作业

- 1. No.5(希望在作业题纸中选择、填空、判断各题的相应位置处写出其关键步骤);
- 2. 自学本章各例题并完成书上的习题(对照书后的参考答案自己订正)。
- 3. 自学: 第六节:狭义相对论的意义和局限 第九周星期三交作业

第四节 狭义相对论动力学基础

- 一、改造经典力学的两条原则
- 二、质速关系
- 三、质能关系
- 四、能量与动量的关系
- 五、相对论动力学基本方程

- 一、改造经典力学的两条原则
 - 1. 满足狭义相对性原理(对称性思想)的要求 改造后的力学定律必须是洛仑兹变换的不变式
 - 2. 满足对应原理的要求

对应原理:新理论应该包容那些在一定范围内已被证明是正确的旧理论,并在极限条件下过渡到旧理论。

重新定义质量、动量、能量,使相应的守恒定律在相对论力学中仍然成立。

二、质速关系(质量概念的修正)

物体的静止质量 (m_0) : 物体相对于参考系静止时的质量。设物体相对于参考系以速率u运动时的质量为 m(u)

静系中: m_0 动系中:m(u)

理想实验:两个全同粒子的完全非弹性碰撞

粒子系统质量守恒、动量守恒。

参考系S固接于粒子B

质量守恒: $m_0 + m(u) = M(v_x)$

动量守恒: $m(u)u = M(v_x)v_x$

解得:
$$v_x = \frac{m(u)u}{m_0 + m(u)}$$

参考系S' 固接于粒子A

质量守恒: $m_0 + m(u) = M(v_x')$

动量守恒: $-m(u)u = M(v'_x)v'_x$

解得:
$$v_x' = -\frac{m(u)u}{m_0 + m(u)}$$

二、质速关系

将
$$v_x = \frac{m(u)u}{m_0 + m(u)}$$
; $v'_x = -\frac{m(u)u}{m_0 + m(u)}$

代入洛仑兹速度变换:
$$v'_x = \frac{v_x - u}{1 - \frac{uv_x}{c^2}}$$

得
$$m(u) = \frac{m_0}{\sqrt{1 - \frac{u^2}{c^2}}} = \gamma m_0 \longrightarrow$$
 质速关系

结论: 在相对论中,质量与时间、长度一样,与惯性系的选择有关,为相对量。

当u << c时: $m(u) \rightarrow m_0$ 满足对应原理的要求

实验验证 (质谱仪): 测高速电子的荷质比

经典情况(质谱仪):

$$euB = \frac{mu^2}{R}$$

$$\frac{e}{m} = \frac{u}{BR} = 常数$$

实验验证(质谱仪):测高速电子的荷质比

相对论情况:

$$\frac{e}{m} = \frac{e}{\gamma m_0} = \sqrt{1 - \frac{u^2}{c^2}} \cdot \frac{e}{m_0} \quad ;$$

当 $u \uparrow$ 时: $\frac{e}{m} \downarrow$, $m \uparrow$

考夫曼实验结果: 电子质量随速度变化

质速关系理论与实验曲线比较:

现代实验中,电子可以被加速到与光速之差只有 300亿分之一,相应 $m_e = 4 \times 10^4 m_0$,质速关系仍与实验相符。

三、质能关系

1. 质能关系

将质速关系按幂级数展开, 得

$$m(u) = \gamma m_0 = (1 - \frac{u^2}{c^2})^{-\frac{1}{2}} m_0 = m_0 (1 + \frac{1}{2} \frac{u^2}{c^2} + \frac{3}{8} \frac{u^4}{c^4} + \cdots)$$

两边同乘以 c^2 得:

$$mc^{2} = m_{0}c^{2} + \frac{1}{2}m_{0}u^{2}(1 + \frac{3}{4}\frac{u^{2}}{c^{2}} + \cdots)$$

$$mc^{2} = m_{0}c^{2} + \frac{1}{2}m_{0}u^{2}(1 + \frac{3}{4}\frac{u^{2}}{c^{2}} + \cdots)$$

定义: 总能量
$$E = mc^2$$
 — 质能关系

(u=0)

静能量
$$E_0 = m_0 c^2$$

总能量与静能量的关系: $E = \gamma m_0 c^2 = \gamma E_0$

相对论动能
$$E_k = E - E_0 = mc^2 - m_0 c^2$$
$$= (\gamma - 1)m_0 c^2 = (\gamma - 1)E_0$$

总能量、静能量和动能的关系: $E = E_0 + E_L$

当u << c时: $E_k = \frac{1}{2} m_0 u^2$ 满足对应原理的要求

三、质能关系

质能关系的实验验证

核嬗变: $\Delta E = c^2 \Delta m \longrightarrow \bar{c} = 2.98 \times 10^8 \,\mathrm{m \cdot s^{-1}}$

由参加反应各原子质量,反应前后能量损失 计算出的光速与实验值相符。

正负电子对湮灭:
$$e^- + e^+ \longrightarrow \gamma_1 + \gamma_2$$
 $E = 2m_0c^2 + 2E_K = 2E_{\mathcal{H}} \longrightarrow E_{\mathcal{H}}$ $E_{\mathcal{H}} = \frac{hc}{2} \longrightarrow \lambda$

由质能关系计算出的辐射波长与实验值相符。

- 2. 质能关系的意义
- (1)质量概念进一步深化

相对论总能 E包含了物体的全部能量(机械能、电磁能、原子能等),解决了经典物理未能解决的物体总能问题。

质量是约束能量的形式,是能量的载体。

(2) 质能关系统一了质量守恒定律和能量守恒定律

孤立系统的能量: $\sum E_i =$ 恒量 \longrightarrow 能量守恒定律

孤立系统的质量: $\sum m_i =$ 恒量 \longrightarrow 质量守恒定律

(3) 质能关系是人类打开核能宝库的钥匙

$$\Delta E = c^2 \Delta m$$

裂变: 重核分裂为中等质量的核 质量亏损, 质量亏损, 释放结合能

聚变: 轻核聚合为中等质量的核

应用:原子弹、氢弹、核电站 ……

四、能量与动量的关系

- 1. 相对论动量 $\vec{p} = m(v)\vec{v} = \gamma m_0 \vec{v}$ v << c $\gamma \to 1$ $\vec{p} = m_0 \vec{v}$ 满足对应原理的要求
- 2. 能量与动量的关系

$$\mathcal{R} E = \frac{m_0 c^2}{\sqrt{1 - (\frac{v}{c})^2}} = \frac{m_0 c^2}{\sqrt{1 - \frac{c^2}{E^2} p^2}}$$

:.
$$E^2 = p^2c^2 + m_0^2c^4 = p^2c^2 + E_0^2$$
 \longrightarrow \mathbb{E} \mathbb{E}

四、能量与动量的关系

$$E^2 = p^2 c^2 + m_0^2 c^4$$

讨论: 当 V << c 时

$$c^{2}p^{2} = E^{2} - E_{0}^{2}$$

$$= (E + E_{0})(E - E_{0})$$

$$= E_{k}(E + E_{0})$$

$$= E_{k} \cdot E_{0}(\gamma + 1)$$

$$= 2E_{k}m_{0}c^{2}$$

$$E_k = \frac{p^2}{2m_0}$$

满足对应原 理的要求

四、能量与动量的关系

例1(P₁₇₂例4): 用相对论讨论光子的基本属性

- 1. 光子的能量 $E = h \nu = mc^2$
- 2. 光子的质量

由
$$m = \frac{m_0}{\sqrt{1-\frac{u^2}{c^2}}}$$
 可知:

当u=c时,只有 $m_0=0$,m才能为有限值。

一切以光速运动的微观粒子, 其静止质量必为零。

即:光子在任何参考系中均以光速运动,找不到与光子相对静止的参考系。不能以光子作参考系!

光子的质量:
$$m_{\text{光子}} = \frac{E}{c^2} = \frac{hv}{c^2} = \frac{h}{c\lambda}$$

3. 光子的动量

又由
$$E^2 = p^2c^2 + m_0^2c^4$$
; $m_0 = 0$ 可知

$$p_{\text{#}} = \frac{E}{c} = \frac{h v}{c} = \frac{h}{\lambda}$$

例如:

太阳辐射能流: 1.36×10³ W·m⁻²

产生光压: 4.5×10⁻⁶ N·m⁻²

五、相对论动力学基本方程

从相对论角度审视经典力学的基本定律:

1. 惯性定律保持不变, 在相对论中成立。

$$v'_{x} = \frac{v_{x} - u}{1 - uv_{x}/c^{2}}$$

2. 牛顿第二定律

由
$$\vec{p} = m\vec{v} = \gamma m_0 \vec{v}$$
得:

$$\vec{F} = \frac{d\vec{p}}{dt} = \frac{d}{dt}(m\vec{v}) = m\frac{d\vec{v}}{dt} + \vec{v}\frac{dm}{dt}$$

$$\vec{F} = \frac{d\vec{p}}{dt} = \frac{d(m\vec{v})}{dt} = m\frac{d\vec{v}}{dt} + \vec{v}\frac{dm}{dt}$$

讨论:

- (1) 力既可以改变物体的速度, 也可改变物体的质量。
- (2) 力与加速度 $\frac{d\vec{v}}{dt}$ 的方向一般不会相同。

(3)
$$v \ll c$$
 $\gamma \rightarrow 1$ $\vec{F} = m_0 \frac{d\vec{v}}{dt} = m_0 \vec{a}$

满足对应原理的要求

$$F_{x} = \frac{F_{x} + \overline{c^{2}} F \cdot v}{1 + \frac{u}{c^{2}} v_{x}'}$$

相对论力的变换式: (教材173页)

$$F_{y} = \frac{T_{y}}{\gamma (1 + \frac{u}{c^{2}}v_{x}')}$$

$$F_z = \frac{F_z}{\gamma (1 + \frac{u}{c^2} v_x')}$$

3. 确立"场"的实在地位,牛顿第三定律失去意义,牛顿第三定律建立在超距作用和绝对时空观基础之上,而相对论认为场是传递相互作用的媒介,是物质存在的形式: 粒子 → 场 → 粒子,牛顿第三定律被动量、角动量守恒定律取代。小结: 相对论动力学的三个主要关系

质速关系: $m(u) = m_0 / \sqrt{1 - u^2/c^2} = \gamma m_0$

质能关系: 总能 $E=mc^2$ $\Delta E=c^2\Delta m$ 静能 $E_0=m_0c^2$

动能 $E_k = E - E_0 = mc^2 - m_0 c^2$

能量与动量的关系: $E^2 = p^2c^2 + m_0^2c^4$

例2(与P₁₇₀例2类似):

一个静质量为 m_0 的粒子,以v=0.8c的速率运动,并与静质量为 $3m_0$ 的静止粒子发生对心碰撞以后粘在一起、求合成粒子的静止质量。

问题: 合成粒子的静止质量是 4m0吗?

思路: 动量守恒 M(u) = ? $M_0 = ?$ 能量守恒 u = ?

非弹性碰撞,为什么能量守恒? --总能守恒

解: 设合成粒子的运动质量为 M, 速率为 U 由动量守恒和能量守恒得:

$$\begin{cases} mv = Mu & (1) \\ 3m_0c^2 + mc^2 = Mc^2 & (2) \end{cases}$$

由于
$$m = \frac{m_o}{\sqrt{1 - v^2/c^2}} = \frac{m_0}{\sqrt{1 - 0.8^2}} = \frac{m_0}{0.6}$$

代入(2) 式得:
$$M = 3m_0 + \frac{m_0}{0.6} = \frac{14}{3}m_0$$

又由
$$M = \frac{M_o}{\sqrt{1 - \frac{u^2}{c^2}}}$$
 得

$$M_0 = M\sqrt{1 - \frac{u^2}{c^2}} = \frac{14}{3}m_0\sqrt{1 - \left(\frac{2}{7}\right)^2} \approx 4.47m_0$$

例3(P₁₇₁ 例3):

已知:一个电子的静能为 0.511MeV, 经同步加速器加速后,能量增量为 20.00MeV,

求: 该电子质量与其静质量之比。

解: 由题意:

$$mc^2 = m_0c^2 + \Delta E = 0.511 + 20 = 20.511$$

$$\text{M}: \ \frac{m}{m_0} = \frac{mc^2}{m_0c^2} = \frac{20.511}{0.511} = 40.1$$

比较相对论和非相对论的质量、动量和动能

	相对论	非相对论
质量	γm_0	m_0
动量	$\gamma m_0 v$	$m_0 v$
动能	$(\gamma-1)m_0c^2$	$\frac{1}{2}m_0v^2$

练习:在什么速度下, 粒子的动量等于其非相对论动量的两倍?又在什么速度下, 粒子的动能等于其非相对论动能的两倍?

解:(1)由题意:

$$\frac{p}{p_0} = \frac{\gamma m_0 v}{m_0 v} = \gamma = \frac{1}{\sqrt{1 - (\frac{v}{c})^2}} = 2$$

可得:
$$v = \frac{\sqrt{3}}{2}c = 0.866c$$

(2) 由题意:

$$\frac{E_k}{E_{k0}} = \frac{(\gamma - 1)m_0c^2}{\frac{1}{2}m_0v^2} = 2$$

于是
$$\frac{1}{\sqrt{1-(\frac{v}{c})^2}} - 1 = \frac{v^2}{c^2}$$

得
$$v = \sqrt{\frac{\sqrt{5} - 1}{2}}c = 0.786c$$

例4(P_{179} 8.16): 观察者甲以 0.8c速率相对于观察者乙运动,甲携带长 L,截面积 S,质量为 m 的棒,棒沿运动方向安放,求乙和甲测定的棒的密度之比。

解:棒相对于甲静止,甲测定的密度为: $\rho = \frac{m}{LS}$ 棒相对于乙运动,设乙测定的质量为 m', 长度为L'. 截面积为S'.有:

$$m' = \gamma m$$
 $L' = \gamma^{-1} \cdot L$ $S' = S$

乙测定的密度为:
$$\rho' = \frac{m'}{L'S'} = \frac{\gamma m}{\gamma^{-1}LS} = \gamma^2 \rho$$

$$\therefore \frac{\rho'}{\rho} = \gamma^2 = (\frac{1}{\sqrt{1 - 0.8^2}})^2 = \frac{25}{9} \approx 2.78$$