小结: 第三节 狭义相对论时空观

- ▶ 揭示出时间、空间彼此关联,并与物质、运动密不可分,形成四维时空概念:不是"时间 + 空间",而是"时间 空间"统一体。
- 不同惯性系中的观察者有各自不同的时空观念,不存在对所有观察者都相同的绝对时间和绝对空间。
- 由洛仑兹变换给出不同惯性系中观察者时空观念的关联。

不同惯性系中观察者时空观念的关联

事件	$S \not\lesssim \frac{I(x_1,t_1)}{II(x_2,t_2)}$	S' 系 $I(x'_1,t'_1)$ $II(x'_2,t'_2)$
变换	$x = \gamma (x' + ut')$ $t = \gamma \left(t' + \frac{u}{c^2} x' \right)$	$x' = \gamma \left(x - ut\right)$ $t' = \gamma \left(t - \frac{u}{c^2}x\right)$
事件空间间隔	$\Delta x = \gamma (\Delta x' + u \Delta t')$	$\Delta x' = \gamma (\Delta x - u \Delta t)$
事件时间间隔	$\Delta t = \gamma (\Delta t' + \frac{u}{c^2} \Delta x')$	$\Delta t' = \gamma (\Delta t - \frac{u}{c^2} \Delta x)$

注意:
$$\gamma = \sqrt{1 - u^2/c^2} > 1$$

"同时"的相对性:

一个惯性系中的同时、同地事件,在其它惯性系中必为同时事件;一个惯性系中的同时、异地事件, 在其它惯性系中必为不同时事件。

时间量度的相对性:

- ▶在一切时间测量中,原时最短。那么从相对事件发生地运动的参考系中测量出的时间总比原时长(时间膨胀)。
- ▶每个参考系中的观测者都会认为相对自己运动的钟 比自己的钟走得慢(动钟变慢)。

空间量度的相对性:

空间间隔的测量是相对的,物体的长度与惯性系的选择有关;在一切长度测量中原长最长,那么在其它惯性系中测量相对其运动的尺,总得到比原长小的结果(动尺缩短)。

长度、时间:不仅是事物本身的属性,而且反映了观察者与事物的相互关系。

钟慢尺缩是洛仑兹变换的特例:

在一切时间测量中,原时最短!

在一切长度测量中,原长最长!

习题课

例1(P₁₇₉ 8.13):

在惯性系K中,有两个事件同时发生在x轴上相距1000m的两点,而在另一惯性系K'(沿x轴方向相对于K系运动)中测得这两个事件发生的地点相距2000m。求在K'系中测这两个事件的时间间隔。

已知: $\Delta x = 1000$ m, $\Delta t = 0$, $\Delta x' = 2000$ m

 $\cancel{*}: \Delta t' = ?$

思路: $\gamma \rightarrow u \rightarrow \Delta t'$

解:由洛仑兹变换得: $\Delta x' = \gamma (\Delta x - u \Delta t)$

由题意:
$$\gamma = \frac{\Delta x'}{\Delta x} = \frac{2000}{1000} = 2$$

曲
$$\gamma = 1/\sqrt{1-(\frac{u}{c})^2}$$
 得 $u = \frac{\sqrt{3}}{2}c$

由洛仑兹变换得:

$$\Delta t' = t'_2 - t'_1 = \gamma (\Delta t - \frac{u}{c^2} \Delta x) = -\frac{\gamma u \Delta x}{c^2}$$
$$= -2 \times \frac{\sqrt{3}}{2} \times \frac{1000}{3 \times 10^8} = -5.77 \times 10^{-6} \text{(s)}$$

负号的意义是什么? 在K'系中,事件2先发生

例2(P₁₇₈ 8.1(3)):

宇宙飞船相对地球以0.8c飞行,一光脉冲从船尾传到船 头, 飞船上的观察者测得飞船长90m, 地球上的观察者 测得光脉冲从船尾传到船头两事件的空间间隔是:

(A) 30 m (B) 54 m (C) 270 m (D) 90 m

解:设飞船系为S'.地球系为S,飞船系中

$$\Delta x' = 90$$
 $\Delta t' = 90/c$

由洛仑兹变换,地球系中:

$$\Delta x = \gamma \left(\Delta x' + u \Delta t' \right) = \frac{1}{\sqrt{1 - 0.8^2}} \left(90 + 0.8c \times \frac{90}{c} \right) = 270 \text{ m}$$

因此: 应选(c)

例3. 地面上一个短跑选手用10 s跑完100 m,问在与运动员同方向上以u=0.6c运动的飞船中观测,这个选手跑了多长距离?用了多少时间?

	地球系 S	飞船系S′
事件1:起跑	(x_1,t_1)	(x_1',t_1')
事件 :到终点	(x_2,t_2)	(x_2',t_2')

思考: 有原时和原长吗?

s中: $\Delta x = x_2 - x_1 = 100$ m为原长 $\Delta t = t_2 - t_1 = 10$ s非原时。

s'中: $\Delta x' = x_2' - x_1'$ 非观测长度 $\Delta t' = t_2' - t_1'$ 非原时

解:由洛仑兹变换得:

$$\Delta x' = \gamma (\Delta x - u \Delta t)$$
= 1.25 \times (100 - 0.6c \times 10) = -2.25 \times 10^9 (m)
$$\Delta t' = \gamma (\Delta t - \frac{u}{c^2} \Delta x)$$
= $\frac{1}{\sqrt{1 - (\frac{0.6c}{c})^2}} (10 - \frac{0.6c}{c^2} \times 100) \approx 12.5 \text{ s}$

在飞船中的观察者看来,选手用12.5秒时间反向跑了2.25×10°米。

例4(P₁₇₉ 8.11):

一宇宙飞船的船身固有长度为 $L_0 = 90 \text{m}$,相对地面以 $\nu = 0.8c$ 的匀速率在一观测站的上空飞过。

- (1) 宇航员测得飞船的船身通过观测站的时间间隔是多少?
- (2) 观测站测得飞船的船身通过观测站的时间 间隔是多少?

解: (1) 宇航员测得飞船船身通过观测站的时间间隔

$$\Delta t' = \frac{L_0}{v} = \frac{90}{0.8 \times 3 \times 10^8} = 3.75 \times 10^{-7} \text{(s)}$$

----非原时

(2) 观测站测得飞船的船身通过观测站的时间间隔 Δt 为原时 ,则:

$$\Delta t = \frac{1}{\gamma} \Delta t' = \sqrt{1 - 0.8^2} \times 3.75 \times 10^{-7} = 2.25 \times 10^{-7} (s)$$

练习1(P₁₇₈ 8.1(1)):

一火箭的固有长度为 L,相对于地面匀速直线运动的速率为 ν_1 ,火箭上的人从火箭后端向位于前端的靶发射子弹,子弹相对于火箭的速率为 ν_2 ,在火箭上测得子弹从射出到击中靶的时间间隔是:

(A)
$$\frac{L}{v_1 + v_2}$$
; (B) $\frac{L}{v_2}$; (C) $\frac{L}{v_2 - v_1}$; (D) $\frac{L}{v_1 \sqrt{1 - v_1^2/c^2}}$.

练习2:

某宇宙飞船以0.8c的速度离开地球,若地球上接收到它发出的两个信号之间的时间间隔为10s,则宇航员测出的相应的时间间隔为:

(A) 6s

(B) 8s

- (C) 10 s
- **(D)** 16.7 s

 $\mathbf{M}: \Delta t = 10$ 为非原时; Δt 为原时

$$\Delta t' = \frac{1}{\gamma} \Delta t = 10\sqrt{1 - 0.8^2} = 6(s)$$

练习3(P₁₇₈ 8.2(2)):

解: 飞船时为原时
$$\Delta t' = 4$$
年

地球时为观测时
$$\Delta t = \frac{16 \mathcal{L} + \frac{16 \mathcal{C}}{v}}{v}$$

由
$$\Delta t = \gamma \Delta t'$$

得:
$$\frac{16c}{v} = \frac{4}{\sqrt{1-v^2/c^2}}$$

$$\therefore v = \sqrt{\frac{16}{17}} \cdot c \approx 2.91 \times 10^8 (\mathbf{m} \cdot \mathbf{s}^{-1})$$

练习4(P₁₆₁ 例2):

解:

事件
$$I: t_1 = t_1' = 0$$

$$\Delta t = t_2 = \frac{\Delta x}{v} \longrightarrow \# \mathbb{R} \mathbb{H}$$

事件
$$II: t_2 = \Delta t; t_2 = \Delta t'$$

$$\Delta t' = t_2' \longrightarrow$$
 原时

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

答案:
$$B$$
 钟读数 $\frac{\Delta x}{v}$; A' 钟读数: $\sqrt{1-v^2/c^2} \cdot \frac{\Delta x}{v}$