Тема занятия. Основы специальной теории относительности.
Цель занятия: обнаружить и углубить знание учеников о пространстве и времени; раскрыть содержание основных положений СТО, познакомить с выводами СТО и опытными фактами, которые подтверждают их; дать понятие релятивистской энергии и ее связи с массой тела; развивать у студентов абстрактное мышление, интеллект, логику, формировать умение сравнивать и анализировать физические понятия; воспитывать интерес к предмету и современной науке.
Методы: по источнику получения знаний – словесный (лекция, работа с книгой), наглядный (презентация Power Point «Специальная теория относительности Эйнштейна», схема «Механика», таблица «СТО»), практический (тестовые задания, «Верю - не верю», задачи); по характеру познавательной деятельности – объяснительно – иллюстративный, репродуктивный, частично – поисковый.
Формы работы: фронтальная, индивидуальная, групповая.
Вид занятия: лекция.
Тип занятия: лекция – визуализация.
Междисциплинарные связи.
Дисциплины, которые обеспечивают. Математика (Степенная функция).
Дисциплины, которые обеспечиваются. Астрономия (Строение Солнечной системы. Строение Вселенной. Понятие о космологии.)
Обеспечение занятия.
1. Наглядные пособия:
Презентация Power Point «Специальная теория относительности Эйнштейна»;
Схема «Механика»;
Фотографии А. Эйнштейна.
2. Раздаточный материал:
Тесты;
Таблица «СТО»;
Карточки для игры «Верю - не верю»;
Задачи.
Технические средства учебы: компьютер.
Эпиграф:
Теория относительности Эйнштейна - это Акрополь человеческой мысли.

 Л. Купер
Ход и содержание занятия.
1. Организационная часть.
Приветствие. Эмоционально – психологический настрой на занятие.
Я рада видеть вас сегодня на занятии, надеюсь, что вы будете активны, внимательны, а время пролетит незаметно и будет для вас приятным и полезным.

Информация об отсутствии и записи в журнале.
Проверка подготовки студентов и аудитории к занятию.

2. Актуализация опорных знаний (тестовый опрос)
Мотивация учебной деятельности.
Сегодня на занятие я пришла не одна. Со мной таинственный господин, имени которого мы не знаем. Кто он, откуда явился к нам? Каков его характер? Для нас это пока загадка. Но я предлагаю определить его имя.
«Узнай меня».
1. Какие только списки самых-самых главных людей века не составлялись к концу истекшего столетия, этот человек присутствовал в них непременно.

2. Один из основателей современной теоретической физики, лауреат Нобелевской премии по физике 1921 года.

3. . Жил в Германии (1879—1893, 1914—1933), Швейцарии (1893—1914) и США (1933—1955).

4. С шести лет начал заниматься игрой на скрипке, а в гимназии он не был в числе первых учеников.

5. Закончив Политехникум, получил диплом преподавателя математики и физики. Работал в Бюро патентов, занимаясь преимущественно экспертной оценкой заявок на изобретения.

6. Свою общую теорию относительности закончил в 1915 году, но мировая известность пришла к нему только в 1919 году.

7. Был убеждённым демократическим социалистом, гуманистом, пацифистом и антифашистом.

Это Альберт Эйнштейн.
[image: image1.wmf]m

e

 Мы настолько привыкли к свойствам окружающего пространства и времени, что даже не задумываемся над значением этих терминов. Сегодня мы попробуем дать определения и вспомнить некоторые свойства пространства и времени, совершим путешествие в теорию относительности, ее историю, попробуем определить ее место в жизни, а также в развитии современной науки.

Сообщение темы, цели и содержания последовательности занятия. 3 мин
Тема занятия: «Основы специальной теории относительности».

Цель занятия: углубить знания о пространстве и времени; раскрыть содержание основных положений СТО, познакомиться с выводами СТО и опытными фактами, которые подтверждают их; с понятием релятивистской энергии и ее связи с массой тела.
План.

1.Классические представления о пространстве и времени.

2.Зарождение новой механики.

3.Постулаты теории относительности.

4.Основные следствия постулатов теории относительности.

5.Масса и энергия в специальной теории относительности.
6.Применение теории относительности.
Классические представления о пространстве и времени.
[image: image16.jpg]NMOCTYNATbDI TEOPMM.

OTHOCUTENBbHOCTHU

Физика как наука берет свое начало от Галилея.
[image: image17.jpg]insteinhaus — pom
JAHWTEeNHA B
BepHe, rae
poaunachk Teopus
OTHOCUTENbHOCTH

Глубокие размышления над различными видами движения в окружающем мире привели Галилея к принципу относительности.

Содержание принципа относительности Галилея состоит в том, что никакими механическими способами невозможно установить, пребывает инерциальная система в состоянии покоя или движется равномерно и прямолинейно.

Путешественник, который находится в каюте плывущего корабля, может считать, что книга, лежащая на столе, пребывает в состоянии покоя. Однако человек на берегу видит, что корабль плывет, поэтому он может считать, что книга движется с той же скоростью, что и корабль.

[image: image18.jpg]flouemy umeHHo 5 cospan
TEOPHIO OTHOCMTENbHOCTH?
Korpa a sapaio cebe
TaKo# BOMPOC, MHe
KaXeTcs, uTo NPWuMHA B
cneayiotiiem. HopmanbHbii

NPOCTPAHCTBA W BpEMEHH.
Tlo ero MHeHMIo, OH yxe
Ayman o6 1ok Apo6neme B
nHetctae. 5i e passusancs
MHTENnEKTyanbHo T
MeaneHHo, uTo
NPOCTPAHCTBO M BpeMs
33HUMANK MOM MbICTH,
Korpa s cTan yxe
B3pOCAbIM. ECTECTBEHHO, 5
MOT ry6)e NPOHMKATD B
npo6nemy, uem pe6eHoK ¢
HOPMANbHbIMK
HaKNOHHOCTAMM.

Исаак Ньютон, который родился в год смерти Галилея, взял на вооружение все методы, взгляды и знания, которые всколыхнули научный мир 17 в. Ньютон обобщил открытия Галилея в виде двух законов, добавил третий закон и выдвинул гипотезу, что все тела притягивают друг друга (закон всемирного тяготения). Он ввел новое понятие – массу. Исаак Ньютон – основатель классической механики. На основании его законов была создана всеохватывающая система взглядов на мир. Законы Ньютона пояснили движения планет, приливы и отливы и даже едва заметное вращение земной оси с периодом 26 000 лет.

Законы Ньютона нельзя рассматривать вне пространства и времени. В классической механике считается, что время течет одновременно во всех инерциальных системах отсчета, что пространственные масштабы и масса тел во всех инерциальных системах отсчета одинакова.

С. Я Маршак писал:

Был мир глубокой тьмой окутан.

[image: image19.jpg]B TEORNA OTHOCUTEABHOCTH

TeOpHA OTHOGHTENBHOCTH | Hnepuuansise cucrens orcuera

TebianbHuA DAHUTERH HETKD CHOPHYTMPOREN HouTO TeK0® HHepuMATbHES CHCTeNa OTCUeT?
3708 CB0eM NEPEOM NOCTYRATE, OH 3BY4MT TaK: ViHepUaNsHas CACTEHa OTCueTa - 370 NpocTo
<He CYUECTRYET UHEpLIANLHO CUCTaNs! TKA CUCTEMB OTCHRTE, KOTOPRR COXPEHSET
OTCUETE, KOTOPO N0 KaKHY-THG0 TpH e 3010 CKOPOCT, T0 ECTh ABHAETCA 663

MOXHO GHIND Gl IPELVIONECTS JDYF yoxoperis

UHEpLAEHeM CHCTENaN OTCueT. Bce oK

pasHanpeBHu

JUECTBYET HHEPLHANLHO

CuBTa, KOTOPLO N0 KaKi-
G0 MPHSMHEH MOXHO BBIND Bbl
NPEANOUECTS ADUTHH UHEPLIATEHEM

aM oTcuere. Bee onu
P posHonpasHsl

Да будет свет! И вот явился Ньютон!

В конце 19 века многие ученые считали, что развитие физики завершилось. Поскольку законы механики, теория всемирного тяготения существуют более 200 лет, разработана молекулярно-кинетическая теория, подведен мощный фундамент под термодинамику, завершена электродинамика Максвелла, открыты фундаментальные законы сохранения: энергии, импульса, массы и электрического заряда.

Но у стихотворения С.Я. Маршака есть оригинальное продолжение:

Недолго ждал реванша сатана

Пришел Эйнштейн – все стало как всегда.
Т.е. все то, что в механике Ньютона было очевидным, оказалось неясным. Но был ли виновен в этом Эйнштейн?

Зарождение новой механики.
[image: image20.jpg]®TEDRUA OTHOCUMTEALHOETH

Teopusi OTHOCUTENBHOCTH | Mnepuuansheie cuctemsl otcyera

C MHEPUMBNLHOM MY CUCTEMOM 0TCHETA Mbl UMEEM
1810 - YCTEHOBUTS COBCEHM HECADXHO: HANPUMEP,
8 KOCHHUECKOM KOPaB/Ie AOCTATOHHO MONCXHTE HA
cTon wapnk.

ECnv wapuk He NOKATUTCA CaM NO CE6e, SHAYMT,
KOCHUYECKHit KOPBE/b ABUXETCS CNOCTORHHOM
CKOPOCTLI0 MM NOKOUTCR, TO 8CTb ABAAETCH
MHEPLMANbHOM CHETEMOM oTCHETE.

1881 г. американские ученый А. Майкельсон и Э. Морли во время опытов [image: image21.jpg]Teopust OTHOCUTESBHOCTH | MocTosmereo ckopocTu ceera

@ TEDRNA OTHOCUTEABHOCTY

Jlna MeHa cBET pacnpocTpaHAeTca
BNEPEA U HA3a CO CKOPOCTBIO
ceerac!

NpOCTRaHAET!
DOCTEIO C

сравнивали скорость света в направлении движения Земли и в перпендикулярном направлении. В обоих случаях скорость света оказалась равной с=3*108 м/с, что противоречило классическому правилу сложения скоростей.
Потом возникли сомнения в том, что масса тела всегда постоянна. Во время определения отношения
[image: image59.jpg]MACCA U SHEPIms
CMELUUANBbHON TEOP
OTHOCUTENBbHOCTHU

2y

 для электронов в катодных лучах, оказалось, что при больших скоростях движения электронов
[image: image2.wmf]m

e

 уменьшается с увеличением скорости.

Эти противоречивые результаты привели к тому, что, образно выражаясь, зашатался классический фундамент физики, заложенный Ньютоном. Но нельзя было сделать вывод, что механика Ньютона не верна. Противоречили ей только опыты по определению скорости света или с движением частиц со скоростями, близкими к скорости света, поэтому была создана новая механика для скоростей, близких к скорости света в вакууме, и на звана она была релятивистской механикой (лат. relativus – относительный). Эта механика не отвергала классическую механику. Она только устанавливала границы ее применения. В ее основу были положены постулаты А. Эйнштейна – известного физика, творца современной физической науки. Постулат – это основное положение. Которое нельзя доказать логически. Постулат в физике является результатом обобщения опытных фактов.

Постулаты теории относительности.

Самостоятельная работа студентов. Заполнить таблицу. (С.У Гончаренко Физика, 11 класс, §65, с.177, 178)
СТО – современное учение о пространстве и времени.

(Создано _________________________________)
	
	Формулировка
	Экспериментальное подтверждение

	1 постулат
	
	

	2 постулат
	
	

[image: image22.jpg]OCHOBHBIE CHEACTBM&
TEOPUMU
OTHOCUTEJIbHOCTU

L

[image: image23.jpg]

[image: image24.jpg]BLI BMAENU CKBO3b BEKOBYIO 3aBeCy
YUeHEIX BeNMKUX, CTpemsieHbe K
nporpeccy,
WX nnaHsI, OTKPLITbA, YueHbs, Teopuu.
Ha 3TOM 3QKOHUMM MEL HOWM UCTOPUM.

[image: image25.jpg]Cmorpurel JHeprua
CBA3GHA C MACCOW...
EwsTe 6onbwe
6ySKi U macna...
Xoture 6bITb

SHEPrUUHBIM...
3ra gopmyna
| OueHb noruuHal

[image: image26.jpg]He 3Hato!
Bce

[image: image27.png]TCTOS0I POWerPOM ™ [CTO!ppt]

Opaexa Bna Brrasca OopusT Cepenc Mloascrafigoe Qkeo Crpaska

DEHRSRIVE 2@ = 62% g 2 el black

@

ocHoBHbiE crencTaus

Canror pycexni (Poccin)

- x

- | KoscTpyTop " Connae i

“mg

@ 4) * (92 # =SB 17:11

В первом постулате Эйнштейн расширил принцип относительности Галилея. А во втором – объяснил результат опытов Майкельсона и Морли.

Считалочка.

Раз, два, три, четыре, пять

Будем физиков считать.

Раз – Столетов, два – Ньютон,

Три – ученый Клапейрон,

А четыре будет Ом,

Пять – Паскаль, а кто потом?

Назовите ученых – физиков, которые внесли значительный вклад в развитие механики.

Основные следствия постулатов теории относительности.
[image: image28.jpg]A ecrm TbI CO CKOPOCTBIO
Tlomumwibes ceeToBOM,
— Bce nocraperoT eckopocTU,
A TbI BCE Morsoaoul

Из постулатов теории относительности следует ряд важных выводов, которые касаются свойств пространства и времени.

1. Относительность одновременности.
[image: image29.jpg]Bce secut menblue B
xonope, R
B tenne HaoGopor.

Yacer & 6erywem
noesae .
YyTb sameanaror "\

События, одновременные в одной инерциальной системе отсчета, не одновременны в других инерциальных системах отсчета, движущихся относительно первой.

Допустим, что космонавт хочет узнать, одинаково ли идут часы А и В, установленные на противоположных концах космического корабля. Для этого с помощью источника, неподвижного относительно корабля и расположенного в его середине, космонавт производит вспышку света. Свет одновременно достигает обоих часов. Если показания часов в этот момент одинаковы, то часы идут синхронно.

[image: image30.jpg]nopasuresibHol
Mup npocto
socxuLeH!

Bce & mupe
oTHocuTenbHol
C Kakux 310

BpemeH? |

Но так будет лишь относительно системы отсчета, связанной с кораблем. В системе же отсчета, относительно которой корабль движется, положение иное.
Часы на носу корабля удаляются от того места, где произошла вспышка света источника, и чтобы достичь часов А, свет должен преодолеть расстояние, большее половины длины корабля. Напротив, часы В на корме приближаются к месту вспышки, и путь светового сигнала меньше половины длины корабля, поэтому наблюдатель в системе отсчета, относительно которой корабль движется, придет к выводу, что сигналы достигают обоих часов неодновременно.

2. Относительность длины (расстояний).

Длина не является абсолютной величиной, а зависит от скорости движения тела относительно данной системы отсчёта.
Уменьшение длины в направлении движения

[image: image3.wmf]2

2

0

1

c

V

l

l

-

=

, где l 0 –длина тела в системе отсчета, где оно покоиться – собственная длина
3. Относительность промежутка времени.
[image: image31.jpg]

Длительность одного и того же процесса различна в различных инерциальных системах отсчета. Не существует универсального времени, которое было бы применимо повсюду. Если два человека, движущихся относительно друг друга станут измерять время, они получат разные результаты. Это означает, что измерение времени возможно лишь относительно конкретной системы отсчета (поезд, насыпь, космический корабль, Земля и т.д.)
Интервал времени между событиями в движущейся системе отсчета

[image: image4.wmf]2

2

0

1

c

V

t

t

-

=

 - релятивистский эффект замедления времени в движущихся системах отсчета. t0 – время, измеренное в системе отсчета, где точки системы неподвижны – собственное время.

На этом удивительном феномене замедления времени основан следующий знаменитый мысленный эксперимент, так называемый парадокс близнецов.
[image: image32.jpg]Hoeas Teopus &
raseTax w XypHanax.
Xeansr ece. i
TToHumaroT mano.

[image: image33.png]&2 Microsoft PowerPoint - [pritl.ppt]

A X A - (= Konerpyrop 5 Connare

TeOpPHA CTHOCHTENLHOCTH
IhnuITesina —

FREZAN COBPEMEHHLIX
XYDORHNKOE Tpathuros

wropype- N N COOEH 4B A 2-ZL-A-==5a @)
o

Teopnsi OTHOCUTENLHOCTHY
SWHWTENHA =

rnazamy COBpeMeHHbIX
XYAOXHUKOR -rpacdukor

“mi<

Представим себе, что один из двух близнецов отправляется в длительное путешествие на космическом корабле и уносится от Земли на чрезвычайно высокой скорости. Через пять лет он поворачивает и направляется обратно. Таким образом, общее время в пути составляет 10 лет. Дома обнаруживается, что оставшийся на Земле близнец успел постареть, скажем, на 50 лет. На сколько лет путешественник будет моложе, чем оставшийся дома, - зависит от скорости полета.

Возможно, этот мысленный эксперимент кажется абсурдным, однако было проведено бесчисленное множество подобных экспериментов, и все они подтверждают предсказание теории относительности. Пример: сверхточные атомные часы несколько раз облетают Землю на пассажирском самолете. После приземления выясняется, что на атомных часах в самолете действительно прошло меньше времени, чем на других атомных часах, для сравнения оставленных на Земле. Поскольку скорость пассажирского самолета значительно меньше скорости света, замедление времени совсем невелико.

4. Релятивистский закон сложения скоростей.

[image: image34.png]{5 Microsort PowerPont T [pritl: ppt] X
@] osin Opaska Baa Berasca Gopuar Cepec Mokas craiigoe Okro Crpaska . x
NEHREGRIVH BAY 3@ e - @ arial 18 - K K U S AW A - | Konrpykrop 5 Cosaars cnaiia

Croveryps) Cnaiiaer x

2
15100 UyTp GOIbIIe CTa JIeT Ha3aj, MOIOZ0 SKCTIePT IIATEHTHOTO
Gropo AnbGept DitHITeliH, paboTarIni B T0 Bpema B BepHe,

OITyGIIHKOBAIT PEBOIOIMOHHEIE CTAThH MO KBAHTOROM IIPHPOE
CBeTa, TeOPHH GPOYHORCKOTO ABMIKEHHA H CIIeHMATIFHOM TeOPHI

OTHOCHTEILHOCTH. BEICKa3aHHbIe B HIX MM PafiHKaIbHO
HI3MeHIITH TIPeJICTABICHNA (PU3HKOB 00 OKPYIKAIOMEM MUpe.
«MHHyTa — BeTIUIHA OTHOCHTEILHAA: €CIIH ¥ BAC CBHJIaHIe ¢
CHMITATHUHOI TeBYIIKOH, TO OHA MIPOTIETUT KaK MTHOBEHHE, &
©CITM BB CHJIMTE Ha PAaCKaTeHHOM IIHTe, TO OHA MOKAKeTCA
BeUHOCTHIO». Tak cam DHHINTEH MbITanca o6bACHUTE
TIPOCTBHIMH CIIOBAMHU CBOIO TEOPHIO OTHOCHTENBHOCTH. Ho ¢ Tex
TI0p (hM3MKA HeBEPOATHO YCIIOKHIIIACE U CTANA JOBOLHO
TPYIHO AT MOHMMAHNA. BOMBIIYIo POTb B 06BACHEH I

e S e s CIIOYKHBIX Belllel HTPaeT A3BIK H300PasHTeIbHOTO HCKYCCTRa, He

o s S o s e,
,,_:.5’;’5::_-_::_;?._ TpeGyIomt Ieperoa. DTy CIOKHYIO 3aauy H IEITAlHCh
T T T PEINTh P, H3BECTHBIX Xy/0KHIKOB-TPA()HKOB.
e e =
ot et M b

[Mocramoszn saecrs
-
[Dimurredora

v savenu oy
®

seiczona [Is | astopaypss N N DO A€t 8 & &-Z- A =aod;

Craia 4334 Opopnere no ywonssro pycexni (Poccin)

[image: image5.wmf]2

1

1

2

1

c

V

V

V

V

V

+

+

=

, где V2 – скорость тела относительно неподвижной системы отсчета, V1 – скорость тела относительно движущейся системы отсчета, V – скорость подвижной системы относительно неподвижной.

Замечательным свойством закона сложения скоростей является то, что при любых скоростях тела и системы отсчета (не больше скорости света в вакууме), результирующая скорость не превышает с. Движение реальных тел со скоростью больше с невозможно

[image: image35.png]] oain Opaska Baa Beraska Gopuar

4

DEFEHRIGRAIVEIL@®

Croveryps) Cnaiiaer

R ——

1 Bpewsnouno

Crafin 5w 34

Cepenc Mokas cnafigee Qo

W 3 | 7%

[~

Crpaska

arial 18 - KK US

v aamenon kcraiay

Opopnere no ywonssro

L] aeropmyps N\ NOOEH A EE X-L-A-=

1. Bpemsa nowno

«Kax npexpacno 4yecmeo
VIHABAHUA 00 LEOUHAIOUUX
Hepim 8 CIOHCHYIX AGTICHUAX,
KOMmOpbLe 8OCHPUHUMAIOMCS
KAK COBEPUICHHO He
C8A3AHHBLE MEHCOY OO,

A. DitHmmreity

#. Fondapyk. Bpema nowno

“n

pycexni (Poccin)

Масса и энергия в специальной теории относительности.
[image: image36.png]IS METoe0rt Powerpoint - | prtl-ppe
@] osin Opaska Baa Berasca Gopuar Cepec Mokas craiigoe Okro Crpaska . x
DEHR SRIVHA LAY =] 100% - o arial 18« KK US

Crpyeryps) Cnaiiaer x

Mpupoaa cTaBUT
3apa4m

gt

“mg

e — [V 3avero < craiay
H= 2
seiczonn~ (I3 | deropes- N N OO At B &-L-A-=== @@L

Craia 63 34 Opopnere no ywonssro pycexni (Poccin)

oY N n

il ¥ 9)@:0 # =SB 1905

При увеличении скорости тела его масса не остается постоянной, а растет.

[image: image6.wmf]2

2

0

1

c

V

m

m

-

=

, где m0- масса покоящегося тела.

На рисунке представлена зависимость массы тела от его скорости. Из рисунка видно, что возрастание массы тем больше, чем ближе скорость движения тела к скорости света. С учетом этого импульс тела

[image: image7.wmf]2

2

0

1

c

V

V

m

p

-

=

.

С помощью теории относительности Эйнштейн установил замечательную по своей простоте и общности формулу связи между энергией и массой.

[image: image8.wmf]2

2

2

0

2

1

c

V

c

m

mc

E

-

=

=

.

Сам Эйнштейн считал это уравнение важнейшим выводом теории относительности. Энергия тела или системы тел равна массе, умноженной на квадрат скорости света. Если изменяется энергия системы, то изменяется и ее масса.

[image: image37.png]X
x

IS WiCTosort Powerpomt = [pn
B o
DEHR SRIVA 2B =g w0 -
x
=

PPt

i [Opsoka B Beraska Gopuar Ceponc [onas cnaiaos Oko Crpeska

arial 18 - KK US

A X A, - | 5 Koncrpycrop ‘= Cozaars cnaiia

Croveryps) Cnaiiaer

=

2. MeTo0N0rMA MbllNeHna
«A cuoer 6 kpecie 8
GepHcKrOM nameHmHoM
[, sedomcmee, KaK 80pye
MHe 8 207108 NPUULIA
meicis: "B c80600HOM
nadenu 4enosex e
ougyujaem ceoezo seca!”
A 6w nopascen. Sma
nPOCIAR MbICTE
NPOUBEIA HA MEHA
02pOMHOe nedamIeHe.
Pazeus ee, 1 npuutes K
meopuL MAOMeHURY.

A. DHmITERH E. CunuHa. MexaHuka MbiwneHus 1

f

Il

g
aeicren - [l | Aerodnyes \ N IO ol 2 @ W[2-Z- A

Craia 1013 34 Opopnere no ywonssro pycexni (Poccin)

Любое тело обладает энергией и при скорости, равной нулю (уже благодаря факту своего существования). Это так называемая энергия покоя.

[image: image9.wmf]2

0

0

c

m

E

=

.
Теория относительности Эйнштейна нашла широкое применение в астрономии, объяснила немало астрономических явлений.

1. Эйнштейн утверждал, что во время прохождения света вблизи больших масс должно наблюдаться искривление лучей. Это было подтверждено в 1919 г. Во время полного солнечного затмения участники Международной экспедиции сфотографировали звездное небо во время затмения. Сравнивая эти фотографии с фотографиями того же участка неба, но без Солнца, ученые обнаружили, что звезды сместились. Это результат смещения световых лучей от звезд при прохождении их вблизи Солнца.

2. Часы идут медленнее вблизи массивных тел.

3. Доказано, что во время движения планет вокруг Солнца плоскости их орбит поворачиваются.

4. В астрономии было открыто явление удаления галактик, причем скорость удаления пропорциональна расстоянию от галактики до наблюдателя. Это открытие согласовано с выводами теории относительности о зависимости длины волны от скорости.
Закрепление изученного материала.
Верю - не верю.

1. В основе теории относительности Эйнштейна лежит 3 постулата. –

2. Все процессы природы протекают одинаково в любой инерциальной системе отсчета. +

3. Размеры тел в движущейся системе отсчета остаются такими же, как в неподвижной. –

4. Молодо выглядящая женщина-астронавт, вернувшаяся из продолжительного космического полета, бросается к седовласому старцу и в разговоре называет его своим сыном. Возможно ли это? +

Опережающее домашнее задание. Сообщение «Теория относительности Эйнштейна глазами современных художников – графиков».

[image: image38.png]5] gwin mpaeca Ba Berasca opuar

DEHRISRIVE BT

Ceperc Mokas cnafigos Ot Crpaera

30 - |@ B

S18 - K KU S

Croveryps) Cnaiiaer x

?

a?

RBALT

[Taytso crasans,
o e
[neopats

[morooty wozue
(cxporee harwopor

Asiicrena~ |1 | Aetodurypei N N (I O

Craia 11 w334

«TpydHO cKal3ams,
KaK £ npuwen K
meopuu
omHocumensHoCcmu,
IOCKONBbKY MHO2UE
CKpbIMbie ghakmopb!
en1usom Ha
yefioseyeckoe
MblwneHue, U, Kpome
moeo, soadelicmaue
UX pasnu4yHO».

A. DRHWTENH

v Baweri k craiiay

B4 @ 2-L-A-

Opopnere no ywonssro

pycexni (Poccin)

MexaHuKka MbllWwneHusn 3 I

<l %)(©):2 # =)@ 19:07

[image: image39.png]MICToSoft PowerPoint = [pritt. ppt]|

] osin Opaska Ba Berasca Gopuar Cepenc
DEHRISRIVE BT
Croverypa) Cnaiae x

3. Cioposte ceers

o cospaenan

o

Savona coxparenan
Swepess

A siurein

Toras craiiace

i =

v savenucomaiy

Hew
aevcrena~ [l

Craia 17 334

S el)

feodrrype~ N\ N 0 O A

%

oo

100%

@ 2-Z-A

Opopnere no ywonssro

w

Crpaska

arial

pycexni (Poccin)

S18 - K KU S

1

N !
- “. \
-
O\J

A A N .
Cr e R P ar oWy

W) -

Crkopocts CBeTa

il ¥ 9)@:0 # =S H)@ 1905

[image: image40.png]0501t POWeTPo) jif
@) oain [psea Baa Beraska GopuaT Cepedc [Mokas cnaigos Owdo Cnpaska . x
DEHR SRAIYE B [R=1E- R] 2 el -8 - KK YS A A A - = KowcrpykTop) Cosaath cnaiia
Cronervpe | Criaen x

[~
2

C. ToHuH.

Bcé B Mupe
OTHOCUTENbHO-2 -

— [V 33METIN K R
EA=l
Aeicrona~ 15 | perodrrypeis N N OO 4 @ & 2-ZL-A-=S=2@ 3¢

Craia 23134 Opopnere no ywonssro pycexni (Poccin)

[image: image41.png]ICT05O1 POWETPOING = [prit-ppt]

R S w —
DEHRIGRIVH 2@ b @ 00% @ B -8 - KK YS A A A - S KoncrpykTop) Cosaats caii
Croperyen) Craiant x
1 N 1
)7
=il 3. CKopocTb cBeTa \
)
«3aKoH CoxpaHeHus S
sezEmem s maccs! Aefaemces 1)
oy \ YacmHbIM Cyyaem s |
) £ =
S | 3aKOHa COXPaHEeHUs Q.
o SHEpaUL». . .
-

A. DRHWTENH

I1. ITepepeseHmen.
Cropocts cBera-1

“hl<

Moeasiayui cosvia

—— (3T

feiczonn~ [ls | derotiype- N\ N OO 4 EEA Q- L-A-=S=@ad;

Craia 161334 Opopnere no ywonssro pycexni (Poccin)

[image: image42.jpg]

[image: image43.jpg]

[image: image44.jpg]‘THE WISDOM OF ALBERT EINSTEIN

[image: image45.jpg]STEDRUA OTHOCHUTEABHOCTH

TeOHA OTHOCHTENBHOCTH | Penmmuecreroe yoeuuenue wace

EWe 0HO CTPAHHOE ABNEHHE - TAK HE3HEREHD.
peRATHBUCTCKOR YBenAuenwe Hace Koraa et
18710 CO CKOPOCTAMM, BAUIKAMM K CKODOCTH CBETA, Macea.
TenA B03PACTALT, NOOBHO TOMY, KEK 3AMENAETCA
BEHA W1 COKDEIIBBTCA PACCTORKHe. ECT CropocTs
paeHa 10% CEETORO Wk GONblE, <PRNATHECTCKHE
SEKTH> CTEHOBTCA TaKANH O|SEWTHSINI, 4TO
npeHEBPeUs UMM UKe Henb3s. Koraa ckopocTs pasHa
996% ceeTosor, Hacca Tena 8 15 pas 60nbue &ro Haccs
NOK03, & Kore 0w pesHa 99,99% CeeToBoR, Macca
NPEEOCKOMUT MaCey NoK0A . 70 paa. ECTA CKopocTs
coctasnser 93.9999% 0T CKOpOCTH cBeTa, Hacca
Bospacraet & 700 pas. MTek.CpOCTOM CKOpOCTH Teno
CTAHOBUTCS BC2 TRKENEE, & HEH 0HO Taxenee, Tet
601618 TPEBUSTCA JHEPTHi, UTOBH PASOTHATE Br0 Blle
cunbieg. BCTBICTEWe 3TOro CKOpOCTS Ceera.
PEACTENAET COBOM BERXHION FPBHHLY, Y8Pe3 KOTOPYD
| HBNb3A NEPBUATHYTL, CKONLKD Bbi Hif NORB0AUNOCE
aHepri 1

O ~ T T

[image: image46.jpg]ETEORUNA OTHOCUTEARNOCTH

Teopys OTHOCHTENIBHOCTH | Ixeusanenthocts sepriw u macce:

Pa3yHeeTCA, LOpHLA GHIMETHX BOpHYH. & HoaK0s Ciscn 37O opHyns? Cresa cront E.
MOXET, 4 CBMBR U3BECTHEA (hOpMYNa BOOBLE, ‘3HEPIUR, CIPBBA - MBCCA, NOMHOKEHHES Ha.
Tovoke euBeeHa ATsGepTOM SAHuTEN KON, OHa B038E0EHH0 B KBAIDAT CKOPOCTS CBeTac
rneoiT.E=me ¢ (07002 CTeRYET, 410 3HEPIH M MBCOR. N0 CYTH,

Cart SFHUTENH CHATEN 3T0 YpasHEHUe ECTb OZHO W TOXE - 3TO AEACTEUTENEHO TaK.
BEXHELAN BHEONOM TEOPA
OTHOCHTENEHOCTA.

Решение задач.

1. Найдите полную энергию космического корабля с массой покоя 10 т, движущегося со скоростью 0,9 с. (с=3*108 м/с)

2. Какую скорость должно иметь тело, чтобы его продольные размеры уменьшились для наблюдателя в 3 раза?

Опережающее домашнее задание.
Сообщение «Эйнштейн, Пикассо» Артура Миллера».
[image: image47.jpg]

[image: image48.jpg]77
KNACCUYECKMU
NPEACTABJNIEHUA O
NMPOCTPAHCTBE U
. BPEMEHM

/7

Какие только списки самых-самых главных людей века не составлялись к концу истекшего столетия, но два человека присутствовали в них непременно: Эйнштейн и Пикассо. Оба начали сознательный жизненный путь вместе с двадцатым веком.
Эйнштейн задумался над проблемой относительности в 1902 году, читая научно-популярную книгу Пуанкаре, где, между прочим, говорилось: «Нет абсолютного пространства… нет абсолютного времени…». Той же книжкой в то же время зачитывался в Париже любитель математики и страховой агент Морис Пренсе. Пренсе водил дружбу с молодыми художниками-авангардистами. В 1906 году он пересказал идеи Пуанкаре своим приятелям Браку, Дюшану и Пикассо, который тут же приступил к великому холсту «Девушки из Авиньона».
[image: image10.jpg]

[image: image49.jpg]Fanuneo
Fanunen

15 dhespann 1564

. 8 ausapn 1642

Родился кубизм, первый со времен изобретения линейной перспективы в период Ренессанса новый метод изображения пространства на плоской поверхности.
П. Пикассо. Скрипка и виноград

Так, по Миллеру, выходит, что специальная теория относительности и кубистическая живопись – родные сестры.

Миллер не первый, кто сопоставляет Эйнштейна и Пикассо. В комедии Стива Мартина они даже встречаются за кружкой пива в кафе «Ловкий кролик», хотя на самом деле они никогда не встречались. И, конечно, Миллер не первый, и даже не двадцать первый, кто отмечает влияние научных идей Эйнштейна на авангардное искусство. Роман Якобсон вспоминал, с каким жадным интересом расспрашивал его Маяковский о теории относительности. «Агитатор, горлан, главарь» даже собирался нанять какого-нибудь академика-физика, чтобы тот ему растолковал учение Эйнштейна поподробнее, чем филолог Якобсон. Но что удалось Миллеру – это показать, насколько Пикассо действительно понимал новое математическое мышление и «вписал» его в «Девушек из Авиньона». Миллер оговаривается, что сводить этот манифест кубизма только лишь к интерпретации на холсте новых идей о времени и пространстве было бы неверно. Он даже цитирует друга Пикассо Андре Сальмона, который говорил, что если составить список влияний, сложившихся в новаторскую геометрию «Девушек», он равнялся бы по толщине с парижской телефонной книгой. Но вывод у Миллера не вызывает сомнений: главные идеи картины заимствованы из новой физики – время не линеарно, в пространстве может быть более трех измерений.

[image: image50.jpg]HUcaa
HbIOTOH

4 ausapn 1642

31 mapra 1726

[image: image51.jpg]

А у нас сюжет из Лондона. Внимание на экран.
[image: image52.jpg]3APOXAEHME HOBOVI’
MEXAHUKHA

[image: image53.jpg]1881r. -

AnbBepT AGpaxam MaiikenbcoH
2. Mopay

¢=300 000 km/c

[image: image54.jpg]OTHOCMTENbLHOCTDb opHoBpe

[image: image55.jpg]% [nteZ:5)) 5
UBTECRUA OTHOCUTEALHOETH

Tic!

OTHOCMUMTENbLHOCTDL OAHOBPEMEHHOCTU

[image: image56.jpg]BTEDRUA OTHOCMTEALHORTHY

TEOPHS OTHOCHTENBHOCTH | Napasorc Gmsmece

He 3T0M YaMBUTENEHOM deHOMeHE.
‘38MELISHYA BREMEHY OCHOBEH CREAYOUMA
HOMEHMTHI MBCABHHSIA SKCIBPUHEHT, TaK Koty
Ha3bEaeHIA 18DATOKC BHSHELOE.

Mpencrasu case, 4To 0 3 48X
6/M43HELOB OTNPBBAASTCA B ATTENHOR
(4TEUECTEUE HA KOCHHAECKOM KOpase H
HOCHTCR OT 34 Ha UPE3BHHATIHO BHCOKOT
CKOPOCTH. Yepes NaTh neT O NoBOpaUMBasT U
HANPABNALTCA OBPATHO, TaKiM 0BPa30M,
oBuee epern & ny coctesnser 10 ner. fovia
OBHEPYKUBAETCA, UTO OCTEBLMICA Ha 3etne
GnzHew ycnen nocTapets, craxet Ha 50 fer.
He CHONbKO 8T NYTRWIECTBHHIK BYnET
MOTOXE, 4EM OCTBBUMACA HOMA, ~38BHCUT OF
cropocTH nonera. Ha 3etine axtiueckis
npowno 50 net, & 3HAUMT, BnuaHeL-

| NYTEUECTEEHHUK HEXOMWACA & A0pOre 50 neT,
HO 413 HerD MY TEWECTB e YAoKMNOC BCer0 s
10 ner..

[image: image57.jpg]1V E.

lT'EBE

Teopust OTHOCUTENBHOCTH ‘ Napagoke nusneuos

BOSMOXHO 3TOT HICTEKHbI SKCTEPHHEHT
KEXETC OBCYDIBIM, OIHEKO B0 NPOBEEH
6ECYUCNEHHOE MHOXECTEO NOADEHLX
SKCEPAMEHTOR, U BCR OH NOLTEERACKT
NPRACKE30HUE TEOPIA OTHOCHTENEHOCTH
piiep! CaepXTONHsIe BTOMHIe Hecs
HECKONSKO Pe3 087ETaT 360 Ho.
naccapoon canonere. Mlocna MpiseHeH?
BHIACHAETCA 10 HA ATOMHEX UBCAX 8 CanoreTe
REACTEUTENEHO NPOLNO MEHbILE BPEHEHU, Uet
HOADYTHX BTONHB HBCAX. A7 CPOBHEH
OCTEBieHHbXHa eM e, TIOCKONBKY CKOROCTh
NOCCAKIPCKOTD COMONETE SHOWHTENEHO
MEHbIUE, UBH CKOPOCTS Ca.TE, SaHeneHE
BPEMEHH COBCAM HEBEMKO - OZHAKD TOSHOCT
BTOMHLIX YACOB BO/HE XBATART, YTOGH Ero.
3operuCTpHpOBaTh, Canbie CoBPEMeHHsE

| BTOMHbIE YACH HACTOBKD TOUHEL UT0 OWUGKA B
DY CBKYHAY ROCTHTORTCH Mk Yepea 100
MUANTUOHOS neT

=

A DTHBBMTEN:HDETH

Arovssie wsceina downe Arovsese vaceio cavonen

Закончить я предлагаю наше занятие синквейном. Синквейн – особый поэтический жанр, который пишется в соответствие с жесткой структурой.

1 строка – существительное в именительном падеже или словосочетание, называющее тему синквейна;

2 – два прилагательных;

3 – три глагола;

4 – простое предложение, отражающее идею синквейна;

5 – слово – синоним, сравнение, содержащее личностную оценку.

Теория относительности.

Простая и непостижимая.

Объясняет, раскрывает, толкует.

Во Вселенной – мгновенье, на Земле – века.

Как волшебство.

[image: image58.jpg]

Надеюсь, вы получили удовольствие от нашего путешествия, а знания, полученные на этом занятии, найдут свое продолжение в вашей жизни. Особенность нашего времени – чрезвычайно ускоренное развитие науки. И я думаю, что вы обязательно станете свидетелями, а возможно, и участниками новых научных открытий, которые, возможно, будут иметь отношение к теории относительности.
Подведение итогов занятия: анализ уровня активности студентов, оценка знаний.
Онтологическая рефлексия.

На занятии я

узнал…

понял…

научился…

не умел, а теперь умею…

на следующем занятии я хочу…
Домашнее задание: [1] § 65-67
Приложение 1
СТО – современное учение о пространстве и времени. (Создано А.Эйнштейном в 1905г.)

	
	Формулировка
	Экспериментальное подтверждение

	1 постулат
	Никакими физическими опытами (механическими, электрическими, оптическими и так далее), выполненными в какой-либо инерциальной системе отсчета, невозможно определить, находится эта система в состоянии покоя или двигается равномерно и прямолинейно. Все физические явления происходят во всех инерциальных системах отсчета абсолютно одинаково и во всех инерциальных системах отсчета физические законы имеют одинаковый вид.
	в 1961 г.

с помощью эффекта Мессбауэра

	2 постулат
	Скорость света в вакууме одинакова во всех инерциальных системах отсчета и не зависит ни от движения источника света, ни от движения наблюдателя.
	в 1963 г.

с помощью скорых подвижных источников гамма – излучение.

Основные следствия постулатов теории относительности.

	Относительность одновременности
	События, одновременные в одной инерциальной системе отсчета, не одновременны в других инерциальных системах отсчета, подвижных относительно первой.
	

	Относительность длины (расстояний).

	Длина не является абсолютной величиной, а зависит от скорости движения тела относительно данной системы отсчета.
	Уменьшение длины в направлении движения

[image: image11.wmf]2

2

0

1

c

V

l

l

-

=

,где l 0 – длинна тела в системе отсчета, где оно покоиться – собственная длинна

	Относительность промежутка времени
	Длительность одного и того же процесса разная в разных инерциальных системах отсчета. Не существует универсального времени, которое было бы применимо везде.
	Интервал времени между событиями в подвижной системе отсчета

[image: image12.wmf]2

2

0

1

c

V

t

t

-

=

 - релятивистский эффект замедления времени в подвижных системах отсчета. t0 – время, измеренное в системе отсчета, где точки системы неподвижны – собственное время.

	Релятивистский закон сложения скоростей
	
	
[image: image13.wmf]2

1

1

2

1

c

V

V

V

V

V

+

+

=

где V2 – скорость тела относительно неподвижной системы отсчета, V1 – скорость тела относительно подвижной системы отсчета, V – скорость подвижной системы относительно неподвижной.

Масса и энергия в специальной теории относительности.

При увеличении скорости тела его масса не остается постоянной, а увеличивается.
[image: image14.wmf]2

2

0

1

c

V

m

m

-

=

где m0- масса тела, которое покоится.
Связь между энергией и массой
[image: image15.wmf]2

2

2

0

2

1

c

V

c

m

mc

E

-

=

=

.
Литература
1. Гончаренко С.У. Фізика: Підруч. для 11 кл. серед. загальноосв. шк. – К.: Освіта, 2002.-319 с.

2. Жданов. Л.С., Жданов Г.Л. Физика для средних специальных учебных заведений: Учебник.-4-е изд., испр. – М.: Наука. Главная редакция физико-математической литературы, 1984.-512с.

3. Дмитрієва В.Ф. Фізика: Навч. посіб. –К.: Техніка, 2008.-648 с.: іл.

PAGE
19

_1300106087.unknown

_1300124607.unknown

_1307382395.unknown

_1307382399.unknown

_1307382401.unknown

_1307382397.unknown

_1307382392.unknown

_1300124033.unknown

_1300124238.unknown

_1300123680.unknown

_1300104197.unknown

_1300104713.unknown

_1300097881.unknown

