

◆ 牛顿定律与光速极限的矛盾

物体在恒力作用下的运动

$$\vec{F} = \frac{\mathrm{d}\vec{p}}{\mathrm{d}t} = \frac{\mathrm{d}(m\vec{v})}{\mathrm{d}t}$$

$$\vec{a} = \frac{\vec{F}}{m}$$

经典力学中物体的质量与运动无关

$$v_t = v_0 + at$$

动量与速度的关系

1) 相对论动量
$$\vec{p} = \frac{m_0 \vec{v}}{\sqrt{1-\beta^2}} = \gamma m_0 \vec{v} = m \vec{v}$$

当
$$v << c$$
 时 $\vec{p} = m\vec{v} \rightarrow m_0\vec{v}$

2) 相对论质量
$$m = \frac{m_0}{\sqrt{1-\beta^2}}$$

m(v) 在不同惯性系中大小不同.

静质量 m_0 : 物体相对于惯性系静止时的质量.

当v << c 时 $m \rightarrow m_0$

二 狭义相对论力学的基本方程

$$\vec{F} = \frac{\mathrm{d}\vec{p}}{\mathrm{d}t} = \frac{\mathrm{d}}{\mathrm{d}t} \left(\frac{m_0 \vec{v}}{\sqrt{1 - \beta^2}} \right) = m \frac{\mathrm{d}\vec{v}}{\mathrm{d}t} + \vec{v} \frac{\mathrm{d}m}{\mathrm{d}t}$$

当
$$v << c$$
 时 $m \to m_0$ $\vec{F} = m \frac{\mathrm{d}\vec{v}}{\mathrm{d}t}$

当 $v \rightarrow c$ 时,dm/dt 急剧增加,而 $\bar{a} \rightarrow 0$,所以光速 C 为物体的极限速度.

◈ 相对论动量守恒定律

当
$$\sum_{i} \vec{F}_{i} = 0$$
 时, $\sum_{i} \vec{p}_{i} = \sum_{i} \frac{m_{i0} \overline{v}_{i}}{\sqrt{1-\beta^{2}}}$ 不变 .

三 质量与能量的关系

动能定理
$$\Delta E_{\mathbf{k}} = \int \vec{F} \cdot d\vec{r} = \frac{1}{2} m v^2 - \frac{1}{2} m v_0^2$$

设
$$E_{k0} = 0 \quad \vec{F} = F\vec{i} \quad \vec{v_0} = 0$$

$$E_{k} = \int_{0}^{x} F dx = \int_{0}^{x} \frac{dp}{dt} dx = \int_{0}^{p} v dp$$

利用
$$d(pv) = pdv + vdp$$
 和 $\bar{p} = \frac{m_0 v}{\sqrt{1-\beta^2}}$

利用
$$d(pv) = pdv + vdp \quad \text{和} \quad \vec{p} = \frac{m_0 \vec{v}}{\sqrt{1 - \beta^2}}$$

$$E_k = \frac{m_0 v^2}{\sqrt{1 - \beta^2}} - \int_0^v \frac{m_0 v}{\sqrt{1 - v^2/c^2}} dv$$

积分后,得
$$E_{\rm k} = \frac{m_0 v^2}{\sqrt{1 - v^2/c^2}} + m_0 c^2 \sqrt{1 - v^2/c^2} - m_0 c^2$$

$$m = \gamma m_0$$
 $E_k = mv^2 + m_0c^2\sqrt{1 - v^2/c^2 - m_0c^2}$

$$E_{\rm k} \to \frac{1}{2} m_0 v^2$$

相对论质能关系

$$E = mc^2 = m_0c^2 + E_k$$

质能关系预言: 物质的质量就是能量的一种储藏

爱因斯坦认为(1905)

懒惰性 📂 惯性 (inertia)

活泼性 🗪 能量 (energy)

物体的懒惰性就

是物体活泼性的度量.

相对论质能关系

$$E = mc^2 = m_0c^2 + E_k$$

静能 m_0c^2 : 物体静止时所具有的能量.

电子的静质量 $m_0 = 0.911 \times 10^{-30} \text{kg}$

电子的静能 $m_0c^2 = 8.19 \times 10^{-14} J = 0.511 MeV$

质子的静质量 $m_0 = 1.673 \times 10^{-27} \text{ kg}$

质子的静能 $m_0c^2 = 1.503 \times 10^{-10} J = 938 MeV$

1千克的物体所包含的静能 $= 9 \times 10^{16} \, \mathrm{J}$

1千克汽油的燃烧值为 4.6×10^7 焦耳.

相对论能量和质量守恒是一个统一的物理规律。

质能关系预言:物质的质量就是能量的一种储藏。

例: $m_0 = 1 \text{kg}$, $E_0 = m_0 c^2 = 9 \times 10^{16} \text{J}$

现有 **100** 座楼,每楼 **200** 套房,每套房用电功率 **10000 W**,总功率 **2**×10⁸ W ,每天用电 **10** 小时,年耗电量 2.72×10¹⁵ J ,可用约 **33** 年。

例: 在一种热核反应中,各种粒子的静质量如下:

$${}_{1}^{2}H+{}_{1}^{3}H \rightarrow {}_{2}^{4}He+{}_{0}^{1}n$$

求: 反应释放的能量。

反应质量亏损
$$\Delta m_0 = (m_D + m_T) - (m_{He} + m_n)$$

= $0.0311 \times 10^{-27} (\text{kg})$

释放能量
$$\Delta E = \Delta mc^2 = 2.799 \times 10^{-12} \text{ J}$$

1kg核燃料释放能量
$$\frac{\Delta E}{m_{\rm D} + m_{\rm T}} = 3.35 \times 10^{14} (\text{J/kg})$$

为1kg优质煤燃烧所释放热量的1千多万倍!

而核反应 "释放效率" 只有 $\frac{\Delta E}{(m_D + m_T)c^2} = 0.37\%$

相对论性动量和能量

相对论

> 锂原子的核反应

$${}^{7}_{3}\text{Li} + {}^{1}_{1}\text{H} \rightarrow {}^{8}_{4}\text{Be} \rightarrow {}^{4}_{2}\text{He} + {}^{4}_{2}\text{He}$$

两α粒子所具有的总动能 $\Delta E_{k} = 17.3 \text{MeV}$

两α粒子质量比静质量增加

$$\Delta m = \frac{\Delta E_{\rm k}}{c^2} = 3.08 \times 10^{-29} \,\text{kg} = 0.01855 \text{u}$$

实验测量 $m_{\rm H} = 1.00783$ u

$$m_{\rm He} = 4.00260 \text{u}$$

理论计算和实验结果相符.

$$E = mc^2 = m_0 c^2 + E_{\rm k}$$

9
 kg = 0.01855u

$$m_{\rm Li} = 7.01601 \,\rm u$$

$$\Delta m = 0.01864$$
u

$$1u = 1.66 \times 10^{-27} \text{ kg}$$

物理意义

$$E = mc^2$$

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

◆ 惯性质量的增加和能量的增加相联系,质量的 大小应标志着能量的大小,这是相对论的又一极其 重要的推论.

相对论的质能关系为开创原子能时代提供了理论基础,这是一个具有划时代的意义的理论公式.

质能公式在原子核裂变和聚变中的应用

1 核裂变

$$^{235}_{92}U + ^{1}_{0}n \rightarrow ^{139}_{54}Xe + ^{95}_{38}Sr + 2^{1}_{0}n$$

质量亏损

$$\Delta m = 0.22 \mathrm{u}$$

原子质量单位

$$1u = 1.66 \times 10^{-27} \text{kg}$$

放出的能量
$$Q = \Delta E = \Delta m \cdot c^2 \approx 200 \text{MeV}$$

1g 铀235 的原子裂变所释放的能量

$$Q = 8.5 \times 10^{10} \mathrm{J}$$

我国于 1958 年建成的首座重水反应堆

2 轻核聚变

$$_{1}^{2}H+_{1}^{2}H \rightarrow _{2}^{4}He$$

氘核

$$m_0(^2_1\text{H}) = 3.3437 \times 10^{-27} \text{kg}$$

氦核

$$m_0({}_{2}^{4}\text{He}) = 6.6425 \times 10^{-27} \text{ kg}$$

质量亏损

$$\Delta m = 0.026 \text{u} = 4.3 \times 10^{-29} \text{kg}$$

释放能量
$$Q = \Delta E = (\Delta m)c^2 = 3.87 \times 10^{-12} \text{ J} = 24 \text{MeV}$$

轻核聚变条件 温度要达到 10^8 K 时,使 ${}_{1}^{2}$ H 具有 10keV 的动能,足以克服两 ${}_{1}^{2}$ H 之间的库仑排斥力.

五 动量与能量的关系

$$E = mc^{2} = \frac{m_{0}c^{2}}{\sqrt{1 - v^{2}/c^{2}}} \quad p = mv = \frac{m_{0}v}{\sqrt{1 - v^{2}/c^{2}}}$$

$$(mc^2)^2 = (m_0c^2)^2 + m^2v^2c^2$$

$$E^2 = E_0^2 + p^2 c^2$$

极端相对论近似 $E >> E_0$, $E \approx pc$

光子
$$m_0 = 0$$
, $v = c$ $p = E/c = mc$

光的波粒二象性 $E = h\nu$, $p = \frac{h}{2}$ 普朗克常量

例1 设一质子以速度 v=0.80c 运动. 求其总 能量、动能和动量.

$$ightharpoonup$$
解 质子的静能 $E_0 = m_0 c^2 = 938 \text{MeV}$

$$E = mc^{2} = \frac{m_{0}c^{2}}{\sqrt{1 - v^{2}/c^{2}}} = \frac{938}{(1 - 0.8^{2})^{1/2}} \text{MeV} = 1563 \text{MeV}$$

$$E_{\rm k} = E - m_0 c^2 = 625 {\rm MeV}$$

$$p = mv = \frac{m_0 v}{\sqrt{1 - v^2/c^2}} = 6.68 \times 10^{-19} \text{kg} \cdot \text{m} \cdot \text{s}^{-1}$$

也可如此计算

$$cp = \sqrt{E^2 - (m_0 c^2)^2} = 1250 \text{MeV}$$
 $p = 1250 \text{MeV}/c$

例2 已知一个氚核 $\binom{3}{1}H$)和一个氘核 $\binom{2}{1}H$)可聚变成一氦核 $\binom{4}{2}H_e$,并产生一个中子 $\binom{1}{0}n$,试问这个核聚变中有多少能量被释放出来.

解 核聚变反应式 ${}^2_1\text{H} + {}^3_1\text{H} \rightarrow {}^4_2\text{He} + {}^1_0\text{n}$

$$m_0c^2({}_1^2\text{H}) = 1875.628\text{MeV}$$

 $m_0c^2({}_1^3\text{H}) = 2808.944\text{MeV}$
 $m_0c^2({}_2^4\text{He}) = 3727.409\text{MeV}$

$$m_0c^2(^1_0n) = 939.573MeV$$

氘核和氚核聚变为氦核的过程中,静能量减少了

 $\Delta E = 17.59 \text{MeV}$

例3 在实验室中测得电子的速度是0.8c,c为真空中的光速. 假设一观察者相对实验室以0.6c的速率运动,其方向与电子运动方向相同,试求该观察者测出的电子的动能和动量是多少? (电子的静止质量 m_e = 9.11×10 -31kg)

解: 设实验室为S系,观察者在S'系中,电子为运动物体. 则S'对S系的速度为u = 0.6c,电子对S系速度为 $v_r = 0.8c$. 电子对S'系的速度

$$v_x' = \frac{v_x - u}{1 - (uv_x/c^2)} = 0.385c$$

观察者测得电子动能为

$$E = m_0 c^2 \left(\frac{1}{\sqrt{1 - (v_x'/c)^2}} - 1 \right) = 6.85 \times 10^{-15} \,\text{J}$$

动量

$$p = mv'_{x} = \frac{mv'_{x}}{\sqrt{1 - (v'_{x}/c)^{2}}}$$

$$=1.14 \times 10^{-22} \text{ kg} \cdot \text{m/s}$$

