

УЧИТЕЛЬ БУЛЫНСКИЙ А.Н.

ЭЛЕМЕНТЫ ТЕОРИИ ОТНОСИТЕЛЬНОСТИ.
ТЕОРИЯ.

	В основе частной теории относительности А. Эйнштейна лежит два постулата, являющихся обобщением опытных фактов:
1. Принцип относительности - любые физические процессы протекают одинаково в различных инерциальных системах (при одинаковых начальных условиях).
2. Принцип постоянства скорости света - скорость света в вакууме не зависит от скорости движения источника и наблюдателя. Принцип относительности, распространенный на все физические явления, называется принципом относительности Эйнштейна.
Явления, описываемые теорией относительности, но необъяснимые с позиций классической физики, называются релятивистскими явлениями или эффектами.
 Релятивистский закон сложения скоростей отличается от классического и имеет следующий вид.

	[image: image1.wmf]2

2

1

2

1

1

с

u

u

u

u

u

-

+

=

	Зависимость свойств пространства и времени от движения системы отсчета приводит к тому, что сохраняющейся при любых взаимодействиях тел является

	[image: image2.wmf]2

2

0

1

c

m

p

u

u

-

=

	Величина p называемая релятивистским импульсом, m0 - масса покоя тела.
Чтобы найти релятивистскую массу тела, движущегося со скоростью [image: image3.wmf]u

, применяется выражение

	[image: image4.wmf]2

2

0

1

c

m

m

u

-

=

	Возрастание массы тела с увеличением скорости приводит к тому, что ни одно тело с массой покоя, не равной нулю, не может достигнуть скорости света в вакууме или превысить эту скорость.
Закон взаимосвязи массы и энергии установленный из экспериментальных фактов, утверждает, что при любых взаимодействиях изменение полной энергии тела Е равно произведению изменения массы ∆m на квадрат скорости света в вакууме:
 [image: image5.wmf]2

mc

E

D

=

На основании данного закона А. Эйнштейн предположил, что любое тело, имеющее массу покоя, обладает энергией покоя:
 [image: image6.wmf]2

0

0

c

m

E

=

Кинетическая энергия движущегося тела равна
 [image: image7.wmf]0

E

E

E

k

-

=

 Согласно теории относительности, линейный размер тела, движущегося относительно инерциальной системы отсчета, уменьшается:

	[image: image8.wmf]2

2

0

1

c

u

-

=

l

l

	где ℓ0 - длина тела в системе, в которой оно покоится.
Время в движущейся системе замедляется:

	[image: image9.wmf]2

2

0

1

c

t

t

u

-

=

	Здесь t0 собственное время или время, измеряемое в системе отсчета, где тело неподвижно.

ЭЛЕМЕНТЫ ТЕОРИИ ОТНОСИТЕЛЬНОСТИ.

ВАРИАНТ 1.

1. Если релятивистическая масса частицы в 2 раза больше массы покоя, то частица движется со скоростью
2. A) 2,6·108м/с

B) 2,6·106м/с
C) 2,6·105м/с
D) 2,6·109м/с
E) 2,6·107м/с.

3. [image: image10.wmf]

Релятивистский эффект сокращения размеров тела в движущихся системах отсчета при скоростях движения, близких к скорости света, представлен в виде
A) [image: image11.wmf]2

2

0

1

c

u

-

=

l

l

B) [image: image12.wmf]2

2

0

1

c

u

t

t

-

=

C) [image: image13.wmf]2

2

0

1

с

u

t

t

-

=

D) [image: image14.wmf]2

2

0

1

c

m

m

u

-

=

 E) [image: image15.wmf]2

2

0

1

с

u

-

=

l

l

4. [image: image16.wmf]

Звездолет движется относительно Земли со скоростью 0,33с. Если на Земле прошло 50 лет, то на звездолете прошло
A) 47 лет

B) 4 года.

C) 16,5 года

D) 151,5 года
E) 147 лет.

5. [image: image17.wmf]

Если пройденный путь, измеренный астронавтом, оказался вдвое короче, чем при измерении с Земли, то звездолет летел со скоростью
A) 2,6·106км/с

B) 2,6·105км/с
C) 2,6·102км/с
D) 2,6·103км/с E) 2,6·104км/с.

6. [image: image18.wmf]

Частица, масса которой mo=1г, движется со скоростью 0,9с относительно наблюдателя. Определите массу частицы в системе, связанной с наблюдателем.
A) 3 г

B) 0,22 г

C) 220 г

D) 22 г

E) 2,2 г
7. [image: image19.wmf]

При движении с некоторой скоростью продольные размеры тела уменьшились в два раза. При этом масса тела
A) Не изменилась
B) Уменьшилась в 2 раза
C) Увеличилась в 2 раза
D) Увеличилась в 4 раза
E) Уменьшилась в 4 раза

8. [image: image20.wmf]

Если часы на космическом корабле идут 2 раза медленнее, чем на Земле, то космический корабль движется со скоростью
A) 2,6·106 м/с

B) 2,6·109 м/с
C) 2,6·105 м/с
D) 2,6·107 м/с
E) 2,6·108 м/с
9. [image: image21.wmf]

 Если длина движущегося стержня равна половине его собственной длины, то стержень движется со скоростью
A) 2,6·106 м/с
B) 2,6·108 м/с
C) 2,6·107 м/с
D) 2,6·109 м/с
E) 2,6·105 м/с
10. [image: image22.wmf]

 Определите полную энергию тела массой 1кг.
A) 9·1016 Дж

B) 8·1019 Дж

C) 18·1015 Дж
D) 6·1015 Дж

E) 9·1015 Дж
11. [image: image23.wmf]

Частица движется со скоростью 0,6с. Найти отношение релятивистской массы частицы к массе покоя.
A) 1,35

B) 1,25

C) 1,4

D) 1,2

E) 1,3
12. [image: image24.wmf]

Длина линейки, неподвижной относительно земного наблюдателя, равна 1 м. Если она движется относительно наблюдателя со скоростью 0,6 с, направленной вдоль линейки, то длина линейки будет
A) 8,1 м

B) 0,8 м

C) 0,08 м

D) 8,2 м

E) 8 м

13. [image: image25.wmf]

Вычислите энергию покоя электрона (me = 9,1 ·10-31 кг).
A) 8,19·10-14Дж
B) 8,19·10-16Дж
C) 8,19·10-13Дж
D) 8,19·10-15Дж
E) 8,19·10-12Дж

14. [image: image26.wmf]

При движении с некоторой скоростью продольные размеры тела уменьшились в два раза. При этом масса тела
A) Увеличилась в 2 раза
B) Уменьшилась в 4 раза
C) Не изменилась
D) Увеличилась в 4 раза
E) Уменьшилась в 2 раза

15. [image: image27.wmf]

Собственная длина стрежня ℓ0 = 2 м. Если длина стержня изменилась на Δℓ0 = 0,25 м, то стержень движется со скоростью
A) 1,5·106м/c

B) 1,5·109м/c
C) 1,5·10-7м/c
D) 1,5·108м/c
E) 1,5·107м/c.

16. [image: image28.wmf]

Согласно одному из постулатов теории относительности в инерциальных системах отсчета при одинаковых начальных условиях одинаково протекают
A) все физические явления
B) только тепловые явления
C) только электрические явления
D) только механические явления
E) только оптические явления
17. [image: image29.wmf]

Если в ракете, движущейся со скоростью 0,99с относительно Земли, пройдет 10 лет, то на Земле пройдет
A) 10,1 года.
B) 9,9 года
C) 71 год
D) 990 лет
E) 171 год

18. [image: image30.wmf]

Частица движется со скоростью 0,6с. Найти отношение релятивистской массы частицы к массе покоя.
A) 1,25
B) 1,4
C) 1,2
D) 1,35
E) 1,3
19. [image: image31.wmf]

Определить массу протона в системе отсчета, относительно которой он движется со скоростью 0,8с (mp = 1,67·10-27 кг).
A) 2,8·10-25кг
B) 2,8·10-28кг
C) 2,8·10-26кг
D) 2,8·10-24кг
E) 2,8·10-27кг

20. [image: image32.wmf]

Космический корабль движется равномерно относительно Земли со скоростью 0,95с. Если на земле пройдет 1 час, то на корабле пройдет
A) 10 мин
B) 19 мин
C) 30 мин
D) 57 мин
E) 60 мин
PAGE
2

_1228147154.unknown

_1228147180.unknown

_1228147193.unknown

_1228147205.unknown

_1228147212.unknown

_1228147218.unknown

_1228147199.unknown

_1228147187.unknown

_1228147168.unknown

_1228147174.unknown

_1228147161.unknown

_1228147129.unknown

_1228147141.unknown

_1228147148.unknown

_1228147135.unknown

_1228147127.unknown

_1228147128.unknown

_1228147125.unknown

