【知识点六】

- **6.1** 一短跑选手以 10s 的时间跑完 100m.一飞船沿同一方向以速度u=0.98c 飞行.问在飞船上的观察者看来,这位选手跑了多长时间和多长距离?
- **6.2** 一艘飞船和一颗彗星相对于地面分别以 0.6c 和 0.8c 的速度相向运动,在地面上观测,再有 5s 两者就要相撞,试求从飞船上的钟看再过多少时间两者将相撞.
- **6.3** 在以 0.50c 相对于地球飞行的宇宙飞船上进行某实验,实验时仪器向飞船的正前方发射电子束,同时又向飞船的正后方发射光子束.已知电子相对于飞船的速率为 0.70c.试求:
- (1) 电子相对于地球的速率; (2) 光子相对于地球的速率; (3) 从地球上看电子相对于飞船的速率; (4) 从地球上看电子相对于光子的速率; (5) 从地球上看光子相对于飞船的速率.
- **6.4** 宇宙飞船以 0.8*c* 的速度离开地球,并先后发出两个光信号.若地球上的观测者接收到这两个光信号的时间间隔为 10*s*,试求宇航员以自己的时钟记时,发出这两个信号的时间间隔.
- 6.5 一把米尺沿其纵向相对于实验室运动时,测得的长度为 0.63m, 求该尺的运动速率.
- **6.6** 在 S'坐标系中有一根长度为l'的静止棒,它与 x' 轴的夹角为 θ' , S'系相对于 S 系以速度 v 沿 x 轴正向运动.
- (1) 从 S 系观测时,棒的长度 l 是多少?它与 x 轴的夹角 θ 是多少? (2) 若 $\theta'=30^{\circ}, \theta=45^{\circ}$,求两坐标系的相对速度的大小.
- **6.7** 求火箭以 0.15c 和 0.85c 的速率运动时,其运动质量与静止质量之比.
- 6.8 在什么速度下粒子的动量等于非相对论动量的两倍?又在什么速度下粒子的动能等于非相对论动能的两倍.
- **6.9** 要使电子的速率从 1.2×10^8 m/s 增加到 2.4×10^8 m/s,必须做多少功?
- **6.10** 一个质子的静质量为 $m_p = 1.67265 \times 10^{-27} kg$,一个中子的静质量为 $m_n = 1.67495 \times 10^{-27} kg$,一个质子和一个中子结合成的氘核的静质量为 $m_p = 3.34365 \times 10^{-27} kg$.
 - (1) 求结合过程中放出的能量是多少 MeV? 这能量称为氘核的结合能,它是氘核静能量的百分之几?
 - (2)一个电子和一个质子结合成一个氢原子,结合能是 13.58eV,这一结合能是氢原子静能量的百分之几?已知氢原子的静质量为 $m_H=1.67323\times 10^{-27}kg$.
- **6.11** 假设有一静止质量为 m_0 ,动能为 $2m_0c^2$ 的粒子与一个静止质量为 $2m_0$,处于静止状态的粒子相碰撞并结合在一起,试求碰撞后的复合粒子的静止质量.
- **6.12** 一质子以 0.99c 的速度沿直线匀速飞行.求在其正前方、正后方、正左方距离都是 $10^{-10}\,m$ 处的电场强度各多大?

【知识点六参考答案】

6.1【解析】据洛仑兹变换得

$$\Delta t' = \frac{\Delta t - \frac{vx}{c^2}}{\sqrt{1 - \left(\frac{v}{c}\right)^2}} = \frac{10 - \frac{0.98c \times 100}{c^2}}{\sqrt{1 - \frac{(0.98c)^2}{c^2}}} = 50.25s$$

$$\Delta x' = \frac{\Delta x - v\Delta t}{\sqrt{1 - \left(\frac{v}{c}\right)^2}} = \frac{100 - 0.98c \times 10}{\sqrt{1 - \frac{(0.98c)^2}{c^2}}} = -1.47 \times 10^9 m$$

负号表示运动员沿 x'轴负方向跑动。应注意运动员相对于飞船移动的距离和飞船上测得跑道的长度 是不同概念,所以不能用 $\Delta x' = \frac{\Delta x}{\sqrt{1 - \left(\frac{\nu}{2}\right)^2}}$ 去求题中要求的距离。

6.2【解析】**方法一:**开始飞船经过地面上 x_1 位置和到达 x_3 位置(与彗星相撞处,如图所示),这两个事件在飞船 上观察是在同一地点上发生的,它们的时间间隔 $\Delta t'$ 应是原时,由于在地面上看这两事件的时间间隔 为 $\Delta t = 5s$,所以 $\Delta t' = \Delta t \sqrt{1 - \left(\frac{v}{c}\right)^2} = 5\sqrt{1 - \left(\frac{0.6c}{c}\right)^2} = 4s$

> **方法二:** 如图所示,以飞船经过地面上 x_1 位置为事件 1,同时观测到彗星经过地面上 x_2 位置为事件 2, 再设飞船和彗星在地面上 x_3 位置相撞为事件 3。从地面上看事件 1、2 是同时在 t_0 时刻发生的,而事 件 3 发生在 t_1 '时刻。在飞船参考系看,则这三个事件发生时间分别为 t_1 ', t_2 ', t_3 '。显然 t_1 ' $\neq t_2$ ',而 t_1 ', t_3 '

件 3 发生在
$$t_1$$
'时刻。在飞船参考系看,则这三个事件发生时间分别为 t_1 ', t_2 ', t_3 '。显然 t_1 " t_2 ",而 t_1 ", t_3 " 时刻可由飞船中同一时钟给出,其间隔 Δt " 即为所求的时间。
$$\Delta t' = t_3$$
" $-t_1$ " $= \frac{(t_1 - t_0) - \frac{v}{c^2}(x_3 - x_1)}{\sqrt{1 - \left(\frac{v}{c}\right)^2}} = \frac{(t_1 - t_0) - \frac{v}{c^2}v(t_1 - t_0)}{\sqrt{1 - \left(\frac{v}{c}\right)^2}}$

$$= (t_1 - t_0)\sqrt{1 - \left(\frac{v}{c}\right)^2} = 5\sqrt{1 - \left(\frac{0.6c}{c}\right)^2} = 4s$$

$$= (t_1)$$
由速度反变换得电子相对于地球的速率为
$$t_0$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_1$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_1$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_2$$

$$= t_1$$

$$= t_1$$

$$= t_1$$

$$= t_1$$

$$= t_1$$

$$= t_2$$

$$u_{\oplus \mathcal{F}} = \frac{u_{\oplus \mathcal{F}}' + v}{1 + \frac{v}{c^2} u_{\oplus \mathcal{F}}'} = \frac{0.7c + 0.5c}{1 + 0.7c \times 0.5c/c^2} = \frac{1.2c}{1.35} = 0.89c$$

- (2) 光子相对于地球的速率 $u_{\text{光子}} = \frac{u_{\text{光子}}' + v}{1 + \frac{v}{2}u_{\text{光</sup>}} = \frac{-c + 0.5c}{1 \frac{c \times 0.5c}{c^2}} = -1.0c$
- (3) 从地球上看电子相对于飞船的速度 $u_{\text{HF}} v = 0.89c 0.5c = 0.39c$
- (4) 从地球上看电子相对于光子的速率 $u_{\text{HF}} u_{\text{光F}} = 0.89c (-1.0c) = 1.89c$
- (5) 从地球上看光子相对于飞船的速率 $v u_{*+} = 0.5c (-1.0c) = 1.5c$
- **6.4**【解析】取地面为s系,宇宙飞船为s'系,发出两信号的时间间隔在s'系是固有时 $\Delta \tau$,据时钟延缓效应得在

$$s$$
 系中发出这两信号的时间间隔为 $\Delta t = \frac{\Delta \tau}{\sqrt{1 - \left(\frac{\nu}{c}\right)^2}}$

然而发出这两信号在地球系 s 中观测,飞船到地球的距离差为 $\Delta x = v\Delta t$,所以有

$$10 = \frac{\Delta x}{c} + \Delta t = \frac{v\Delta t}{c} + \Delta t = (1 + 0.8) \frac{\Delta \tau}{\sqrt{1 - 0.8^2}} = 3\Delta \tau$$

由此得宇航员所测得发出这两个信号的时间间隔为 $\Delta \tau = \frac{10}{3}s$

6.5【解析】由尺度缩短效应公式得
$$0.63 = \sqrt{1 - \left(\frac{v}{c}\right)^2}$$
,由此解得该尺的运动速率为 $v = \sqrt{1 - 0.63^2} c = 0.78c$

6.6【解析】(1)
$$l_x' = l'\cos\theta'$$
 $l_\perp' = l'\sin\theta'$

由尺缩效应公式得
$$l_x = l_x' \sqrt{1 - \left(\frac{v}{c}\right)^2} = l'\cos\theta' \sqrt{1 - \left(\frac{v}{c}\right)^2}$$
, $l_\perp = l_\perp' = l'\sin\theta'$

由此得
$$l = \sqrt{I_x^2 + I_y^2} = l'\sqrt{1 - \frac{v^2}{c^2}\cos^2\theta'}$$

尺与
$$x$$
 轴的夹角正切值为 $\tan\theta = \frac{l_\perp}{l_x} = \frac{l'\sin\theta'}{l'\cos\theta'\sqrt{1-\left(\frac{v}{c}\right)^2}} = \frac{\tan\theta'}{\sqrt{1-\left(\frac{v}{c}\right)^2}}$

(2) 将
$$\theta' = 30^{\circ}$$
, $\theta = 45^{\circ}$ 代入上式得

$$\tan 45^\circ = \frac{\tan 30^\circ}{\sqrt{1 - \left(\frac{v}{c}\right)^2}}, \text{ 由此解得: } v = \sqrt{1 - \tan^2 30^\circ} \, c = \sqrt{\frac{2}{3}} \, c$$

6.7【解析】当
$$v = 0.15c$$
时, $\frac{m}{m_0} = \frac{1}{\sqrt{1 - \left(\frac{v}{c}\right)^2}} = \frac{1}{\sqrt{1 - 0.15^2}} = 1.01$

$$\stackrel{\text{def}}{=} v = 0.85c \, \text{pl}, \quad \frac{m}{m_0} = \frac{1}{\sqrt{1 - \left(\frac{v}{c}\right)^2}} = \frac{1}{\sqrt{1 - 0.85^2}} = 1.90$$

6.8【解析】(1)
$$\frac{m_0 v}{\sqrt{1-\left(\frac{v}{c}\right)^2}} = 2m_0 v$$
,由此得运动速度 $v = 0.866c$

(2)
$$\frac{m_0c^2}{\sqrt{1-\left(\frac{v}{c}\right)^2}}-m_0c^2=2\times\frac{1}{2}m_0v^2$$
,由此解得 $v=0.786c$

6.9【解析】据功能原理可得

$$A = E_2 - E_1 = \frac{m_e c^2}{\sqrt{1 - \left(\frac{v_2}{c}\right)^2}} - \frac{m_e c^2}{\sqrt{1 - \left(\frac{v_1}{c}\right)^2}}$$

$$= 9.1 \times 10^{-31} \times (3 \times 10^8)^2 \times \left(\frac{1}{\sqrt{1 - \left(\frac{2.4 \times 10^8}{3 \times 10^8}\right)^2}} - \frac{1}{\sqrt{1 - \left(\frac{1.2 \times 10^8}{3 \times 10^8}\right)^2}}\right)$$

$$=4.7\times10^{-14}J=2.95\times10^{5}eV$$

6.10【解析】(1) 在结合过程中的质量亏损为

$$\Delta M = (m_p + m_n) - m_D = (1.67265 + 1.67495 - 3.34365) \times 10^{-27} kg = 0.00395 \times 10^{-27} kg$$
相对应的结合能 $\Delta E = \Delta M c^2 = 0.00395 \times 10^{-27} \times (3 \times 10^8)^2 = 3.555 \times 10^{-13} J = 2.22 MeV$

氘核的结合能所占氘核静能量的 $\frac{\Delta E}{E_D} = \frac{\Delta M c^2}{M_D c^2} = \frac{\Delta M}{M_D} = \frac{0.00395 \times 10^{-27}}{3.34365 \times 10^{-27}} = 0.12\%$

(2) 对于氢原子,
$$\frac{\Delta E}{E_H} = \frac{\Delta E}{M_H c^2} = \frac{13.58 \times 1.6 \times 10^{-19}}{1.67323 \times 10^{-27} \times (3 \times 10^8)^2} = 1.44 \times 10^{-6} \%$$

6.11【解析】 动能
$$E_k = \frac{m_0c^2}{\sqrt{1-\left(rac{v}{c}
ight)^2}} - m_0c^2 = 2m_0c^2$$
,由此得 $v = \frac{2\sqrt{2}}{3}c$

设碰撞后复合粒子的速度和质量分别为心和 Mo.则由动量和动能守恒可得

$$\frac{m_0 v}{\sqrt{1 - \left(\frac{v}{c}\right)^2}} + 0 = \frac{M_0 v'}{\sqrt{1 - \left(\frac{v'}{c}\right)^2}}; \qquad \frac{m_0 c^2}{\sqrt{1 - \left(\frac{v}{c}\right)^2}} + 2m_0 c^2 = \frac{M_0 c^2}{\sqrt{1 - \left(\frac{v'}{c}\right)^2}}$$
将 $v = \frac{2\sqrt{2}}{3} c$ 代入上两式得
$$2\sqrt{2} m_0 c = \frac{M_0 v'}{\sqrt{1 - \left(\frac{v'}{c}\right)^2}}$$

$$5m_0 = \frac{M_0}{\sqrt{1 - \left(\frac{v'}{c}\right)^2}}$$
(2)

(1) 式除以(2) 式得
$$v' = \frac{2\sqrt{2}}{5}c$$
 并将其代回(2) 式得

$$5m_0 = rac{M_0}{\sqrt{1-\left(rac{2\sqrt{2}}{5}
ight)^2}} = rac{5}{\sqrt{17}}\,M_0$$
,由此得 $M_0 = rac{\sqrt{17}}{5} imes 5m_0 = \sqrt{17}\,m_0$

6.12【解析】对于匀速飞行质子的正前方,正后方 $\theta=0^{\circ}$,180°, $\sin^2\theta=0$ 则

$$E = \frac{q}{4\pi\varepsilon_0 r^2} \frac{1 - \left(\frac{v}{c}\right)^2}{\left[1 - \left(\frac{v}{c}\right)^2 \sin^2\theta\right]^{\frac{3}{2}}} = \frac{1}{4\pi\varepsilon_0} \frac{e}{r^2} \left(1 - \left(\frac{v}{c}\right)^2\right)$$
$$= 9 \times 10^9 \times \frac{1.6 \times 10^{-19}}{\left(10^{-10}\right)^2} \left(1 - 0.99^2\right) = 2.9 \times 10^9 V/m$$

对于正左方 $\sin^2\theta = 1$ 则

$$E = \frac{q}{4\pi\varepsilon_0 r^2} \frac{1 - \left(\frac{v}{c}\right)^2}{\left[1 - \left(\frac{v}{c}\right)^2 \sin^2\theta\right]^{\frac{3}{2}}} = \frac{1}{4\pi\varepsilon_0} \frac{e}{r^2} \frac{1 - \left(\frac{v}{c}\right)^2}{\left(1 - \left(\frac{v}{c}\right)^2\right)^{\frac{3}{2}}}$$
$$= 9 \times 10^9 \times \frac{1.6 \times 10^{-19}}{\left(10^{-10}\right)^2} \frac{1}{\sqrt{1 - 0.99^2}} = 1 \times 10^{12} V/m$$