迈克尔逊－莫雷实验
迈克尔逊干涉仪是1880年美国物理学家迈克尔逊为研究“以太”漂移速度实验设计制造出来的。1887年，他和美国物理学家莫雷合作进一步用实验结果否定了“以太”的存在，为爱因斯坦建立狭义相对论开辟了道路。由于发明了精密的光学仪器和借助这些仪器所做的基本度量学的研究，迈克尔逊于1907年获得了诺贝尔物理学奖。
[image: image1.wmf]'

S

 迈克尔逊－莫雷实验：在弄清光波的电磁本质之前，就已经提出光的波动理论并得到完善，以太存在的假设是很自然和必要的。所谓以太就是光波借以传播的弹性介质，就象声波是借助空 气而传播一样。以太观念提出后，很自然想到或许就是牛顿体系中的绝对空间。因此，一度有许多实验企图去发现地球相对于以太的速度，从而规定出绝对空间。
实验分析：

从
[image: image13.png]

系来看，光线①从
[image: image2.wmf]G

M

G

®

®

1

所需的时间
[image: image3.wmf]

[image: image4.wmf])

1

(

2

2

2

1

c

v

c

l

v

c

l

v

c

l

t

-

=

+

+

-

=

光线②从
[image: image5.wmf]G

M

G

®

®

2

所需的时间为

[image: image6.wmf]2

/

1

2

2

2

)

1

(

2

c

v

c

l

t

-

=

两束光到达望远镜的时间差约为

[image: image7.wmf]2

2

2

1

c

v

c

l

t

t

t

×

»

-

=

D

于是两光束的光程差为

[image: image8.wmf]2

2

c

v

l

t

c

×

»

D

=

d

仪器旋转90˙过程中，望远镜视场中应看到干涉条纹移动
[image: image9.wmf]N

D

条。

[image: image10.wmf]2

2

2

2

c

lv

N

l

l

d

=

=

D

实验观察不到预期的理论效果，没有预期的条纹移动。为了解释迈克耳逊--莫雷实验的否定结果，曾经提出了以下一系列的假说。

 1．充满运动物体内的以太，完全被这一物体所带走，正象飞机密封仓的空气被飞机所带走一样，因而不存在所谓“以太流”。这与光行差的观测结果相矛盾。

 2．通过以太的运动物体，纵向线度发生收缩（平行运动方向），其收缩的比例恰好使以太流的影响被抵消。收缩长度与原来长度之间的关系具有形式
[image: image11.wmf]2

2

'

/

1

c

v

l

l

-

=

。这一假说称为收缩假说，由洛伦兹和斐兹杰惹所提出(后面将看到与爱因斯坦相对性原理矛盾)。

 3．运动光源所发射出来的光线速度与光源速度以矢量方式相加。这一假设由李兹所提出，一般称为弹道假说。按照经典速度相加定理，光速
[image: image12.wmf]c

v

v

c

c

r

r

r

r

r

=

-

+

=

)

(

'

，也就是以太流的影响被以太内的光速和光源的速度所抵消。

 弹道假说由天文学上观测双星运动结果易于排除。观测发现，光的速度与光源的速度无关。

 直到后来，爱因斯坦建立了相对论，物理学家们通过大量的实践，终于认识到“以太”是不存在的，从此“以太”便退出了历史的舞台．

_1216557002.unknown

_1216557298.unknown

_1216557380.unknown

_1216557441.unknown

_1216557723.unknown

_1216557359.unknown

_1216557147.unknown

_1216557224.unknown

_1216557112.unknown

_1216556942.unknown

_1216556971.unknown

_1216556922.unknown

