y')^2 = (\alpha^2 + \gamma^2) x^2 + 2(\alpha\beta + \gamma\delta) xy + (\beta^2 + \delta^2) y^2$$

then

$$\alpha^{2} + \gamma^{2} = 1,$$

$$\alpha\beta + \gamma\delta = 0,$$

$$\beta^{2} + \delta^{2} = 1.$$

These are satisfied by $\gamma = -\beta$ and $\delta = \alpha$, so

$$x' = \alpha x + \beta y,$$

$$y' = -\beta x + \alpha y,$$

with $\alpha^2 + \beta^2 = 1$.

Thus the requirement to preserve length <u>defines</u> the linear transform representing rotations.

The "interval"

$$s^2 = (ct)^2 - x^2 - y^2 - z^2,$$

plays the same role in SR.