1. СИНХРОНИЗАЦИЯ ПРОСТРАНСТВЕННО РАЗНЕСЕННЫХ ЧАСОВ

Пусть в разных точках пространства А и В имеются часы А и В. Время, отсчитываемое часами А покажем на вертикальной оси А-Ta, аналогично время В – на оси В-Tb.

 Ta Tb

 ta1

 ta2 tb

 ta

 0 0

 A B

Каким образом можно синхронизировать часы А и В? Эйнштейн предлагает следующий способ. Пусть из А в момент времени ta выходит луч света в направлении В. В момент времени tb луч достигает В, отражается от В и в момент времени ta1 возвращается к А. Согласно Эйнштейну часы идут синхронно, если выполняется условие:

 tb – ta = ta1 – tb.
Действительно, из рисунка ясно видно, что если выполняется указанное условие, то показание часов А в момент ta2 в точности соответствует показаниям часов В в момент tb. То есть ta2=tb, а это и означает, что часы идут синхронно.

Хотя вообще то… это еще ничего не означает. Часы А и В могут идти не синхронно, а указанные равенства могут соблюдаться вследствие случайного совпадения. В конце концов, как говорится, даже стоящие часы два раза в сутки показывают правильное время. Однако если мы указанную процедуру применим дважды и оба раза окажется, что часы А и В синхронны, то это уже будет гарантией того, что часы А и В ИДУТ и идут СИНХРОННО. – Это обстоятельство впрочем, второстепенно; отмечаю его лишь для лучшего понимания всей этой схемы.

ДОПОЛНЕНИЕ

Что вообще означает фраза «часы А и В идут синхронно»? В точном физическом смысле она очевидно может означать только одно: некоему физическому событию соответствуют одинаковые показания часов А и В. Или, что тоже самое: событие происходит в один и тот же момент времени по обоим часам. Однако как же нам установить: какие именно показания часов соответствуют данному событию? То есть: вот событие произошло – какое время в этот самый момент показывают нам стрелки тех или иных часов?

Предположим самый простой случай. Из А в В посылается световой сигнал. Пусть «событием» здесь является момент прихода луча в В. Для наблюдателя в В установить время этого события проще простого: он НЕПОСРЕДСТВЕННО регистрирует факт события, сверяет его с показаниями часов и устанавливает, что событие произошло в момент tb. А как быть наблюдателю в А? Откуда ему знать в какой именно момент по ЕГО ЧАСАМ А сигнал достиг В? Он мог бы, конечно, поступить следующим образом. Ему известно время ta, в момент которого он послал сигнал в В. Затем он должен прибавить к ta время света в пути от А к В и таким образом получить нужный результат – время ta2. Но Эйнштейна такой подход не устраивает, поскольку связан, по его мнению:

«с тем неудобством, известным нам из опыта, что оно (время ta2 – на моем рисунке) не будет независимым от местонахождения наблюдателя…», т.е. от расстояния между А и В.

Очень странно, вернее даже как-то БЕССМЫСЛЕННО изъясняется Эйнштейн. Разумеется, время события (приход луча в В – в моем примере) ЗАВИСИТ от расстояния АВ. Ведь чем больше это расстояние, тем больше время света в пути, тем стало быть позже наступит само событие – как по часам В, так и по часам А (при этом даже и не важно синхронны они или нет). Но что же это за «неудобство» или в чем здесь «неудобство»? Или может быть, Эйнштейн имел в виду, что расстояние АВ нам в общем случае НЕИЗВЕСТНО? Но тогда так и следовало бы говорить. Но тогда мы сталкиваемся не с «неудобством», а с НЕВОЗМОЖНОСТЬЮ установить время события по часам А.

Или Эйнштейн имел в виду что, если мы знаем расстояние АВ, «неудобно» произвести одно «лишнее» арифметическое действие – поделить АВ на С (скорость света)? В таком случае ладно, бог с ним, неудобно - так неудобно… Дабы обойти это «неудобство» Эйнштейн и предлагает «отразить» сигнал из В и послать его обратно в А. Таким образом, А будет иметь в своем распоряжении два момента времени: ta – момент выхода сигнала из А, и ta1 – момент его возвращения. При этом Эйнштейн ВВОДИТ ОПРЕДЕЛЕНИЕ (эти слова и у него выделены курсивом – не знаю, правда, зачем):

«что «время», необходимое для прохождения света из А в В, равно «времени», требуемому для прохождения света из В в А».

Имея в виду это «определение» и зная ta и ta1, наблюдатель в А без труда определит и время ta2. Теперь если соблюдается указанное выше условие tb – ta = ta1 – tb, и если часы А и В ранее, например в момент 0, были синхронизированы, то ta2 = tb, т.е. часы продолжают идти синхронно.

