ALBERT EINSTEIN Grundzüge der Relativitätstheorie

ALBERT EINSTEIN

Grundzüge der Relativitätstheorie

7. Auflage Mit 6 Abbildungen

Das Umschlagbild zeigt *Albert Einstein* bei einer Vorlesung am Collège de France im Jahre 1922.

Abdruck aus A. Pais, "Raffiniert ist der Herrgott . . . ". Albert Einstein. Eine wissenschaftliche Biographie (Vieweg, Braunschweig, 1986). – Das Original befindet sich im Einstein-Archiv, Princeton, USA.

Unter dem gleichen Titel ursprünglich erschienen bei Friedr. Vieweg & Sohn Verlagsgesellschaft mbH © 1990 6. Auflage Nachdruck © 1956 The Hebrew University of Jerusalem, Israel

ISBN 978-3-540-87846-9

e-ISBN 978-3-540-87847-6

DOI 10.1007/978-3-540-87847-6

Bibliografische Information der Deutschen Nationalbibliothek Die Deutsche Bibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über http://dnb.d-nb.de abrufbar.

© 2009, 2002 Springer-Verlag Berlin Heidelberg

Dieses Werk ist urheberrechtlich geschützt. Die dadurch begründeten Rechte, insbesondere die der Übersetzung, des Nachdrucks, des Vortrags, der Entnahme von Abbildungen und Tabellen, der Funksendung, der Mikroverfilmung oder der Vervielfältigung auf anderen Wegen und der Speicherung in Datenverarbeitungsanlagen, bleiben, auch bei nur auszugsweiser Verwertung, vorbehalten. Eine Vervielfältigung dieses Werkes oder von Teilen dieses Werkes ist auch im Einzelfall nur in den Grenzen der gesetzlichen Bestimmungen des Urheberrechtsgesetzes der Bundesrepublik Deutschland vom 9. September 1965 in der jeweils geltenden Fassung zulässig. Sie ist grundsätzlich vergütungspflichtig. Zuwiderhandlungen unterliegen den Strafbestimmungen des Urheberrechtsgesetzes.

Die Wiedergabe von Gebrauchsnamen, Handelsnamen, Warenbezeichnungen usw. in diesem Werk berechtigt auch ohne besondere Kennzeichnung nicht zu der Annahme, dass solche Namen im Sinne der Warenzeichen- und Markenschutz-Gesetzgebung als frei zu betrachten wären und daher von jedermann benutzt werden dürften.

Einbandgestaltung:
E. Kirchner, Heidelberg/WMXDesign GmbH, Heidelberg

Gedruckt auf säurefreiem Papier

987654321

springer.de

Vorwort zur 1. Auflage der

"Vier Vorlesungen über Relativitätstheorie"

In der vorliegenden Ausarbeitung von vier Vorträgen, die ich an der Universität Princeton im Mai 1921 gehalten habe, wollte ich die Hauptgedanken und mathematische Methoden der Relativitätstheorie zusammen-Dabei habe ich mich bemüht, alles weniger Wesentliche wegzulassen, das Grundsätzliche aber doch so zu behandeln, daß das Ganze als Einführung für alle diejenigen dienen kann, welche die Elemente der höheren Mathematik beherrschen, aber nicht allzuviel Zeit und Mühe auf den Gegenstand verwenden wollen. Auf Vollständigkeit kann diese kurze Darlegung selbstverständlich keinen Anspruch machen, zumal ich die feineren, mehr mathematisch interessanten Entwicklungen, welche sich auf Variationsrechnung gründen, nicht behandelt habe. Mein Hauptziel war es, das Grundsätzliche in dem ganzen Gedankengang der Theorie klar hervortreten zu lassen.

Januar 1922

A. EINSTEIN

Vorbemerkung zum Anhang II

Für diese Auflage habe ich die "Verallgemeinerung der Gravitationstheorie" unter dem Titel "Relativistische Theorie des nichtsymmetrischen Feldes" völlig neu bearbeitet. Es ist mir nämlich gelungen — zum Teil unter Mitarbeit meiner Assistentin B. Kaufman — die Ableitungen sowie die Form der Feldgleichungen zu vereinfachen. Die ganze Theorie gewinnt dadurch an Durchsichtigkeit, ohne daß ihr Inhalt eine Änderung erfährt.

Dezember 1954

A. EINSTEIN

Inhaltsverzeichnis

Raum und Zeit in der vorrelativistischen Physik.	•	•	•	•	•	5
Spezielle Relativitätstheorie						27
Allgemeine Relativitätstheorie						57
Allgemeine Relativitätstheorie (Fortsetzung)						78
Anhang I Zum ,,kosmologischen Problem"	•					107
Anhang II Relativistische Theorie des nichtsymmetrischen	ı J	Fe	ld	es	•	131
Namen- und Sachverzeichnis						164

Raum und Zeit in der vorrelativistischen Physik

Die Relativitätstheorie ist aufs engste verbunden mit der Theorie von Raum und Zeit. Deshalb soll mit einer kurzen Untersuchung des Ursprungs unserer Ideen von Raum und Zeit begonnen werden, obwohl ich weiß, daß ich mich dabei auf strittiges Gebiet begebe. Alle Wissenschaft, sei es Naturwissenschaft oder Psychologie, sucht in gewisser Weise unsere Erlebnisse zu ordnen und in ein logisches System zu bringen. Wie hängen die geläufigen Ideen über Raum und Zeit mit dem Charakter unserer Erlebnisse zusammen?

Die Erlebnisse eines Menschen erscheinen uns als in eine Erlebnisreihe eingeordnet, in welcher die einzelnen unserer Erinnerung zugänglichen Einzelerlebnisse nach dem nicht weiter zu analysierenden Kriterium des "Früher" und "Später" geordnet erscheinen. Es besteht also für das Individuum eine Ich-Zeit oder subjektive Zeit. Diese ist an sich nichts Meßbares. Ich kann zwar den Erlebnissen Zahlen zuordnen, derart. daß dem späteren Erlebnis eine größere Zahl zugeordnet wird als dem früheren, aber die Art dieser Zuordnung bleibt zunächst in hohem Maße willkürlich. Ich kann jedoch die Art dieser Zuordnung weiter fixieren durch eine Uhr, indem ich den durch sie vermittelten Erlebnisablauf mit dem Ablauf der übrigen Erlebnisse vergleiche. Unter einer Uhr versteht man ein Ding, welches abzählbare Erlebnisse liefert und noch andere Eigenschaften besitzt, von denen im folgenden die Rede sein wird.

Verschiedene Menschen können mit Hilfe der Sprache ihre Erlebnisse bis zu einem gewissen Grade miteinander vergleichen. Dabei zeigt sich, daß gewisse sinnliche Erlebnisse verschiedener Menschen einander entsprechen, während bei anderen ein solches Entsprechen nicht festgestellt werden kann. Jenen sinnlichen Erlebnissen verschiedener Individuen, welche einander entsprechen und demnach in gewissem Sinne überpersönlich sind, wird eine Realität gedanklich zugeordnet. Von ihr, daher mittelbar von der Gesamtheit jener Erlebnisse, handeln die Naturwissenschaften, speziell auch deren elementarste, die Physik. Relativ konstanten Erlebniskomplexen solcher Art entspricht der Begriff des physikalischen Körpers, speziell auch des festen Körpers. Die Uhr ist auch ein Körper bzw. ein körperliches System in diesem Sinne. Zum Wesen der Uhr gehört außerdem, daß die an ihr gezählten gleichartigen Teilvorgänge der Erlebnisfolge als einander gleich angesehen werden dürfen.

Begriffe und Begriffssysteme erhalten die Berechtigung nur dadurch, daß sie zum Überschauen von Erlebniskomplexen dienen; eine andere Legitimation gibt es für sie nicht. Es ist deshalb nach meiner Überzeugung einer der verderblichsten Taten der Philosophen, daß sie gewisse begriffliche Grundlagen der Naturwissenschaft aus dem der Kontrolle zugänglichen Gebiete des Empirisch-Zweckmäßigen in die unangreifbare Höhe des Denknotwendigen (Apriorischen) versetzt haben. Denn wenn es auch ausgemacht ist, daß die Begriffe nicht aus den Erlebnissen durch Logik (oder sonstwie) abgeleitet werden können, sondern in gewissem Sinn freie Schöpfungen des menschlichen Geistes sind, so sind sie doch ebensowenig unabhängig von der Art der Erlebnisse, wie etwa die Kleider von der Gestalt der menschlichen Leiber. Dies gilt im besonderen auch von unseren Begriffen über Zeit und Raum, welche die Physiker von Tatsachen gezwungen — aus dem Olymp des Apriori herunterholen mußten, um sie reparieren und wieder in einen brauchbaren Zustand setzen zu können.

Wir kommen nun zu den räumlichen Begriffen und Urteilen. Auch hier ist es unerläßlich, die Beziehung der Erlebnisse zu den Begriffen streng ins Auge zu fassen. Auf diesem Gebiete scheint mir Poincaré die Wahrheit besonders klar erfaßt zu haben in der Darstellung, welche er in seinem Buche: "La science et l'hypothèse" gegeben hat. Unter allen Veränderungen, welche wir an festen Körpern wahrnehmen, sind dieienigen durch Einfachheit ausgezeichnet, welche durch willkürliche Bewegungen unseres Körpers rückgängig gemacht werden können: Poincaré nennt sie ..Änderungen der Lage". Durch bloße Lagenänderungen kann man zwei Körper "aneinander anlegen". Das Fundament der Geometrie (Kongruenzsätze) bezieht sich auf die Gesetze, welche jene Lagerungsmöglichkeiten beherrschen. Für den Raumbegriff scheint uns folgendes wesentlich. Man kann durch Anlegen von Körpern $B, C \dots$ an einen Körper A neu Körper bilden, wir wollen sagen, den Körper A fortsetzen. Man kann einen Körper A so fortsetzen, daß er mit jedem anderen Körper X zur Berührung kommt. Wir können den Inbegriff aller Fortsetzungen des Körpers A als den "Raum des Körpers A" bezeichnen. Dann gilt, daß alle Körper sich "im Raum des (beliebig gewählten) Körpers A" befinden. Man kann in diesem Sinne nicht von dem "Raum" schlechthin, sondern nur von dem "zu einem Körper A gehörigen Raum" reden. Allerdings spielt im Alltagsleben der Körper Erdkruste eine so dominierende Rolle in der Beurteilung der Lagenverhältnisse der Körper, daß er zu dem ernstlich nicht zu verteidigenden Begriff des Raumes (schlechthin) geführt hat. Wir wollen aber, um diesen verhängnisvollen Irrtum auszuschließen, nur von "Bezugskörper" oder "Bezugsraum" reden. Erst die allgemeine Relativitätstheorie hat eine Verfeinerung dieses Begriffes nötig gemacht, wie wir später sehen werden.

Ich will nicht näher auf diejenigen Eigenschaften des Bezugsraumes eingehen, welche dazu geführt haben, als Element des Raumes den Punkt einzuführen und den Raum als Kontinuum aufzufassen. Ebensowenig will ich zu analysieren versuchen, durch welche Eigenschaften des Bezugsraumes der Begriff der stetigen Punktreihe oder Linie gerechtfertigt sei. Sind aber diese Begriffe nebst ihrer Beziehung zum festen Körper der Erlebniswelt gegeben, so ist leicht zu sagen, was unter der Dreidimensionalität des Raumes zu verstehen ist, nämlich die Aussage: Jedem Punkt lassen sich drei Zahlen x_1 , x_2 und x_3 (Koordinaten) zuordnen, derart, daß diese Zuordnung umkehrbar eindeutig ist, und daß sich x_1 , x_2 und x_3 stetig ändern, wenn der zugehörige Punkt eine stetig Punktreihe (Linie) beschreibt.

Die vorrelativistische Physik setzt voraus, daß die Lagerungsgesetze idealer fester Körper der euklidischen Geometrie gemäß seien. Was dies bedeutet, kann z. B. wie folgt ausgedrückt werden. Zwei an einem festen Körper markierte Punkte bilden eine Strecke. Eine solche kann in mannigfacher Weise gegenüber dem Bezugsraume ruhend gelagert werden. Wenn nun die Punkte dieses Raumes so durch Koordinaten x_1, x_2, x_3 bezeichnet werden können, daß die Koordinatendifferenzen Δx_1 , Δx_2 , Δx_3 der Streckenpunkte bei jeder Lagerung der Strecke die nämliche Quadratsumme

$$s^2 = \Delta x_1^2 + \Delta x_2^2 + \Delta x_3^2 \tag{1}$$

liefern, so nennt man den Bezugsraum Euklidisch und die Koordinaten kartesische¹). Es genügt hierfür sogar, diese Annahme in der Grenze für unendlich kleine Strekken zu machen. In dieser Annahme liegen einige weniger spezielle enthalten, auf die wir ihrer grundlegenden Bedeutung wegen aufmerksam machen wollen. Erstens nämlich wird vorausgesetzt, daß man einen idealen festen Körper beliebig bewegen könne. Zweitens wird vorausgesetzt, daß das Lagerungsverhalten idealer fester Körper in dem Sinne unabhängig vom Material des Körpers und von seinen Ortsänderungen ist, daß zwei

¹) Diese Relation muß gelten für beliebige Wahl des Anfangspunktes und der Richtung (Verhältnis Δx_1 : Δx_2 : Δx_3) der Strecke.

Strecken, welche einmal zur Deckung gebracht werden können, stets und überall zur Deckung gebracht werden können. Diese beiden Voraussetzungen, welche für die Geometrie und überhaupt für die messende Physik von grundlegender Bedeutung sind, entstammen natürlich der Erfahrung; sie beanspruchen in der allgemeinen Relativitätstheorie allerdings nur für (gegenüber astronomischen Dimensionen) unendlich kleine Körper und Bezugsräume Gültigkeit.

Die Größe s nennen wir die Länge der Strecke. Damit diese eindeutig bestimmt sei, muß die Länge einer bestimmten Strecke willkürlich festgesetzt, z. B. gleich 1 gesetzt werden (Einheitsmaßstab). Dann sind die Längen aller übrigen Strecken bestimmt. Setzt man die x, linear abhängig von einem Parameter λ

$$x_{\mathbf{v}} = a_{\mathbf{v}} + \lambda b_{\mathbf{v}}$$

so erhält man eine Linie, welche alle Eigenschaften der Geraden der euklidischen Geometrie besitzt. Speziell folgert man leicht, daß man durch n-maliges Abtragen einer Strecke s auf einer Geraden eine Strecke von der Länge $n \cdot s$ erhält. Eine Länge bedeutet also das Ergebnis einer längs einer Geraden ausgeführten Messung mit Hilfe des Einheitsmaßstabes; sie hat ebenso wie die gerade Linie eine vom Koordinatensystem unabhängige Bedeutung, wie aus dem Folgenden hervorgeht.

Wir kommen nun zu einem Gedankengang, der in analoger Weise in der speziellen und allgemeinen Relativitätstheorie eine Rolle spielt. Wir fragen: Gibt es außer den verwendeten kartesischen Koordinaten noch andere gleichberechtigte? Die Strecke hat eine von der Koordinatenwahl unabhängige physikalische Bedeutung, ebenso also auch die Kugelfläche, welche man erhält als Ort der Endpunkte aller gleichen Strecken, welche man von einem beliebigen Anfangspunkt des Bezugsraumes aus abträgt. Sind sowohl x_r als auch x_r' (ν von 1 bis 3) kartesische Koordinaten unseres Bezugsraumes, so wird die Kugelfläche in bezug auf jene

beiden Koordinatensysteme durch die Gleichungen ausgedrückt:

$$\sum \Delta x_{\nu}^2 = \text{konst.}$$
 (2)

$$\sum \Delta x_r^2 = \text{konst.} \tag{2a}$$

Wie müssen sich die x'_{ν} aus den x_{ν} ausdrücken, damit die Gleichungen (2) und (2a) äquivalent seien? Denkt man sich die x'_{ν} in Funktion der x_{ν} ausgedrückt, so kann man für genügend kleine Δx_{ν} nach dem Taylorschen Satze setzen:

$$arDelta x_{m{
u}}' = \sum\limits_{lpha} rac{\partial x_{m{
u}}'}{\partial x_{m{lpha}}} arDelta x_{m{lpha}} + rac{1}{2} \sum\limits_{lphaoldsymbol{eta}} rac{\partial^2 x_{m{
u}}'}{\partial x_{m{lpha}} \partial x_{m{eta}} arDelta x_{m{lpha}} arDelta x_{m{eta}} \ldots$$

Setzt man dies in (2a) ein und vergleicht mit (1), so sieht man, daß die x'_{r} lineare Gleichungen der x_{r} sein müssen. Setzt man demgemäß

$$x'_{\nu} = a_{\nu} + \sum b_{\nu\alpha} x_{\alpha} \tag{3}$$

oder

$$\Delta x'_{\nu} = \sum_{\alpha} b_{\nu\alpha} \, \Delta x_{\alpha} \tag{3a}$$

so drückt sich die Äquivalenz der Gleichungen (2) und (2a) in der Form aus

$$\sum \Delta x_{\nu}^{\prime 2} = \lambda^2 \sum \Delta x_{\nu}^2$$
 (λ von den Δx_{ν} unabhängig). (2 b)

Hieraus folgt zunächst, daß λ eine Konstante sein muß. Setzt man zunächst $\lambda = 1$, so liefern (2b) und (3a) die Bedingungen

$$\sum_{\alpha} b_{\nu\alpha} b_{\nu\beta} = \delta_{\alpha\beta} , \qquad (4)$$

wobei $\delta_{\alpha\beta} = 1$ oder $\delta_{\alpha\beta} = 0$ ist, je nachdem $\alpha = \beta$ oder $\alpha \neq \beta$. Die Bedingungen (4) heißen Orthogonalitätsbedingungen, die Transformationen (3), (4) lineare orthogonale Transformationen. Verlangt man, daß $s^2 = \sum \Delta x_r^2$ für jedes Koordinatensystem gleich dem Quadrat der Länge sei und daß stets mit dem gleichen Einheitsmaßstabe gemessen werde, so muß $\lambda = 1$ sein. Dann sind die linearen orthogonalen Transformationen die einzigen, welche den Übergang von einem kartesischen

Koordinatensystem eines Bezugsraumes zu einem anderen vermitteln. Man erkennt, daß bei Anwendung solcher Transformationen die Gleichungen einer Geraden wieder in die Gleichungen einer Geraden übergehen. Wir bilden noch die Umkehrung der Gleichungen (3a), indem wir beiderseits mit $b_{\nu\beta}$ multiplizieren und über ν summieren. Man erhält

$$\sum b_{\nu\beta} \Delta x'_{\nu} = \sum_{\nu\alpha} b_{\nu\alpha} b_{\nu\beta} \Delta x_{\alpha} = \sum_{\alpha} \delta_{\alpha\beta} \Delta x_{\alpha} = \Delta x_{\beta}.$$
 (5)

Dieselben Koeffizienten b vermitteln also auch die inverse Substitution der Δx_{ν} . Geometrisch ist $b_{\nu\alpha}$ der Kosinus des Winkels zwischen der x'_{ν} -Achse und der x_{α} -Achse.

Zusammenfassend können wir sagen: In der euklidischen Geometrie gibt es (in einem gegebenen Bezugsraume) bevorzugte Koordinatensysteme, die kartesischen, welche auseinander durch lineare orthogonale Transformation der Koordinaten hervorgehen. In solchen Koordinaten drückt sich der mit dem Maßstab meßbare Abstand szweier Punkte des Bezugsraumes in besonders einfacher Weise aus. Auf diesen Begriff des Abstandes läßt sich die ganze Geometrie gründen. In der gegebenen Darstellung bezieht sich die Geometrie auf wirkliche Dinge (feste Körper), und ihre Sätze sind Behauptungen über das Verhalten dieser Dinge, welche zutreffend oder auch unzutreffend sein können.

Gewöhnlich pflegt man die Geometrie so zu lehren, daß eine Beziehung der Begriffe zu den Erlebnissen nicht hergestellt wird. Es hat auch Vorteile, dasjenige, was an ihr rein logisch und von der prinzipiell unvollkommenen Empirie unabhängig ist, zu isolieren. Der reine Mathematiker kann sich damit begnügen. Er ist zufrieden, wenn seine Sätze richtig, d. h. ohne logische Fehler aus den Axiomen abgeleitet sind. Die Frage, ob die euklidische Geometrie wahr ist oder nicht, hat für ihn keinen Sinn. Für unseren Zweck aber ist es nötig, den Grundbegriffen der Geometrie Naturobjekte zuzu-

ordnen; ohne eine solche Zuordnung ist die Geometrie für den Physiker gegenstandslos. Für den Physiker hat es daher wohl einen Sinn, nach der Wahrheit bzw. dem Zutreffen der geometrischen Sätze zu sprechen. Daß die so interpretierte euklidische Geometrie nicht nur Selbstverständliches, d. h. durch Definitionen logisch Bedingtes ausspricht, erkennt man durch folgende einfache Überlegung, welche von Helmholtz herrührt:

Zwischen n Punkten des Raumes gibt es $\frac{1}{2}$ n (n-1)

Abstände $s_{\mu\nu}$; zwischen diesen und den 3 n Koordinaten bestehen die Relationen

$$s_{\mu\nu}^2 = (x_{1(\mu)} - x_{1(\nu)})^2 + (x_{2(\mu)} - x_{2(\nu)})^2 + \cdots$$

Aus diesen $\frac{n(n-1)}{2}$ Gleichungen lassen sich die 3n Koordinaten eliminieren, aus welcher Elimination mindestens $\frac{n(n-1)}{2} - 3n$ Gleichungen zwischen den $s_{\mu\nu}$ folgen müssen¹). Da die $s_{\mu\nu}$ meßbare Größen sind, die ihrer Definition nach voneinander unabhängig sind, brauchen diese Beziehungen zwischen den $s_{\mu\nu}$ a priori nicht zu bestehen.

Aus dem Vorhergehenden zeigt sich, daß die Transformationsgleichungen (3), (4) für die euklidische Geometrie eine fundamentale Bedeutung besitzen, indem sie den Übergang von einem kartesischen Koordinatensystem zu einem anderen beherrschen. Das kartesische Koordinatensystem zeichnet sich dadurch aus, daß sich in bezug auf jedes solche der meßbare Abstand s zweier Punkte durch die Gleichung

$$s^2 = \sum \Delta x_y^2$$

ausdrückt. Sind $K_{(x_{\nu})}$ und $K'_{(x'_{\nu})}$ zwei kartesische Koor-

¹) In Wahrheit sind es $\frac{n(n-1)}{2} - 3n + 6$ Gleichungen.

dinatensysteme, so gilt

$$\sum \Delta x_{\nu}^{2} = \sum \Delta x_{\nu}^{'2}.$$

Die rechte Seite ist der linken identisch gleich vermöge der zwischen x' und x bestehenden linearen orthogonalen Transformationsgleichungen, und die rechte Seite unterscheidet sich von der linken nur dadurch, daß die x_v durch die x_v' ersetzt sind. Man drückt diesen Sachverhalt durch die Aussage aus: $\sum \Delta x_r^2$ ist eine Invariante bezüglich linearer orthogonaler Transfor-Offenbar haben in der euklidischen Geometrie nur solche (und alle solche) Größen eine objektive (von der besonderen Wahl des kartesischen Systems unabhängige) Bedeutung, welche sich durch eine Invariante (bezüglich linearer orthogonaler Koordinaten) ausdrücken lassen. Hierauf beruht es, daß die Invariantentheorie, welche sich mit den Strukturgesetzen der Invariante beschäftigt, für die analytische Geometrie von Bedeutung ist.

Als zweites Beispiel einer geometrischen Invariante nenne ich die Größe eines Volumens. Dasselbe drückt sich in der Form aus:

$$V = \iiint dx_1 dx_2 dx_3.$$

In der Tat ist nach dem Jacobischen Transformationssatze

$$\int\!\!\int\!\!\int \,dx_1'\;dx_2'\;dx_3' = \int\!\!\int\!\!\int \frac{\partial(x_1',\,x_2',\,x_3')}{\partial(x_1,\,x_2,\,x_3)}\,dx_1\;dx_2\;dx_3\;,$$

wobei der Integrand im letzten Integral die Funktionaldeterminante der x'_{ν} nach den x_{ν} bedeutet, welche nach (3) gleich der Determinante $|b_{\mu\nu}|$ der Substitutionskoeffizienten $b_{\nu\alpha}$ ist. Bildet man die Determinante der $\delta_{\mu\alpha}$ der Gleichung (4), so erhält man unter Anwendung des Multiplikationstheorems der Determinanten

$$1 = |\delta_{\alpha\beta}| = |\sum_{\nu} b_{\nu\alpha} b_{\nu\beta}| = |b_{\mu\nu}|^2; \quad |b_{\mu\nu}| = \pm 1.$$
 (6)

Beschränkt man sich auf diejenigen Transformationen, welche die Determinante +1 haben¹) (und nur solche gehen aus *stetiger* Änderung des Koordinatensystems hervor), so ist also V eine Invariante.

Die Invariante ist aber nicht die einzige Form, welche gestattet, von der speziellen Wahl der kartesischen Koordinaten unabhängige Aussagen zum Ausdruck zu bringen. Andere Ausdrucksmittel sind die Vektoren und Tensoren. Es handle sich z. B. um die Aussage, daß Punkte mit den (laufenden) Koordinaten x_p auf einer Geraden liegen. Dann gilt

$$x_{\nu} - A_{\nu} = \lambda B_{\nu} (\nu \text{ von } 1 \text{ bis } 3)$$
.

Ohne Beschränkung der Allgemeinheit kann hierbei

$$\sum B_{\nu}^2 = 1$$

gesetzt werden.

Multipliziert man die Gleichungen mit $b_{\rho\nu}$ [vgl. Gleichungen (3a) und (5)] und summiert über ν , so erhält man

$$x'_{\beta}-A'_{\beta}=\lambda B'_{\beta}$$
,

wobei

$$B'_{eta} = \sum_{m{v}} b_{m{\beta}\,m{v}} B_{m{v}}; \quad A'_{m{eta}} = \sum_{m{v}} b_{m{eta}\,m{v}} A_{m{v}}$$

gesetzt ist. Dies sind die Gleichungen der Geraden bezüglich eines zweiten kartesischen Koordinatensystems K'. Sie haben dieselbe Form wie die Gleichungen bezüglich des ursprünglichen Koordinatensystems; es zeigt sich also, daß die Gerade eine vom Koordinatensystem unabhängige Bedeutung hat. Formal betrachtet beruht dies darauf, daß sich die Größen $(x_{\nu} - A_{\nu}) - \lambda B_{\nu}$ transformieren wie Streckenkomponenten Δx_{ν} . Den In-

¹⁾ Es gibt also zweierlei kartesische Koordinatensysteme, welche man als "Rechtssysteme" und "Linkssysteme" bezeichnet. Der Unterschied zwischen beiden ist jedem Physiker und Ingenieur geläufig. Interessant ist, daß man Rechtssysteme bzw. Linkssysteme an sich nicht geometrisch definieren kann, wohl aber die Gegensätzlichkeit beider Typen.

begriff dreier Größen, die für jedes kartesische Koordinatensystem definiert sind und sich transformieren
wie Streckenkomponenten, nennt man einen Vektor.
Verschwinden die drei Komponenten eines Vektors in
bezug auf ein kartesisches Koordinatensystem, so verschwinden sie auch für jedes andere, weil die Transformationsgleichungen homogen sind. So kann man die
Bedeutung des Vektorbegriffes erfassen, ohne auf die
geometrische Veranschaulichung rekurrieren zu müssen.
Das geschilderte Verhalten der obigen Gleichung der
Geraden drückt man so aus: Die Gleichung der Geraden ist bezüglich linearer orthogonaler Transformationen kovariant.

Nun soll kurz gezeigt werden, daß es geometrische Realitäten gibt, die auf den Begriff des Tensors führen. Es sei P_0 Mittelpunkt einer Fläche zweiten Grades, P_0 ein beliebiger Punkt der Oberfläche, ξ_r seien die Projektionen der Strecke P_0-P auf die Koordinatenachsen. Dann ist

$$\sum_{\mu\nu} a_{\mu\nu} \, \xi_{\mu} \, \xi_{\nu} = 1$$
 ,

oder — wie wir von nun an in allen analogen Fällen unter Weglassung des Summenzeichens schreiben wollen, indem wir festsetzen, daß die Summation über zweimal auftretende Indizes selbstverständlich sei —

$$a_{\mu\nu}\,\xi_{\mu}\,\xi_{\nu}=1$$

die Gleichung der Fläche. Die Größen $a_{\mu\nu}$ bestimmen die Fläche bis auf die Lage des Mittelpunktes in bezug auf das gewählte kartesische Koordinatensystem vollständig. Aus dem bekannten Transformationsgesetz der ξ_{ν} [Gleichung (3a)] für lineare orthogonale Transformationen findet man leicht für die $a_{\mu\nu}$ das Transformationsgesetz¹)

$$a'_{\sigma\tau} = b_{\sigma\mu} \, b_{\tau\nu} \, a_{\mu\nu} \, .$$

¹) Die Gleichung $a'_{\sigma\tau} \xi'_{\sigma} \xi'_{\tau} = 1$ läßt sich vermöge (5) durch $a'_{\sigma\tau} b_{\mu\sigma} b_{\nu\tau} \xi_{\sigma} \xi_{\tau} = 1$ ersetzen, woraus die Behauptung unmittelbar folgt.

Dies Transformationsgesetz ist homogen und vom ersten Grade in den $a_{\mu\nu}$. Die $a_{\mu\nu}$ nennt man vermöge dieses Transformationsgesetzes Komponenten eines Tensors vom zweiten Range¹) (letzteres wegen der Zwei-Zahl der Indizes). Verschwinden sämtliche Komponenten $a_{\mu\nu}$ eines Tensors in bezug auf ein kartesisches System, so verschwinden sie auch in bezug auf jedes andere kartesische System. Die Fläche zweiten Grades wird ihrer Form und Lage nach durch diesen Tensor (a) dargestellt.

Es lassen sich Tensoren von beliebig hohem Range (Indexanzahl) analytisch definieren. Es erweist sich als möglich und zweckmäßig, Vektoren als Tensoren vom Range 1, Invarianten (Skalare) als Tensoren vom Range 0 anzusehen. Mit Rücksicht darauf läßt sich die Aufgabe der Invariantentheorie dahin formulieren: Nach welchen Gesetzen lassen sich aus gegebenen Tensoren neue bilden? Diese Gesetze wollen wir nun betrachten, um sie in der Folge anwenden zu können. Dabei handelt es sich zunächst nur um die Tensoren bezüglich linearer orthogonaler Transformationen, wie sie den Übergang von einem kartesischen System zu einem anderen desselben Bezugsraumes beherrschen. Da die Gesetze im ganzen von der Dimensionszahl unabhängig sind, wollen wir letztere vorläufig unbestimmt lassen (Dimensionszahl n).

Definition. Wenn ein Gebilde bezüglich jedes kartesischen Koordinatensystems eines Bezugsraumes von n Dimensionen durch n^{α} Zahlen $A_{\mu\nu\varrho...}$ (α = Zahl der Indizes) definiert ist, so bilden diese die Komponenten eines Tensors vom Range α , wenn ihr Transformationsgesetz

$$A'_{\mu'\nu'\varrho'...} = b_{\mu'\mu} b_{\nu'\nu} b_{\varrho'\varrho} \dots A_{\mu\nu\varrho...}$$
 (7)

ist.

Bemerkung: Aus dieser Definition folgt, daß

$$A_{\mu\nu\varrho\ldots}B_{\mu}C_{\nu}D_{\varrho}\ldots \qquad (8)$$

¹⁾ In der neueren Literatur wird der "Rang" eines Tensors häufig mit "Stufe" bezeichnet.