

Lecture 17: The Speed of Light and the Principles of Relativity

- Early measurements of the speed of light
 - Galileo's attempt
 - Ole Roemer and the speed of light
 - James Bradley and the aberration of light
- •* Maxwell and Hertz
- Does the speed of light depend on the motion of the light source?
- The two principles of relativity

Measuring the Speed of Light

Speed of light =

Distance from the flashlight to Frank

Time for the light to arrive at Frank

(Genesis 1:3) And God said, "Let there be light," and there was light.

Do you think if Galileo and his assistant successfully measured the speed of light in this way? Why?

Planet Jupiter and Its Moon Io

Jupiter orbital period ~ 12 years

Galileo spacecraft true-color image of Io.

Io is the innermost of the four Galilean moons of the planet Jupiter. Orbital period ~ 42 hours

Galileo was an unmanned spacecraft launched on October 18, 1989 by Space Shuttle Atlantis. Galileo arrived at Jupiter on December 7, 1995.

Jupiter and Io

Juno discovering Jupiter with Io 1618, Pieter Lastman

© National Gallery, London

Ole Roemer and the Speed of Light

Aberration of Light

First direct experiment to suggest that the sun was a better inertial frame than the earth.

James Bradley (1693-1762)

Walking in the Rain

At last, when he despaired of being able to account for the phenomena which he had observed, a satisfactory explanation of it occurred to him all at once, when he was not in search of it.

– T. Thomson, *History of the Royal Society*

Rotating-Mirror Method

Schematic of the Foucault apparatus.

A. A. Michelson (1852 – 1931)

Fizeau, 1849: c=315000 km/s (5%);

Foucault, 1862: c=298000 km/s (0.6%);

Michelson,

1879: c= 299944 km/s (0.05%);

 $1883: c = 299,853 \pm 60 \text{ km/s};$

1926: $c = 299,796 \pm 4 \text{ km/s}$

•Maxwell completed the unification of the laws of electricity and magnetism. His theory predicted the electromagnetic waves traveling at a speed of about 300,000,000 m/s, numerically indistinguishable from the speed of light.

•Maxwell's theory implied that the speed of the E&M waves does not depends on the speed of the source of the radiation.

Maestro Maxwell Was Right

Heinrich Hertz (1857-1894) proved Maxwell's theory by engineering instruments to transmit and receive radio pulses (in the ultra high frequency range).

"It's of no use whatsoever[...] this is just an experiment that proves Maestro Maxwell was right—we just have these mysterious electromagnetic waves that we cannot see with the naked eye. But they are there."

Gee, he was completely wrong about its use!

The E&M Spectrum

Can you hear the E&M wave with a frequency 1 kHz?

Speeds of Sound in Media

Gases		Solids	
Hydrogen (0°C)	$1\ 286$	Diamond	$12\ 000$
Helium (0°C)	972	Pyrex glass	5 640
Air (20°C)	343	Iron	5 130
Air (0°C)	331	Aluminum	5 100
Oxygen (0°C)	317	Brass	4 700
Liquids at 25°C		Copper	3 560
Glycerol	1 904	Gold	3 240
,		Lucite	2680
Sea water	1 533	Lead	1 322
Water	1 493	Rubber	1 600
Mercury	1 450	Kubbei	1 000
Kerosene	1 324	with respect to the medium!	
Methyl alcohol	1 143		
Carbon tetrachloride	926		

Does Light Have a Medium?

•Physicists in the late 19th century believed

- Surface water waves must have a supporting substance, i.e. a "medium", to move across (in this case water).
- Audible sound requires a medium to transmit its wave motions (such as air or water).
- So light must also require a medium, the "luminiferous ether", to transmit its wave motions in vacuum.
 - Ether must have highly unusual properties
- The speed of light is so great.
- Material bodies pass through the ether without obvious friction or drag.

- •Light travels with a speed of 299,792,458 m/s in vacuum. The speed of light is then with respect to that ether.
- •Light travels significant slower in transparent media like water or glass, and a little bit slower in air. So it appears that a medium moving through the stationary ether drags light propagating through it with only a fraction of the medium's speed (see Fizeau experiment).
- •As Einstein later noted, "the introduction of a 'luminiferous ether' will prove to be superfluous" because there would be no way to determine the rest frame of the ether by any physical experiment involving electromagnetic phenomena (see Michelson-Morley exp.).

Fizeau Experiment (1851)

If n is the index of refraction of water, so that c/n is the velocity of light in stationary water. Now consider that water flows in the pipes at velocity v.

However, experiment found
$$v'$$

$$v' = \frac{c}{n} + v \left(1 - \frac{1}{n^2} \right)$$

Light appeared to be dragged by the water, but the magnitude of the dragging was much lower than expected. This appears to suggest that it cannot be with respect to water.

Moving vs Fixed Observer

Assume Mary is moving with speed *v* with respect to the stationary ether. Does she observe a different speed of light?

Michelson-Morley Experiment

•It was hypothesized that, generically, Earth and the ether are in relative motion, implying that a so-called "ether wind" should exist. At any given point on the Earth's surface, the magnitude and direction of the wind would vary with time of day and season.

Most Famous "Failed" Experiment

Note that the theoretical curves and the observed curves are not plotted at the same scale: the dashed curves, in fact, represent only one-eighth of the theoretical displacements.

The experiments on the relative motion of the earth and ether have been completed and the result decidedly negative.

—Albert Abraham Michelson, 1887

Moving vs Fixed Light Source

Mary's flashlight moves with speed *v*. Does Frank observe a different speed of light?

The 1964 Experiment

T. Alvaeger et al., Phys. Lett. 12, 260 (1964)

The Speed of Gamma Rays

•The speed of gamma rays from neutral pions

Separation of A and B

t (production to A) - t (production to B)

 $= 2.9979 \times 10^8 \text{ m/s}$

The same as that from a stationary source!

Constancy of the Speed of Light

The speed of light is 299,792,458 m/s in vacuum, regardless of the motion of its source or observer.

The Contrast

Frank notes a larger speed of the bullet than Mary does.

Principle of the Constancy of Lightspeed

The speed of light is 299,792,458 m/s in vacuum, regardless of the motion of its source or observer.

The Principle of Relativity

- •In Einstein's words, "In electromagnetism as well as in mechanics, phenomena has no properties corresponding to the concept of absolute rest."
- •The principle of relativity should now be a well-know feature of mechanics to you.
- •In everyday language, this means that all other things being the same, it does not matter how fast you are going if you are moving with fixed speed along a straight line. (First enunciated by Galileo.)

Newton's First Law of Motion

- •In the absence of external forces, an object at rest remains at rest and an object in motion continues in motion with a constant velocity (that is, with a constant speed In a straight line).
- •In simpler terms, when no force acts on an object, the acceleration of the object is zero.
- •Any isolated object (one that does not interact with its environment) is either at rest or moving with constant velocity.

Significance of Newton's 1st Law

- •Identifies a set of special reference frames in which we can apply the laws of classical mechanics.
- •The tendency of an object to resist any attempt to change its velocity is called the inertia of the object.
- •Newton's first law is often called the law of inertia. The reference frames to which it applies are called inertial frames.

The Application of the Principle

- Take a situation that you do not fully understand.
- •Find a new frame of reference in which you do understand it.
- •Examine it in the new frame of reference.
- •Translate your understanding in the new frame back into the language of the old one.

Ex. 1: Perfectly Inelastic Collision

Ex. 1: Perfectly Inelastic Collision

Assuming the train is moving at 5 m/s to the right.

Ex. 2: Elastic Collision

Ex. 2: Elastic Collision

Assuming the train is moving at 5 m/s to the right.

Ex. 3: Very Small vs Very Big

Ex. 3: Very Small vs Very Big

Assuming the train is moving at 10 m/s to the left.

Ex. 4: Slow Down the Train

Assuming the train is moving at 5 m/s to the left.

- Light travels with a speed of 299,792,458 m/s in vacuum. With respect to what? The answer seems to be "with respect to any inertial frame you like."
- But how can this even be possible? It is highly counterintuitive. No, it seems impossible.

-Frank notes in each second the light moves 299,792 km to his left, and Mary is moving 208 km (we assume this for simple illustration) to his right. Light is moving closer to Mary at 300,000 km/s, isn't it? But Mary should measure the light coming at her with a speed 299,792 km. Who is wrong?

This appears to violate the principle of relativity!?

•We next march to the theory of relativity.

