1. 狭义相对论的基本原理

牛顿力学的困难

- 1) 电磁场方程组不服从伽利略变换
- 2) 光速c是常量——不论从哪个参考系中测量

迈克耳逊—莫雷(Michelson—Morleg)实验

以伽利略变换为基础来观测地球上各个方向上 光速的差异。由于地球自转,据伽利略变换,地 球上各个方向上光速是不同的,在随地球公转的 干涉仪中应可观测到条纹的移动。

迈克耳逊—莫雷实验没有观测到预期的条纹 移动,称为零结果,说明光速不变。

狭义相对论的基本原理

爱因斯坦提出:

- (1) 一切物理规律在任何惯性系中形式相同
 - —— 相对性原理
- (2) 光在真空中的速度与发射体的运动状态无关
 - —— 光速不变原理

注意:

1) 爱因斯坦的理论是牛顿理论的发展 爱因斯坦相对论适用于一切物理规律。 牛顿理论只适用于力学规律。

- 2) 光速不变与伽利略的速度相加原理针锋相对
- 3) 观念上的变革

牛顿力学

时间标度 长度标度 质量的测量

均与参考系无关

速度与参考系有关(相对性)

狭义相对 论力学

光速不变

长度、时间测量的相对性 (与参照系有关)

2. 洛仑兹坐标变 换式的推导

问题:

在约定的系统中,

$$t = t' = 0$$
 时, $O \times O'$ **重合,且在此发出闪光**。

经一段时间光传到 P 点 (事件)

在
$$S$$
中 $P(x, y, z, t)$ 寻找 在 S '中 $P(x', y', z', t')$

对同一客观事件 两个参考系中相应的 坐标值之间的关系

(x, y, z, t)

 $\mathbf{p}^{(x',y',z',t')}$

坐标变换式

正变换

$$x' = \frac{x - ut}{\sqrt{1 - \frac{u^2}{c^2}}}$$

$$y' = y$$

$$z' = z$$

$$t - \frac{u}{c^2}$$

$$t' = \frac{1 - \frac{u^2}{c^2}}{\sqrt{1 - \frac{u^2}{c^2}}}$$

$$y' = y \quad z' = z$$

由时空均匀性

$$x = k(x' + ut')$$

由相对性原理 得

得 x = ct由光速不变原理

$$x' = k'(x - ut)$$

$$k = k$$

$$x' = ct$$

洛仑兹变换

$$\therefore xx' = k^{2}(x - ut)(x' + ut')$$

$$ctt' = k^{2}tt'(c - u)(c + u) \stackrel{:}{\cdot} k = \frac{c}{\sqrt{c^{2} - u^{2}}} = \frac{1}{\sqrt{1 - \left(\frac{u}{c}\right)^{2}}}$$

$$\therefore x' = \frac{1}{\sqrt{1 - \left(\frac{u}{c}\right)^{2}}}(x - ut) \qquad x = \frac{1}{\sqrt{1 - \left(\frac{u}{c}\right)^{2}}}(x' + ut')$$

削去
$$\chi'$$
 得
$$t' = \frac{1}{\sqrt{1 - \left(\frac{u}{c}\right)^2}} (t - \frac{ux}{c^2})$$

$$\beta \equiv \frac{u}{c}$$

$$\gamma \equiv \frac{1}{\sqrt{1-eta^2}}$$
 In

正变换

$$x' = \gamma (x - ut)$$

$$y' = y$$

$$z' = z$$

$$t' = \gamma \left(t - \frac{\beta}{c} x \right)$$

逆变换

$$x = \gamma(x' + ut')$$

$$y = y'$$

$$z = z'$$

$$t = \gamma\left(t' + \frac{\beta}{c}x'\right)$$

正变换

$$x' = \gamma (x - ut)$$

$$y' = y$$

$$z' = z$$

$$t' = \gamma \left(t - \frac{\beta}{c} x \right)$$

讨论

- 1) 时间t'与 x,u,t 均有关, 为时空坐标;
- 2) $u \ll c, \gamma \rightarrow 1$

伽利略变换

3) u > c 变换无意义

速度有极限

例题4-1 甲乙两人所乘飞行器沿X 轴作相对运动。甲测得两个事件的时空坐标为 x_1 =6×10⁴m, y_1 = z_1 =0, t_1 =2×10⁻⁴ s; x_2 =12×10⁴m, y_2 = z_2 =0, t_2 =1×10⁻⁴ s,若乙测得这两个事件同时发生于t'时刻,问:

- (1) 乙对于甲的运动速度是多少?
- (2) 乙所测得的两个事件的空间间隔是多少?

解: (1) 设乙对甲的运动速度为 u, 由洛仑兹变换

$$t' = \frac{1}{\sqrt{1-\beta^2}} \left(t - \frac{u}{c^2} x \right)$$

可知,乙所测得的这两个事件的时间间隔是

$$t_2' - t_1' = \frac{(t_2 - t_1) - \frac{u}{c^2}(x_2 - x_1)}{\sqrt{1 - \beta^2}}$$

按题意, $t_2'-t_1'=0$, 代入已知数据, 有

$$0 = \frac{(1 \times 10^{-4} - 2 \times 10^{-4}) - \frac{u}{c^2} (12 \times 10^4 - 6 \times 10^4)}{\sqrt{1 - \frac{u^2}{c^2}}}$$

由此解得乙对甲的速度为

$$u = -\frac{c}{2}$$

根据洛仑兹变换

$$x' = \frac{1}{\sqrt{1 - \beta^2}} \left(x - ut \right)$$

可知, 乙所测得的两个事件的空间间隔是

$$x_2' - x_1' = \frac{(x_2 - x_1) - u(t_2 - t_1)}{\sqrt{1 - \beta^2}}$$
$$= 5.20 \times 10^4 m$$

由此解得乙对甲的速度为

$$u = -\frac{c}{2}$$

根据洛仑兹变换

$$x' = \frac{1}{\sqrt{1 - \beta^2}} \left(x - ut \right)$$

可知, 乙所测得的两个事件的空间间隔是

$$x_2' - x_1' = \frac{(x_2 - x_1) - u(t_2 - t_1)}{\sqrt{1 - \beta^2}}$$
$$= 5.20 \times 10^4 m$$