Relativistic Mechanics

SR as a meta-theory: laws of physics must be Lorentz-invariant.

Laws of classical mechanics are not: they are invariant under Galilean transformations, not Lorentz transformations.

=> we need a revised, relativistic, mechanics!

Starting point: Assume each particle has an invariant proper mass (or rest mass) m_0

Define 4-momentum $\mathbf{P} = m_0 \mathbf{U}$

Basic axiom: conservation of **P** in particle collisions: $\Sigma^* \mathbf{P}_n = 0$

(in the sum, **P** of each particle going into the collision is counted positively while **P** of each particle coming out is counted negatively)

Since a sum of 4-vectors is a 4-vector, this equation is Lorentz-invariant.

$$\mathbf{P} = m_0 \mathbf{U} = m_0 \gamma(u) (\mathbf{u}, c) \equiv (\mathbf{p}, mc)$$

relativistic mass: $m = \gamma(u) m_0$

relativistic momentum: $\mathbf{p} = m \mathbf{u}$

Conservation of 4-momentum yields both: $\Sigma^* \mathbf{p} = 0$ $\Sigma^* m = 0$

These are Newtonian conservation laws when $c \to \infty$

What about conservation of energy?

When
$$v/c \ll 1$$
: $m = m_0(1 - v^2/c^2)^{-1/2} \approx m_0 \left(1 + \frac{1}{2} \frac{v^2}{c^2}\right)$

$$mc^2 \approx m_0 c^2 + \frac{1}{2} m_0 v^2$$

Einstein proposed the equivalence of mass and energy: $E = mc^2$

$$=> P = (p, E/c)$$

Relativistic energies

rest energy: $m_0 c^2$

kinetic energy: $T = mc^2 - m_0 c^2 = (\gamma - 1) m_0 c^2$

Note: Potential energy associated with position of particle in an external electromagnetic or gravitational field does not contribute to the relativistic mass of a particle. When particle's PE changes, it's actually the energy of the field that's changing.

H atom: energy of electron = -13.6 eV (binding energy)

$$=> m_{\text{atom}} c^2 = m_p c^2 + m_e c^2 - 13.6 \text{ eV}$$

=> atom has less mass than its constituents!

$$1 \text{ eV} = 1.602 \times 10^{-12} \text{ ergs} = 1.602 \times 10^{-19} \text{ J}$$

$$m_p = 1.67 \times 10^{-24} \,\mathrm{g}$$
; $m_e = 9.11 \times 10^{-28} \,\mathrm{g}$

=>
$$\Delta m / m = 13.6 \text{ eV} / (m_p + m_e) c^2 \approx 1.8 \times 10^{-8}$$

Nuclear physicists use the atomic mass unit u, defined so that the mass of the ¹²C atom is exactly 12 u.

1 u = 931.502 MeV /
$$c^2$$

 $m_p = 1.00727647$ u ; $m_n = 1.00866501$ u ; $m_e = 5.485803 \times 10^{-4}$ u
=> $\Delta m / m \approx 0.8\%$ for the 12 C nucleus

Binding energy $\approx 90 \text{ MeV}$ ($\approx 7.5 \text{ MeV per nucleon}$)

$$\mathbf{P} = m_0 \, \mathbf{y}(u) \, (\mathbf{u}, c) = (\mathbf{p}, mc) = (\mathbf{p}, E/c)$$

$$=> \mathbf{P}^2 = E^2/c^2 - \mathbf{p}^2$$

In particle's rest frame: $P = (0, m_0 c) = P^2 = m_0^2 c^2$

$$=> E^2/c^2 - \mathbf{p}^2 = m_0^2 c^2 => E^2 = m_0^2 c^4 + \mathbf{p}^2 c^2$$

For a photon: $m_0 = 0 \implies E = pc$, $\mathbf{P} = E/c$ (**n**, 1)

 $E = h\nu = hc/\lambda$, $\mathbf{n} = \text{a unit vector in dir of propagation}$

Since **P** is a 4-vector, E and **p** transform as follows under a standard LT:

$$p_{x}' = \gamma(p_{x} - \beta E/c) \qquad E' = \gamma(E - \beta p_{x}c)$$

$$p_{y}' = p_{y}$$

$$p_{z}' = p_{z}$$

Applications

1. Compton scattering: photon strikes stationary electron

After:

$$\mathbf{P}_{e,i} = m_e c (\mathbf{0}, 1) \qquad \mathbf{P}_{\gamma,f} = \frac{E'}{c} (\hat{x} \cos \theta + \hat{y} \sin \theta, 1)$$

$$\mathbf{P}_{\gamma,i} = \frac{E}{c} (\hat{x}, 1)$$

$$\mathbf{P}_{e,i}+\mathbf{P}_{\gamma,i}=\mathbf{P}_{e,f}+\mathbf{P}_{\gamma,f}$$
 $\left(\mathbf{P}_{e,i}+\mathbf{P}_{\gamma,i}-\mathbf{P}_{\gamma,f}
ight)^2=\mathbf{P}_{e,f}^2=m_e^2c^2$

$$m_e^2 c^2 + (\mathbf{P}_{\gamma,i} - \mathbf{P}_{\gamma,f})^2 + 2\mathbf{P}_{e,i} \cdot (\mathbf{P}_{\gamma,i} - \mathbf{P}_{\gamma,f}) = m_e^2 c^2$$

 $-2\mathbf{P}_{\gamma,i} \cdot \mathbf{P}_{\gamma,f} + 2\mathbf{P}_{e,i} \cdot \mathbf{P}_{\gamma,i} - 2\mathbf{P}_{e,i} \cdot \mathbf{P}_{\gamma,f} = 0$

$$\mathbf{P}_{e,i} = m_e c(\mathbf{0}, 1)$$

$$\mathbf{P}_{\gamma,i} = \frac{E}{c}(\hat{x}, 1)$$

$$\mathbf{P}_{\gamma,j} = \frac{E'}{c}(\hat{x}\cos\theta + \hat{y}\sin\theta, 1)$$

$$\mathbf{P}_{e,i} \cdot \mathbf{P}_{\gamma,i} = \mathbf{P}_{e,i} \cdot \mathbf{P}_{\gamma,f} + \mathbf{P}_{\gamma,i} \cdot \mathbf{P}_{\gamma,f}$$

$$m_e E = m_e E' + \frac{EE'}{c^2} (1 - \cos \theta)$$

$$\frac{hc}{\lambda} = \frac{hc}{\lambda'} + \frac{h^2c^2(1 - \cos\theta)}{m_ec^2\lambda\lambda'}$$

$$\lambda' = \lambda + \frac{h}{m_e c} (1 - \cos \theta)$$

 $h/m_e c$ is called the "Compton wavelength" of the electron.

2. Inverse Compton scattering: photon scatters off a highly energetic charged particle

As before:
$$\mathbf{P}_{p,i} \cdot \mathbf{P}_{\gamma,i} = \mathbf{P}_{p,i} \cdot \mathbf{P}_{\gamma,f} + \mathbf{P}_{\gamma,i} \cdot \mathbf{P}_{\gamma,f}$$

$$=>$$
 $E_{\gamma}(E+pc)=E_{2}(E-pc\cos\theta)+E_{\gamma}E_{2}(1+\cos\theta)$

Assume
$$E \gg m_0 c^2 \gg E_{y}$$

$$pc = (E^2 - m_0^2 c^4)^{1/2} \approx E \left(1 - \frac{m_0^2 c^4}{2E^2} \right)$$
 $(E \gg m_0 c^2)$

$$E_{\gamma}(E + pc) = E_2(E - pc\cos\theta) + E_{\gamma}E_2(1 + \cos\theta) \qquad \text{(from previous slide)}$$

$$2EE_{\gamma} \approx E_2 \left[E - E \cos \theta + \frac{m_0^2 c^4}{2E} \cos \theta + E_{\gamma} + E_{\gamma} \cos \theta \right]$$
$$= E_2 \left[\left(E + E_{\gamma} \right) - \left(E - E_{\gamma} - \frac{m_0^2 c^4}{2E} \right) \cos \theta \right]$$

Maximum energy is transferred to photon when $\cos \theta = 1$:

$$2EE_{\gamma} \approx 2E_{2}E_{\gamma} \left(1 + \frac{m_{0}^{2}c^{4}}{4EE_{\gamma}} \right) \implies E_{2} = \frac{E}{1 + m_{0}^{2}c^{4}/4EE_{\gamma}}$$

Cosmic Microwave Background (CMB): 3 K blackbody spectrum

- => typical photon energy $\sim kT = 3 \times 10^{-4} \text{ eV}$
- Very high energy cosmic ray proton: 10^{20} eV ; $m_p c^2 = 938 \text{ MeV}$
- => CMB photon can be upscattered to $\sim 10^{19} \, \text{eV}$ (source of gamma rays)
- 3. Particle accelerators: "available energy" for creating new particles is the energy in the CM frame

Consider 2 arrangments:

- a) a 30 GeV proton collides with a proton at rest
- b) two 15 GeV protons collide head-on

 (lab and CM frames are identical => 30 GeV of

 available energy)

a) lab frame: $\mathbf{P}_{i} = [\gamma \beta m_{p} c, (\gamma + 1) m_{p} c]$ CM frame: $\mathbf{P} = (\mathbf{0}, E/c)$

$$\mathbf{P}^2 = (\gamma + 1)^2 m_p^2 c^2 - \gamma^2 \beta^2 m_p^2 c^2 = E^2/c^2$$

$$[(\gamma^2 - \gamma^2 \beta^2) + 1 + 2\gamma] m_p^2 c^2 = E^2/c^2$$

$$E^{2} = 2(1 + \gamma)m_{p}^{2}c^{4}$$

$$= 2m_{p}c^{2}[m_{p}c^{2} + \gamma m_{p}c^{2}]$$

$$= 2(0.938 \,\text{GeV})[0.938 \,\text{GeV} + 30 \,\text{GeV}]$$

$$\Rightarrow E = 7.6 \,\text{GeV}$$

To reach an available energy of 30 GeV in arrangement (a), we would need a 480 GeV proton!

4. Cosmic ray cutoff: high-energy nucleons can undergo the reaction $\gamma + N \rightarrow N + \pi$

Reactions with CMB photons ($E \sim 3 \times 10^{-4} \, \text{eV}$) probably produces a cutoff in the cosmic ray spectrum: no CRs with energy above the threshold energy for the reaction.

Assuming a head-on collision, what's the threshold energy?

We need
$$E = (m_N + m_{\pi}) c^2$$
 in CM frame => $\mathbf{P}_f = (\mathbf{0}, m_N c + m_{\pi} c)$

Lab frame, before collision:
$$\mathbf{P}_{\gamma} = \frac{E_{\gamma}}{c}(\hat{x},1)$$
 $\mathbf{P}_{\mathrm{N}} = (-p_{\mathrm{N}}\hat{x}, E_{\mathrm{N}}/c)$

$$\Rightarrow \mathbf{P}_i = \left(\frac{E_{\gamma}}{c} - p_{\mathrm{N}}, 0, 0, \frac{E_{\gamma} + E_{\mathrm{N}}}{c}\right)$$

$$(E_{\gamma} + E_{\rm N})^2 - (E_{\gamma} - p_{\rm N}c)^2 = (m_{\rm N} + m_{\pi})^2 c^4$$

$$(E_{\gamma} + E_{\rm N})^2 - (E_{\gamma} - p_{\rm N}c)^2 = (m_{\rm N} + m_{\pi})^2 c^4$$

$$E_{\rm N}^2 + 2E_{\gamma}E_{\rm N} - p_{\rm N}^2c^2 + 2E_{\gamma}p_{\rm N}c = (m_{\rm N} + m_{\pi})^2c^4$$

$$2E_{\gamma}(E_{\rm N} + p_{\rm N}c) = [(m_{\rm N} + m_{\pi})^2 - m_{\rm N}^2]c^4$$

$$E_{
m N} + p_{
m N} c = rac{m_\pi (2m_{
m N} + m_\pi) c^4}{2E_\gamma} pprox 6 imes 10^{14} \, {
m MeV}$$

$$(m_{\rm N}c^2 \approx 940 \,{\rm MeV} \,, \, m_{\pi}c^2 \approx 140 \,{\rm MeV})$$

$$=> E_{_{\mathrm{N}}} \gg m_{_{\mathrm{N}}}c^2 => \mathrm{LHS} \rightarrow 2 E_{_{\mathrm{N}}} => E_{_{\mathrm{N}}} \approx 3 \times 10^{14} \,\mathrm{MeV}$$

What about forces?

Define 4-force
$$\mathbf{F} = d\mathbf{P}/d\tau = d(m_0\mathbf{U})/d\tau = m_0\mathbf{A} + (dm_0/d\tau)\mathbf{U}$$

Limited version of Newton's 3^{rd} Law for contact collisions between 2 particles: during contact, τ is the same for both particles.

$$\mathbf{F}_{1} + \mathbf{F}_{2} = d(\mathbf{P}_{1} + \mathbf{P}_{2}) / d\tau = 0 => \mathbf{F}_{2} = -\mathbf{F}_{1}$$

Relativistic 3-force $\mathbf{f} = d\mathbf{p}/dt = d(m\mathbf{u})/dt$

$$\mathbf{F} = \frac{\mathbf{dP}}{d\tau} = \gamma(u)\frac{d}{dt}(\mathbf{p}, E/c) = \gamma(u)\left(\mathbf{f}, \frac{1}{c}\frac{dE}{dt}\right)$$

f becomes Newtonian force when $\beta \rightarrow 0$

 4^{th} component of **F** is proportional to the power absorbed by the particle.

$$\mathbf{F} \cdot \mathbf{U} = \left(m_0 \mathbf{A} + \frac{dm_0}{d\tau} \mathbf{U} \right) \cdot \mathbf{U} = c^2 \frac{dm_0}{d\tau}$$

=> $\mathbf{F} \cdot \mathbf{U} =$ proper rate at which particle's internal energy increases

Also:
$$\mathbf{F} \cdot \mathbf{U} = \gamma(u) \left(\mathbf{f}, \frac{1}{c} \frac{dE}{dt} \right) \cdot \gamma(u)(\mathbf{u}, c)$$
$$= \gamma^2(u) \left(\frac{dE}{dt} - \mathbf{f} \cdot \mathbf{u} \right)$$

Equating above 2 expressions for $\mathbf{F} \cdot \mathbf{U} = \mathbf{F} \cdot \mathbf{U}$ rest mass-preserving forces are characterized by:

$$\mathbf{F} \cdot \mathbf{U} = 0$$

 $\mathbf{f} \cdot \mathbf{u} = dE/dt \implies \mathbf{f} \cdot d\mathbf{r} = dE$
 $\mathbf{F} = \gamma(u) (\mathbf{f}, \mathbf{f} \cdot \mathbf{u}/c)$ (as in Newtonian theory; the added energy is entirely kinetic)

4-force transformation:

$$(Q \equiv dE/dt)$$

$$f_1' = \frac{f_1 - vQ/c^2}{1 - u_1 v/c^2} \left[= \frac{f_1 - v\mathbf{f} \cdot \mathbf{u}/c^2}{1 - u_1 v/c^2}, \quad \mathbf{m}_0 = \text{const} \right]$$

$$f_2' = \frac{f_2}{\gamma(v)(1 - u_1 v/c^2)}$$

$$f_3' = \frac{f_3}{\gamma(v)(1 - u_1 v/c^2)}$$

$$Q' = \frac{Q - vf_1}{1 - u_1 v/c^2}$$

Note: for rest mass-preserving force, **f** is invariant among IFs with relative velocities parallel to force.

For a rest mass-preserving force:

$$\mathbf{f} = \frac{d(m\mathbf{u})}{dt} = m\mathbf{a} + \frac{dm}{dt}\mathbf{u}$$

$$= \gamma m_0 \mathbf{a} + \frac{1}{c^2} \frac{dE}{dt} \mathbf{u}$$

$$= \gamma m_0 \mathbf{a} + \frac{\mathbf{f} \cdot \mathbf{u}}{c^2} \mathbf{u}$$

a is not generallyparallel to f

$$\mathbf{f} \parallel \mathbf{u} : f_{\parallel} = \gamma m_0 a_{\parallel} + f_{\parallel} u^2 / c^2$$

$$\Rightarrow f_{\parallel} = \gamma^3 m_0 a_{\parallel}$$

$$\mathbf{f} \perp \mathbf{u} : f_{\perp} = \gamma m_0 a_{\perp}$$

A moving particle offers different inertial resistances to the same force, depending on whether it is applied longitudinally or transverse. Also for a rest mass-preserving force:

$$\mathbf{F} = m_0 \mathbf{A} + dm_0 / d\tau \mathbf{U} = m_0 d^2 \mathbf{R} / d\tau^2 = \gamma(u) (\mathbf{f}, c^{-1} dE / dt)$$

$$=> \gamma(u) \mathbf{f} = m_0 d^2 \mathbf{r} / d\tau^2$$