*

ИЗЛУЧЕНИЕ. Излучение релятивистской частицы

Урок 21

Преобразование полей. Инварианты поля

Контравариантные координаты 4-вектор события $x^i=(x_0,x^1,x^2,x^3)$, $x^i=(ct,x,y,z)$. Декартова система A' движется вдоль оси x', совпадающей с осью x, со скоростью v. Тогда контравариантные координаты вектора события в этих системах связаны преобразованием Λ оренца

$$\begin{pmatrix} ct' \\ x' \\ y' \\ z' \end{pmatrix} = \begin{pmatrix} \gamma & -\beta\gamma & 0 & 0 \\ -\beta\gamma & \gamma & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} ct \\ x \\ y \\ z \end{pmatrix}, \tag{1}$$

где $\gamma=1/\sqrt{1-\beta^2}, \beta=v/c$. Сокращенно это соотношение можно записать $x'^i=\Lambda^i_{.k}x^k$, где по повторяющимся индексам (один из которых вверху, другой расположен внизу) подразумевается суммирование. Иными словами, предыдущая запись означает, что

$$x^{\prime i} = \sum_{k=0}^{3} \Lambda^{i}_{,k} x^{k}. \tag{2}$$

Матрица обратного преобразования $\Lambda(\beta)^{-1} = \Lambda(-\beta)$.

Контравариантные компоненты некоторых 4-векторов: потенциал $A^i=(\varphi,A^1,A^2,A^3)=(\varphi,\mathbf{A});$ ток $j^i=(c\rho,j^1,j^2,j^3)=(c\rho,\mathbf{j});$ волновой вектор $k^i=(\frac{\omega}{c},k^1,k^2,k^3)=(\frac{\omega}{c},\mathbf{k});$ энергия-импульс $p^i=(\frac{\mathcal{E}}{c},p^1,p^2,p^3).$

Величина

$$g_{ik} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & -1 \end{pmatrix}$$
 (3)

называется метрическим тензором. Контравариантные и ковариантные компоненты метрического вектора связаны соотношением

$$g^{ik} = g_{ik} = g_{ik}^{-1}$$
.

Метрический тензор используется для поднятия и опускания индекса

$$A_i = g_{ik}A^k; A^i = g^{ik}A_k.$$

Скалярное произведение 2-х произвольных 4-векторов a и b есть

$$ab = g_{ik}a^{i}b^{k} = a_{k}b^{k} = a^{i}b_{i} = g^{ik}a_{i}b_{k}.$$
 (4)

Скалярное произведение инвариантно относительно преобразования Лоренца. Интервал

$$(ds)^2 = g_{ik}dx^i dx^k = dx_k \cdot dx^k.$$
(5)

$$ds = cdt\sqrt{1 - \beta^2} = cdt/\gamma = cd\tau,$$
(6)

где τ — собственное время.

Эффект Доплера — преобразование частоты и угла:

$$k^{i} = \left(\frac{\omega}{c}, \frac{\omega}{c} \cos \theta, \frac{\omega}{c} \sin \theta, 0\right),$$

$$k'^{i} = \left(\frac{\omega'}{c}, \frac{\omega'}{c} \cos \theta', \frac{\omega'}{c} \sin \theta', 0\right),$$

$$k'^{i} = \Lambda^{i}_{.k} k^{k}.$$
(7)

Преобразование частоты

$$\omega' = \gamma \omega (1 - \beta \cos \theta) = \omega \frac{1 - \beta \cos \theta}{\sqrt{1 - \beta^2}}$$
 (8)

Аберрация

$$tg \theta' = \frac{\sin \theta}{\gamma(\cos \theta - \beta)}. (9)$$

Продольный эффект Доплера:

 $\theta'=0$ или $\theta'=\pi\Rightarrow\sin\theta'=\sin\theta=0.$

$$\omega' = \omega \gamma (1 - \beta) = \omega \sqrt{\frac{1 - \beta}{1 + \beta}}.$$
 (10)

Поперечный эффект Доплера:

 $\theta' = \pi/2$, тогда

$$\omega' = \gamma \left(1 - \beta^2 \right) \omega = \frac{\omega}{\gamma} = \omega \sqrt{1 - \beta^2}. \tag{11}$$

4-вектор скорости¹

$$u^{i} = \frac{\mathrm{d}x^{i}}{\mathrm{d}\tau} = \gamma(c, \mathbf{v}) = \gamma c(1, \beta). \tag{12}$$

4-вектор ускорения

$$a^{i} = \frac{\mathrm{d}u^{i}}{\mathrm{d}\tau} = \gamma \frac{\mathrm{d}u^{i}}{\mathrm{d}t} = \gamma^{2} \frac{\mathrm{d}^{2}x^{i}}{\mathrm{d}t^{2}} = \gamma^{2}(0, \mathbf{a}); \quad u_{i}a^{i} = 0.$$
 (13)

Свободная релятивистская частица.

Импульс
$$\mathbf{p}=\frac{m\mathbf{v}}{\sqrt{1-\beta^2}}$$
, энергия $\mathcal{E}=\frac{mc^2}{\sqrt{1-\beta^2}}=\gamma mc^2, \ \frac{\mathbf{p}}{\mathcal{E}}=\frac{\mathbf{v}}{c^2},$ $\mathcal{E}^2=p^2c^2+m^2c^4.$

Заряженная релятивистская частица. Сила Лоренца

$$\frac{\mathrm{d}\mathbf{p}}{\mathrm{d}t} = q\mathbf{E} + \frac{q}{c}[\mathbf{v}\mathbf{H}], \ \mathbf{E} = -\nabla\varphi - \frac{1}{c}\frac{\partial\mathbf{A}}{\partial t}, \ \mathbf{H} = \mathrm{rot}\,\mathbf{A}.$$
 (14)

Уравнение движения заряженной релятивистской частицы в электромагнитном поле в ковариантном виде

$$m\frac{\mathrm{d}u^i}{\mathrm{d}s} = \frac{q}{c}F^{ik}u_k. \tag{15}$$

Контравариантные компоненты тензора электромагнитного поля имеют вид

$$F^{ik} = \frac{\partial A^k}{\partial x_i} - \frac{\partial A^i}{\partial x_k}.$$
 (16)

 F^{ik} — антисимметричный тензор, $F^{ik} = -F^{ki}$:

$$F^{ik} = \begin{pmatrix} 0 & -E_x & -E_y & -H_z \\ E_x & 0 & -H_z & H_y \\ E_y & H_z & 0 & -H_x \\ E_z & -H_y & H_x & 0 \end{pmatrix}. \tag{17}$$

Преобразование Лоренца для F^{ik} :

$$F^{\prime ik} = \Lambda^i_{,m} \Lambda^k_{,n} F^{mn}. \tag{18}$$

Преобразование полей

$$\begin{array}{lclcrcl} H_{x} & = & H_{x}{'}, & E_{x} & = & E_{x}{'}, \\ H_{y} & = & \gamma(H_{y}{'} - \beta E_{z}{'}), & E_{y} & = & \gamma(E_{y}{'} + \beta H_{z}{'}), \\ H_{z} & = & \gamma(H_{z}{'} + \beta E_{y}{'}), & E_{z} & = & \gamma(E_{z}{'} - \beta H_{y}{'}). \end{array} \tag{19}$$

 $^{^1\}mathrm{B}$ некоторых учебниках, в частности в «Теории поля» Ландау Л.Д. при определении 4-вектора скорости используется безразмерное определение $u^i=\frac{\mathrm{d}x^i}{ds}=\gamma\left(1,\frac{\mathbf{v}}{c}\right)=\gamma(1,\beta).$

Иногда эти формулы удобнее записать не в x-y-z координатах, а в терминах параллельных (вектору скорости) и перпендикулярных компонент. Тогда

$$\begin{split} \mathbf{E}_{\parallel} &= \mathbf{E}_{\parallel}', \ \mathbf{E}_{\perp} = \gamma \left(\mathbf{E}_{\perp}' - [\beta \times \mathbf{H}_{\perp}'] \right), \\ \mathbf{H}_{\parallel} &= \mathbf{H}_{\parallel}', \ \mathbf{H}_{\perp} = \gamma \left(\mathbf{H}_{\perp}' + [\beta \times \mathbf{E}_{\perp}'] \right). \end{split}$$

Инварианты поля:

1.
$$F_{ik}F_{z}^{ik} = -2E^2 + 2H^2 = \text{inv} \Rightarrow E^2 - H^2 = \text{inv}$$
.

2. $F_{ik}\tilde{F}^{ik} = 4\mathbf{E}\mathbf{H} = \text{inv} \Rightarrow \mathbf{E} \cdot \mathbf{H} = \text{inv}$.

Система уравнений Максвелла в вакууме в ковариантной форме :

$$\frac{\partial F^{ik}}{\partial x^k} = -\frac{4\pi}{c} j^i. \tag{20}$$

$$\frac{\partial \tilde{F}^{ik}}{\partial x^k} = 0. {(21)}$$

Излученный 4-импульс:

$$\Delta p^{i} = -\frac{2}{3} \frac{e^{4}}{m^{2} c^{5}} \int \left(F_{kl} u^{l}\right) \left(F^{km} u_{m}\right) \mathrm{d}x^{i},\tag{22}$$

в частности, излученная энергия

$$\Delta \mathcal{E} = \frac{2}{3} \frac{e^4}{m^2 c^3} \int_{-\infty}^{\infty} \frac{\left\{ \mathbf{E} + \frac{1}{c} [\mathbf{v} \times \mathbf{H}] \right\}^2 - \frac{1}{c^2} (\mathbf{E} \mathbf{v})^2}{1 - v^2 / c^2} dt.$$
 (23)

Торможение излучением нерелятивистской частицы

$$\mathbf{F} = -\frac{2}{3} \frac{e^2}{c^3} \ddot{\mathbf{v}},$$

для ультрарелятивистской частицы

$$\mathbf{F} = -\frac{2}{3} \frac{e^4}{m^2 c^4} \beta \gamma^2 \left| \mathbf{E}_{\perp} + \left[\beta \times \mathbf{H} \right] \right|^2.$$

4.1. (Задача 5.1.) Оси координат двух инерциальных систем отсчета параллельны между собой, относительная скорость систем направлена вдоль оси X, и при t=t'=0 начала координат O и O' совпадают. Используя известные формулы

преобразования Лоренца координат и времени для этих систем, найти матрицу $\Lambda^i_{.k}$ такую, что $x'^i=\Lambda^i_{\ l}x^k$ ².

Решение В соответствии с правилами преобразования координат и времени при переходе из лабораторной системы координат в движущуюся

$$t' = \gamma t - \frac{\beta}{c}x,$$

$$x' = \gamma x - c\gamma \beta t,$$

$$y' = y,$$

$$z' = z,$$

где введены условные обозначения

$$\gamma = \frac{1}{\sqrt{1 - \beta^2}}, \quad \beta = \frac{v}{c}.$$

Эти преобразования можно записать в матричном виде

$$x^{\prime i} = \Lambda^i_{.k} x^k,$$

т.е.

$$\begin{pmatrix} ct' \\ x' \\ y' \\ z' \end{pmatrix} = \begin{pmatrix} \gamma & -\beta\gamma & 0 & 0 \\ -\beta\gamma & \gamma & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} ct \\ x \\ y \\ z \end{pmatrix}$$

если матрица Λ имеет вид

$$\Lambda^i_{.k} = \left(\begin{array}{cccc} \gamma & -\beta \gamma & 0 & 0 \\ -\beta \gamma & \gamma & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{array} \right).$$

4.2. (Задача 5.2.) Используя матрицу $\Lambda^i_{.k}$ преобразований Лоренца, найденную в предыдущей задаче, записать формулы преобразования для следующих 4-векторов: $P^i=(rac{\mathcal{E}}{c},\mathbf{p})$ (4-вектор энергии-импульса), $k^i=(rac{\omega}{c},\mathbf{k})$ (волновой 4-вектор), $A^i=(\varphi,\mathbf{A})$ (4-вектор потенциала), $j^i=(c\rho,\mathbf{j})$ (4-вектор плотности тока).

 $^{^2}$ Иногда используется другое определение 4-вектора: $x_i=(x_1,x_2,x_3,x_4)\equiv(\mathbf{r},ict)$. Мнимая единица $i=\sqrt{-1}$, фигурирующая в определении компоненты $x_4=ict$, физического смысла не несет и позволяет, используя стандартное определение скалярного произведения, получить правильные знаки получающихся выражений. При этом необходимо иначе определить матрицу Λ_{ik} .

Решение Любой из перечисленных далее векторов

$$\begin{split} P^i &= \left\{ \frac{\varepsilon}{c}, \mathbf{p} \right\}, \\ k^i &= \left\{ \frac{\omega}{c}, \mathbf{k} \right\}, \\ A^i &= \left\{ \varphi, \mathbf{A} \right\}, \\ j^i &= \left\{ c\rho, \mathbf{j} \right\} \end{split}$$

преобразуется по правилу

$$A^{\prime i} = \Lambda^i_{\ k} A^k.$$

При необходимости выразить компоненты вектора в лабораторной системе координат через компоненты вектора в собственной системе отсчета можно использовать очевидное свойство матрицы Λ

$$\Lambda^{-1} = \Lambda(-\beta),$$

т.е.

$$A^{0} = \gamma \left(A'^{0} + \beta A'^{1} \right),$$

$$A^{1} = \gamma \left(\beta A'^{0} + A'^{1} \right),$$

$$A^{2} = A'^{2},$$

$$A^{3} = A'^{3},$$

где A^i — любой из данных векторов.

4.3. (Задача 5.4.) Точечный заряд q покоится в системе K' в точке $\mathbf{r}'=(x',y'z')$. Система K' движется относительно K со скоростью \mathbf{v} вдоль оси X. Найти: а) скалярный и векторный потенциалы в системе K; б) электрическое и магнитное поля, используя найденные значения потенциалов. Установить связь между значениями полей в системах K' и K.

Решение В системе K заряд покоится и, следовательно, мы имеем кулоновское статическое поле, для которого

$$\varphi' = \frac{q}{R'} = \frac{q}{\sqrt{(x'^2 + y'^2 + z'^2)}}, \ \mathbf{A}' = 0.$$

Преобразование потенциалов имеет вид

$$\left(\begin{array}{c}\varphi\\A_x\\A_y\\A_z\end{array}\right)=\left(\begin{array}{ccc}\gamma&\beta\gamma&0&0\\\beta\gamma&\gamma&0&0\\0&0&1&0\\0&0&0&1\end{array}\right)\left(\begin{array}{c}\varphi'\\0\\0\\0\end{array}\right),$$

т.е.

$$\varphi = \gamma \varphi', \ A_x = \beta \gamma \varphi', \ A_y = A_z = 0.$$

При этом следует иметь в виду, что при переходе из одной системы координат в другую необходимо в функциональной зависимости подставить вместо независимых переменных $\{ct', \mathbf{r}'\}$ преобразованные величины $\{ct, \mathbf{r}'\}$. Тогда получаем

$$\varphi = \gamma \frac{q}{R'} = \gamma \frac{q}{\sqrt{\gamma^2 (x - vt)^2 + y^2 + z^2}} = \frac{q}{\sqrt{(x - vt)^2 + \frac{y^2 + z^2}{\gamma^2}}} = \frac{q}{R^*},$$

$$A_x = \beta \frac{q}{R^*},$$

где

$$\mathbf{R}^* = \left\{ x - vt, \frac{y}{\gamma}, \frac{z}{\gamma} \right\},$$
$$R^* = \sqrt{(x - vt)^2 + \frac{y^2 + z^2}{\gamma^2}}.$$

Электрическое поле в лабораторной системе координат выражается формулой

$$\mathbf{E} = -\frac{1}{c} \frac{\partial \mathbf{A}}{\partial t} - \nabla \varphi.$$

$$\begin{split} E_x &= -\frac{1}{c} \frac{\partial A_x}{\partial R^*} \frac{\partial R^*}{\partial t} - \frac{\partial \varphi}{\partial R^*} \frac{\partial R^*}{\partial x} = -\frac{\beta}{c} \frac{\partial \varphi}{\partial R^*} \frac{\partial R^*}{\partial t} - \frac{\partial \varphi}{\partial R^*} \frac{\partial R^*}{\partial x} = \\ &= -\frac{\partial \varphi}{\partial R^*} \left[\frac{\beta}{c} \frac{\partial R^*}{\partial t} + \frac{\partial R^*}{\partial x} \right] = \frac{q}{R^{*2}} \left\{ \frac{\beta}{c} \left(\frac{1}{2} \frac{2 \left(x - vt \right)}{R^*} \left(-v \right) \right) + \left(\frac{1}{2} \frac{2 \left(x - vt \right)}{R^*} \right) \right\} = \\ &= \frac{q}{R^{*2}} \frac{1}{R^*} \left\{ \left(x - vt \right) \left(1 - \beta^2 \right) \right\} = \frac{q \mathbf{R}_x^*}{\gamma^2 R^{*3}}. \end{split}$$

$$E_{y} = -\frac{\partial \varphi}{\partial R^{*}} \frac{\partial R^{*}}{\partial y} = \frac{\frac{y}{\gamma} q}{\gamma R^{*3}},$$

$$E_{z} = -\frac{\partial \varphi}{\partial R^{*}} \frac{\partial R^{*}}{\partial z} = \frac{\frac{z}{\gamma} q}{\gamma R^{*3}},$$

$$\mathbf{H} = [\beta \times \mathbf{E}].$$

4.4. Используя закон преобразования 4-вектора $\{\omega/c, \mathbf{k}\}$ найти формулы для релятивистского эффекта Доплера.

Решение Пусть источник покоится в лабораторной системе отсчета и излучает с частотой ω , а его волновой вектор имеет отличную от нуля компоненту $k_x = -\omega/c$ в системе K, наблюдатель движется навстречу источнику со скоростью v вдоль оси x (поэтому у вектора k_x отрицательный знак. Тогда преобразование 4-вектора $\{\omega/c, \mathbf{k}\}$ можно записать в виде

$$\begin{pmatrix} \omega'/c \\ k'_x \\ k'_y \\ k'_z \end{pmatrix} = \begin{pmatrix} \gamma & -\beta\gamma & 0 & 0 \\ -\beta\gamma & \gamma & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \omega/c \\ k_x \\ 0 \\ 0 \end{pmatrix}.$$

Тогда получаем

$$\frac{\omega'}{c} = \gamma \frac{\omega}{c} - \beta \gamma k_x = \gamma \frac{\omega}{c} (1 + \beta).$$

Продольный эффект Доплера имеет нерелятивистский предел при $\beta=v/c$ ll1

$$\omega' \approx \omega (1 + \beta)$$
.

Он наблюдается не только с электромагнитными волнами, но и, например, звуковыми. Гудок движущегося навстречу наблюдателю паровоза имеет более высокую частоту, а при удалении от наблюдателя — более низкую. Рассмотрим теперь поперечный эффект Доплера. При этом у источника $k_x=0,k_y\omega/c$. Тогда

$$\omega' = \gamma \omega$$
.

Из полученного результата видно, что это эффект сугубо релятивистский, поскольку при разложении γ по степеням β мы получим квадратичную поправку.

$$\omega' \approx \omega \left(1 + \frac{\beta^2}{2}\right).$$

4.5. С какой скоростью должен ехать автомобилист, чтобы спутать красный светофор с зеленым (анекдот о Вуде)? Считать, что длина красного света $\lambda_{\rm кp}=6,6\cdot 10^{-7}$ м, а зеленого $\lambda_{\rm sph}=5,1\cdot 10^{-7}$ м.

Решение В соответствие с предыдущей задачей

$$\frac{\omega'}{\omega} = \frac{1 = \beta}{\sqrt{1 - \beta^2}}.$$

Возводя в квадрат обе части уравнения и перенося члены с β в одну сторону, получим

$$\beta = \frac{(\omega'/\omega)^2 - 1}{(\omega'/\omega)^2 + 1} = \frac{0,675}{2,675} \approx 0,25.$$

Таким образом Вуд (по его же собственному утверждению) ехал со скоростью v=0,25 $c\approx7,5\cdot10^4$ км/с и, следовательно, должен был быть оштрафован не за переезд на красный свет, а за превышение скорости.