

**ТЕОРИЯ
ОТНОСИТЕЛЬНОСТИ**

К. Мёмер

К. МЁЛЛЕР

ТЕОРИЯ ОТНОСИТЕЛЬНОСТИ

ВТОРОЕ ИЗДАНИЕ

Перевод с английского
В. Г. КРЕЧЕТА, В. Г. ЛАНЧИНСКОГО

Под редакцией профессора
Д. ИВАНЕНКО

**МОСКВА АТОМИЗДАТ
1975**

Мёллер К. Теория относительности. Изд. 2-е. Пер. с англ. Под ред. проф. Д. Иваненко. М., Атомиздат, 1975, 400 с.

Книга относится к числу фундаментальных трудов по теоретической физике. В ней содержатся основы специальной теории относительности и все разделы классической физики в рамках релятивистской теории: механика точки и сред, электродинамика, теория волновых полей и термодинамика.

Во второй части книги, посвященной общей теории относительности, излагаются основы римановой геометрии и эйнштейновской теории гравитации. Рассматриваются лагранжевы формализм, законы сохранения, космологические и астрофизические проблемы, экспериментальные обоснования общей теории относительности.

Книга написана с большим педагогическим мастерством. Она без сомнения станет настольной книгой для самого широкого круга читателей.

Рис. 19. Библиографии 393.

ОГЛАВЛЕНИЕ

Предисловие к переводу	5
Предисловие ко второму изданию.	7
Из предисловия к первому изданию	8
Глава 1. Основы специальной теории относительности. Исторический обзор	10
§ 1.1. Принцип относительности в механике. Преобразования Галилея	10
§ 1.2. Специальный принцип относительности.	12
§ 1.3. Инвариантность фазы плоской волны.	13
§ 1.4. Преобразование характеристик плоской волны.	14
§ 1.5. Эффект Доплера.	15
§ 1.6. Скорость света в вакууме	16
§ 1.7. Скорость света в преломляющих средах.	19
§ 1.8. Эксперименты Хука и Физо.	20
§ 1.9. Электронная теория Лоренца.	22
§ 1.10. Соответствие между теорией эфира и принципом относительности для всех эффектов первого порядка. Принцип Ферма	23
§ 1.11. Аберрация света	25
§ 1.12. Эксперимент Майкельсона	26
§ 1.13. Гипотеза о сокращении.	27
§ 1.14. Справедливость принципа относительности для всех физических явлений	28
Глава 2. Релятивистская кинематика	29
§ 2.1. Одновременность событий.	29
§ 2.2. Относительность одновременности.	30
§ 2.3. Специальные преобразования Лоренца	32
§ 2.4. Общие преобразования Лоренца	35
§ 2.5. Сокращение размеров движущихся тел.	38
§ 2.6. Запаздывание движущихся часов. Парадокс часов	40
§ 2.7. Преобразование скоростей частиц.	42
§ 2.8. Последовательные преобразования Лоренца. Прецессия Томаса.	44
§ 2.9. Преобразование параметров волны в теории относительности.	46
§ 2.10. Групповая скорость в движущихся средах.	47
§ 2.11. Эффект Доплера, аберрация света и эффект увлечения в теории относительности.	49
Глава 3. Релятивистская механика	53
§ 3.1. Масса и импульс частицы	53
§ 3.2. Сила, работа, кинетическая энергия.	55
§ 3.3. Преобразование силы, импульса и энергии.	56
§ 3.4. Гиперболическое движение. Движение электрически заряженной частицы в постоянном магнитном поле	58
§ 3.5. Эквивалентность массы и энергии.	60
§ 3.6. Неупругие столкновения. Масса замкнутой системы частиц.	64
§ 3.7. Экспериментальное подтверждение релятивистской механики	66
Глава 4. Четырехмерная формулировка теории относительности: тензорное исчисление	71
§ 4.1. Четырехмерное представление преобразований Лоренца	71
§ 4.2. Лоренцево сокращение и замедление хода движущихся часов в четырехмерном представлении.	74
§ 4.3. Ковариантность законов природы в четырехмерной формулировке	75
§ 4.4. Четырехмерный линейный элемент, или интервал. 4-векторы.	76

§ 4.5.	4-скорость. 4-ускорение. Волновой вектор. Четырехмерная групповая скорость.	77
§ 4.6.	4-импульс и 4-сила. Основные уравнения механики точки в четырехмерной векторной форме.	80
§ 4.7.	Тензоры второго ранга.	83
§ 4.8.	Угловой момент и момент силы в четырехмерной форме.	86
§ 4.9.	Тензоры произвольного ранга.	86
§ 4.10.	Псевдотензоры	87
§ 4.11.	Символ Леви-Чивита	87
§ 4.12.	Дуальные тензоры.	88
§ 4.13.	Инфинитезимальные преобразования Лоренца. Преобразования без вращения.	92
§ 4.14.	Последовательные преобразования Лоренца.	93
§ 4.15.	Последовательные системы покоя при произвольном прямолинейном и равномерном вращательном движениях частицы.	95
§ 4.16.	Тензорные и псевдотензорные поля. Тензорный анализ.	97
§ 4.17.	Теорема Гаусса для четырехмерного пространства.	99
§ 4.18.	Основные уравнения механики для некогерентной материи.	101
§ 4.19.	Тензор кинетической энергии.	106
Глава 5.	Электродинамика в вакууме.	108
§ 5.1.	Фундаментальные уравнения электродинамики в вакууме. 4-плотность тока электрического заряда	108
§ 5.2.	Ковариантность уравнений электродинамики при преобразованиях Лоренца. Тензор электромагнитного поля	110
§ 5.3.	4-Потенциал. Калибровочные преобразования.	111
§ 5.4.	Интегральное представление 4-потенциала.	112
§ 5.5.	Запаздывающие потенциалы. Потенциалы Льенара — Вихерта для точечного заряда.	113
§ 5.6.	Поле равномерно движущегося точечного заряда	116
§ 5.7.	Электромагнитные силы, действующие на заряженную материю.	118
§ 5.8.	Вариационный принцип в электродинамике.	119
§ 5.9.	Электромагнитный тензор энергии.	121
§ 5.10.	Полный тензор энергии.	123
Глава 6.	Общая теория замкнутых систем. Механика упругих сред. Теория поля.	124
§ 6.1.	Законы сохранения для замкнутых систем.	124
§ 6.2.	4-Импульс, 4-тензор углового момента для замкнутых островных систем.	126
§ 6.3.	Центр масс.	128
§ 6.4.	Фундаментальные уравнения механики упругих сред.	131
§ 6.5.	Тензор напряжений и тензор энергии. Трансформационные свойства	136
§ 6.6.	Идеальная жидкость.	139
§ 6.7.	Скалярные мезонные поля. Общая теория поля.	142
Глава 7.	Незамкнутые системы. Электродинамика диэлектриков и парамагнетиков. Термодинамика.	145
§ 7.1.	Общие свойства незамкнутых систем	145
§ 7.2.	Статические незамкнутые системы	147
§ 7.3.	Электростатические системы. Классические модели электрона.	148
§ 7.4.	Основные уравнения электродинамики стационарной материи.	150
§ 7.5.	Уравнения Минковского для равномерно движущихся сред.	151
§ 7.6.	Материальные соотношения в четырехмерной формулировке. Граничные условия.	154
§ 7.7.	Электромагнитный тензор энергии и плотность 4-силы.	155
§ 7.8.	Скорость распространения энергии световой волны в движущейся преломляющей среде	159
§ 7.9.	Сплошная среда с внутренней теплопроводностью.	162
§ 7.10.	Первый закон релятивистской термодинамики. Трансформационные свойства 4-импульса подведенного тепла.	167
§ 7.11.	Второй закон релятивистской термодинамики.	170
§ 7.12.	Термодинамические потенциалы однородных изотропных сред.	172
§ 7.13.	Идеальный газ. Излучение черного тела.	174
Глава 8.	Основы общей теории относительности.	179
§ 8.1.	Общий принцип относительности.	179
§ 8.2.	Принцип эквивалентности.	180
§ 8.3.	Равномерно вращающаяся система координат. Пространство и время в общей теории относительности.	182
§ 8.4.	Неевклидова геометрия. Метрический тензор.	184

§ 8.5.	Геодезические линии.	186
§ 8.6.	Непосредственное измерение метрики. Геометрия n -мерного пространства.	188
§ 8.7.	Общие ускоренные системы отсчета. Наиболее общие допустимые преобразования координат.	189
§ 8.8.	Пространственные измерения и измерения времени в произвольной системе отсчета. Экспериментальное определение коэффициентов g_{ik}	192
§ 8.9.	Пространственная геометрия во вращающейся системе отсчета.	195
§ 8.10.	Мировые линии свободных частиц и световых лучей.	197
§ 8.11.	Динамические гравитационные потенциалы.	199
§ 8.12.	Скорость хода движущихся стандартных часов в гравитационном поле.	200
§ 8.13.	Преобразование координат в фиксированной системе отсчета	201
§ 8.14.	Другие простые примеры ускоренных систем отсчета	203
§ 8.15.	Жесткие системы отсчета с произвольно движущимся началом.	205
§ 8.16.	Жесткие системы отсчета, движущиеся в направлении оси X	206
§ 8.17.	Парадокс часов.	208
Глава 9. Неустранимые гравитационные поля. Тензорное исчисление в римановом пространстве общего типа		
§ 9.1.	Четырехмерная формулировка общего принципа относительности и принципа эквивалентности.	213
§ 9.2.	Контравариантные и ковариантные компоненты 4-вектора	214
§ 9.3.	Тензорная алгебра.	217
§ 9.4.	Псевдотензоры. Дуальные тензоры.	219
§ 9.5.	Геодезические линии. Формулы Кристоффеля	222
§ 9.6.	Локальные псевдодекартовы координаты и локальные инерциальные системы.	223
§ 9.7.	Параллельный перенос векторов	229
§ 9.8.	Абсолютная производная. Перенос Ферми—Уолкера.	231
§ 9.9.	Локальные жесткие невращающиеся системы отсчета с произвольно движущимся началом. Прецессия Фоккера	233
§ 9.10.	Тензорный анализ. Ковариантное дифференцирование.	238
§ 9.11.	Ковариантное дифференцирование тензорных плотностей.	241
§ 9.12.	Интегральные теоремы.	243
§ 9.13.	Тензор кривизны.	244
§ 9.14.	Свертки тензора кривизны.	246
§ 9.15.	Специальные системы координат в конечной области пространства—времени.	246
§ 9.16.	Калибровочно-инвариантные величины. Стандартные 4-тензоры.	251
Глава 10. Влияние гравитационных полей на физические явления.		
§ 10.1.	Фундаментальные уравнения механики точки.	263
§ 10.2.	Физическая интерпретация уравнений механики точки. Стандартные уравнения движения. Стандартная одновременность.	265
§ 10.3.	Координатная форма уравнений движения.	271
§ 10.4.	Лагранжева и гамильтонова формы уравнений движения.	275
§ 10.5.	Распространение световых сигналов. Принцип Ферма	279
§ 10.6.	Распространение световых волн. Фотоны.	283
§ 10.7.	Доплеровский и эйнштейновский сдвиги спектральных линий	287
§ 10.8.	Механика сплошных сред.	292
§ 10.9.	Уравнения электромагнитного поля.	298
§ 10.10.	Электромагнитные силы и тензор энергии.	300
Глава 11. Основные законы гравитации в общей теории относительности.		
§ 11.1.	Уравнения гравитационного поля и законы механики.	303
§ 11.2.	Линейное приближение слабого поля.	306
§ 11.3.	Простейшие случаи применения линейных уравнений слабого поля	309
§ 11.4.	Эквивалентные системы координат. Сферическая симметрия.	312
§ 11.5.	Статические системы со сферической симметрией.	313
§ 11.6.	Внешнее решение Шварцшильда.	314
§ 11.7.	Внутреннее решение Шварцшильда для идеальной жидкости.	317
§ 11.8.	Вариационный принцип для гравитационного поля.	321
§ 11.9.	Комплекс энергии—импульса и законы сохранения энергии и импульса для изолированных систем	324
§ 11.10.	Суперпотенциал. Полные энергия и импульс изолированной системы.	328
§ 11.11.	Неизолированные островные системы. Гравитационное излучение.	331
§ 11.12.	Другие формы комплекса энергии—импульса.	338
§ 11.13.	Угловой момент изолированных систем.	342

Глава 12. Экспериментальная проверка общей теории относительности. Космологические проблемы.	346
§ 12.1. Эйнштейновское, или гравитационное, смещение спектральных линий.	346
§ 12.2. Смещение перигелия Меркурия.	351
§ 12.3. Гравитационное отклонение света.	354
§ 12.4. Дальнейшие проверки общей теории относительности.	356
§ 12.5. Космологические модели.	361
§ 12.6. Вселенная Эйнштейна.	362
§ 12.7. Вселенная де Ситтера.	366
§ 12.8. Нестатические модели однородной изотропной Вселенной.	370
§ 12.9. Модели Вселенной, совместимые с ОТО. Вселенная Фридмана.	374
§ 12.10. Соотношения между наблюдаемыми астрономическими величинами.	377
Приложение	380
1. Теорема Гаусса.	380
2. Преобразование 4-плотности тока.	381
3. Плоские волны в однородной изотропной среде.	382
4. Символы Кристоффеля в терминах $\gamma_{\mu\nu}$, γ_μ , χ и их производных.	382
5. Условия для плоского пространства.	383
6. Производные от функции \mathcal{L} через g^{im} и g^{im} и выражения для суперпотенциала.	384
Список литературы.	387
Дополнительный список литературы (составлен научным редактором перевода)	392

Кристиан Мёллер

ТЕОРИЯ ОТНОСИТЕЛЬНОСТИ

Редактор *Г. П. Паршина*

Художественный редактор *А. Т. Кирьянов*

Технический редактор *И. Н. Подшеблякин*

Корректор *Е. Д. Рагулина*

Сдано в набор 8/X 1974 г. Подписано к печат и 18/IV 1975 г. Формат 70X108^{1/16}.
 Бумага типографская № 2. Усл. печ. л. 35. Уч.-изд. л. 31,88. Тираж 11000 экз.
 Зак. изд. 72110. Зак. тип. 1174. Цена 3 р. 54 к.
 Атомиздат 103031 Москва, К-31, ул. Жданова, 5

Московская типография № 4 Союзполиграфпрома при Государственном комитете
 Совета Министров СССР по делам издательств, полиграфии и книжной торговли
 Москва, И-41, Б. Переяславская ул., дом 46