

Derivation of Time Dilation

- Imagine a light clock which consists of two mirrors and beam of light reflecting back and forth between the mirror
- One "tick" is when the light goes from one mirror to the other and back again

- Scenario 1
 - You are in the same inertial frame as the light clock
 - You are therefore measuring the proper time, denoted Δt_0
- The Mirrors are separated by distance "d"
- The light moves with a speed "c"

The proper time for one tick is given by:

$$\Delta t_0 = \frac{2d}{c}$$

- Scenario 2
 - You are in a different inertial frame to the light clock
 - The light clock is moving with velocity u ms⁻¹ in the x direction
 - The path the light takes is now different as it has only a finite speed
 - The time taken for one tick is denoted Δt , the observed time

- Applying Pythagorus' theorem the length L is given by:
- The value for the observed time is:

$$L = \sqrt{d^2 + \left(\frac{u\Delta t}{2}\right)^2}$$

$$\Delta t = \frac{2L}{c}$$

Combine the two equations above

$$\Delta t = \frac{2}{c} \sqrt{d^2 + \left(\frac{u\Delta t}{2}\right)^2}$$

Rearrange the equation for proper time to make "d" the subject of the equation

$$d = \frac{c\Delta t_0}{2}$$

Combine the two equations above

$$\Delta t = \frac{2}{c} \sqrt{\left(\frac{c\Delta t_0}{2}\right)^2 + \left(\frac{u\Delta t}{2}\right)^2}$$

This equation can now be solved to make the observed time the subject of the formula

Square both sides and simplify

$$\Delta t^{2} = \frac{4}{c^{2}} \left[\frac{c^{2} \Delta t_{0}^{2}}{4} + \frac{u^{2} \Delta t^{2}}{4} \right]$$

$$\Delta t^2 = \Delta t_0^2 + \frac{u^2 \Delta t^2}{c^2}$$

Collect like terms on the same side of the equation

$$\Delta t^2 - \frac{u^2 \Delta t^2}{c^2} = \Delta t_0^2$$

Factorise the left hand side

$$\Delta t^2 \left(1 - \frac{u^2}{c^2} \right) = \Delta t_0^2$$

Rearrange to make Δt the subject of the formula

$$\Delta t^2 = \frac{\Delta t_0^2}{\left(1 - \frac{u^2}{c^2}\right)}$$

Take the square root of both sides

$$\Delta t = \frac{\Delta t_0}{\sqrt{\left(1 - \frac{u^2}{c^2}\right)}}$$

Quod erat demonstrandum