

一 伽利略变换式 经典力学的相对性原理

S' 系相对于 S 系以匀速沿 X 轴运动，观察两参照系中同一事件的时空关系。

则

其后任意时刻 $t = t'$

位置坐标变换关系

$$\left\{ \begin{array}{l} x' = x - vt \\ y' = y \\ z' = z \\ t' = t \end{array} \right.$$

速度变换公式

$$\left\{ \begin{array}{l} u'_x = u_x - v \\ u'_y = u_y \\ u'_z = u_z \end{array} \right.$$

加速度变换

$$\left\{ \begin{array}{l} a'_x = a_x \\ a'_y = a_y \\ a'_z = a_z \end{array} \right.$$

$$\vec{a} = \vec{a}' \quad \vec{F} = m\vec{a} \iff \vec{F} = m\vec{a}'$$

在两相互作匀速直线运动的惯性系中，牛顿运动定律具有相同的形式。

二 经典力学时空观

绝对空间:空间与运动无关, 空间绝对静止. 空间的度量与惯性系无关, 绝对不变.

绝对时间: 时间均匀流逝, 与物质运动无关, 所有惯性系有统一的时间.

牛顿的绝对时空观

牛顿力学的相对性原理

牛顿力学的相对性原理，在宏观、低速的范围内，是与实验结果相一致的。但在高速运动情况下则不适用。

对电磁现象的研究表明：

电磁现象所遵从的麦克斯韦方程组
不服从伽利略变换。

真空中的光速

$$\vec{c}' = \vec{c} \pm \vec{v}?$$

例 试计算球被投出前后的瞬间，所发出的光波达到观察者所需时间.

(根据伽利略变换)

结果： 观察者先看到投出后的球，
后看到投出前的球。

(根据伽利略变换)

公元1054年，人们发现天上出现了一颗“客星”，其耀眼的光芒，用肉眼在白天也看得见。史书记载它在天空中停留了22个月，产生了著名的金牛座蟹状星云。

当一颗恒星在发生超新星爆发时，它的外围物质向四面八方飞散，即有些抛射物向着地球运动，现研究超新星爆发过程中光线传播引起的疑问。

A 点光线到达
地球所需时间

$$t_A = \frac{l}{c+v}$$

B 点光线到达
地球所需时间

$$t_B = \frac{l}{c}$$

理论计算观察到超新星爆发的强光的时间持续约 $\Delta t = t_B - t_A \approx 25$ 年 . 实际持续时间约为 22 个月，这怎么解释？

