

一 同时的相对性

事件 1 :车厢后壁接收器接收到光信号.
事件 2 :车厢前壁接收器接收到光信号.

設 S 系中 x_1 、 x_2 两处发生两事件, 时间间隔为 $\Delta t = t_2 - t_1$. 问 S' 系中这两事件发生的时间间隔是多少?

S'系(车厢参考系)

(x'_1, y'_1, z'_1, t'_1)

(x'_2, y'_2, z'_2, t'_2)

在一个惯性系同时发生的两个事件，在另一个惯性系是否同时？

$$\Delta t' = \frac{\Delta t - \frac{v}{c^2} \Delta x}{\sqrt{1 - \beta^2}}$$

讨论

$$\Delta t' = \frac{\Delta t - \frac{v}{c^2} \Delta x}{\sqrt{1 - \beta^2}}$$

S系

S'系

1 $\Delta x \neq 0$ $\Delta t = 0$ -----不同时
同时不同地

2 $\Delta x = 0$ $\Delta t \neq 0$ -----不同时
同地不同时

討論

$$\Delta t' = \frac{\Delta t - \frac{v}{c^2} \Delta x}{\sqrt{1 - \beta^2}}$$

S系

S'系

3 $\Delta x = 0$ $\Delta t = 0$ -----同时
同时同地

4 $\Delta x \neq 0$ $\Delta t \neq 0$ -----不同时
不同时不同地

$$\Delta t = \frac{v}{c^2} \Delta x \text{ 时} \quad \text{---同时}$$

结论 同时性具有相对意义

沿两个惯性系运动方向，**不同地点**发生的两个事件，在其中一个惯性系中是**同时**的，在另一惯性系中观察则**不同**时，所以同时具有**相对**意义；只有在**同一地点，同一时刻**发生的两个事件，在其他惯性系中观察也是**同时**的。

二 长度的收缩(动尺变短)

长度的测量和同时性概念密切相关。

棒沿 Ox' 轴对 S' 系静止放置, 在 S' 系中同时测得两端坐标 x'_1, x'_2

则棒的**固有长度**为 $l_0 = x'_2 - x'_1$

固有长度: 物体相对静止时所测得的长度。(最长)

问 在S系
中测得棒有
多长?

设 在S系中某时刻 t 同时测得棒两端坐标为 x_1 、 x_2 ，则S系中测得棒长 $l = x_2 - x_1$ ， l 与 l_0 的关系为：

$$l_0 = x'_2 - x'_1 = \frac{(x_2 - vt) - (x_1 - vt)}{\sqrt{1 - \frac{v^2}{c^2}}}$$

$$= \frac{x_2 - x_1}{\sqrt{1 - \frac{v^2}{c^2}}} = \frac{l}{\sqrt{1 - \frac{v^2}{c^2}}}$$

讨论

$$l = l_0 \sqrt{1 - \frac{v^2}{c^2}}$$

- 1 长度收缩 $l < l_0$
- 2 如将物体固定于 S 系, 由 S' 系测量, 同样出现长度收缩现象.

结论 长度具有相对意义

物体在运动方向上长度收缩.

例1 设想有一光子火箭， 相对于地球以速率 $v = 0.95c$ 直线飞行， 若以火箭为参考系测得火箭长度为 15 m， 问以地球为参考系， 此火箭有多长？

解

固有长度 $l_0 = 15\text{m} = l'$

运动长度 $l = l' \sqrt{1 - \beta^2}$

$$l = 15\sqrt{1 - 0.95^2}\text{ m} = 4.68\text{m}$$

S' 火箭参照系

S 地面参照系

例2 长为 1 m 的棒静止地放在 $O'x'y'$ 平面内，在 S' 系的观察者测得此棒与 $O'x'$ 轴成 45° 角，试问从 S 系的观察者来看，此棒的长度以及棒与 Ox 轴的夹角是多少？设 S' 系相对 S 系的运动速度 $v = \sqrt{3}c/2$.

解 在 S' 系
 $\theta' = 45^\circ, l' = 1\text{m}$

$$l'_{x'} = l'_{y'} = \sqrt{2}/2\text{m}$$

$$v = \sqrt{3}c/2$$

在 **S** 系 $l_y = l'_{y'} = \sqrt{2}/2\text{m}$

$$l_x = l'_{x'} \sqrt{1 - v^2/c^2} = \sqrt{2}l'/4$$

$$l = \sqrt{l_x^2 + l_y^2} = 0.79\text{m}$$

$$\theta = \arctan \frac{l_y}{l_x} \approx 63.43^\circ$$

三 时间的延缓(动钟变慢)

S'系同一地点 **B** 发生两事件
发射光信号 (x', t'_1) 接受光信号 (x', t'_2)
时间间隔 $\Delta t' = t'_2 - t'_1 = 2d/c$

$$\therefore \Delta x' = 0$$

$$\therefore \Delta t = t_2 - t_1 = \gamma \Delta t'$$

$$t_1 = \gamma(t'_1 + \frac{vx'}{c^2})$$

$$t_2 = \gamma(t'_2 + \frac{vx'}{c^2})$$

$$\Delta t = \gamma(\Delta t' + \frac{v\Delta x'}{c^2})$$

在 **S** 系中观测两事件

$$(x_1, t_1), (x_2, t_2)$$

$$\Delta t = \frac{\Delta t'}{\sqrt{1 - \beta^2}}$$

$$\Delta t = \frac{\Delta t'}{\sqrt{1 - \beta^2}}$$

固有时间：同一地点发生的**两**事件的时间间隔。

$$\Delta t > \Delta t' = \Delta t_0$$

时间延缓：运动的钟走得慢。

- 1** 时间延缓是一种相对效应 .
- 2** 时间的流逝不是绝对的，运动将改变时间的进程.（例如新陈代谢、放射性的衰变、寿命等）
- 3** $v \ll c$ 时， $\Delta t \approx \Delta t'$.

狹义相对論的时空观

(1) 两个事件在不同的惯性系看来，它们的空间关系是相对的，时间关系也是相对的，只有将空间和时间联系在一起才有意义。

(2) 时—空不互相独立，而是不可分割的整体。

(3) 光速 C 是建立不同惯性系间时空变换的纽带。

例3 设想一光子火箭以 $v = 0.95c$ 速率相对地球作直线运动，火箭上宇航员的计时器记录他观测星云用去 10 min，则地球上的观察者测此事用去多少时间？

解 设火箭为 S' 系、地球为 S 系

$$\Delta t' = 10\text{min}$$

$$\Delta t = \frac{\Delta t'}{\sqrt{1 - \beta^2}} = \frac{10}{\sqrt{1 - 0.95^2}} \text{min} = 32.01\text{min}$$

运动的钟似乎走慢了。

