Measurement Theory and General Relativity

Bahram Mashhoon

Department of Physics and Astronomy, University of Missouri-Columbia, Columbia, Missouri 65211, USA

Abstract. The theory of measurement is employed to elucidate the physical basis of general relativity. For measurements involving phenomena with intrinsic length or time scales, such scales must in general be negligible compared to the (translational and rotational) scales characteristic of the motion of the observer. Thus general relativity is a consistent theory of coincidences so long as these involve classical point particles and electromagnetic rays (geometric optics). Wave "optics" is discussed and the limitations of the standard theory in this regime are pointed out. A nonlocal theory of accelerated observers is briefly described that is consistent with observation and excludes the possibility of existence of a fundamental scalar field in nature.

1 Introduction

The quantum theory of measurement deals with observers and measuring devices that are all inertial. The universality of gravitational interaction implies, however, that gravitational fields cannot be ignored in general. Moreover, most measurements are performed in laboratories on the Earth, which — among other motions — rotates about its proper axis; in fact, measurements are generally performed by devices and observers that are accelerated. It is therefore necessary to investigate the assumptions that underlie the extension of physics to accelerated systems and gravitational fields. This amounts to a determination of the physical foundations of Einstein's theory of gravitation inasmuch as this theory is in agreement with all observational data available at present [1]. A critical examination of general relativity from the standpoint of measurement theory leads to certain basic limitations general relativity!limitations that are the main subject of this paper.

2 Physical Elements of General Relativity

The basic concepts of general relativity can be uniquely determined starting from the consideration of what observers would measure in physical experiments. This results in the four building blocks of general relativity that are described below.

(i) The fundamental laws of microphysics have been formulated with respect to inertial observers. The measurements of inertial observers in Minkowski spacetime are connected via inhomogeneous Lorentz transformations (i.e. Poincaré transformations). An inertial observer is an observer at rest in an inertial reference system; in fact, such an observer can be thought of as carrying a natural

orthonormal tetrad frame $\lambda_{(\alpha)}^{\mu}$ along its worldline. Here $\lambda_{(0)}^{\mu} = \mathrm{d}x^{\mu}/\mathrm{d}\tau$ is the vector tangent to the worldline ("time axis") and $\lambda_{(i)}^{\mu}$, i=1,2,3, are the natural spatial axes of the frame so that $\lambda_{(\alpha)}^{\mu} = \delta_{\alpha}^{\mu}$. Thus Maxwell's equations in this inertial frame refer to the fields actually measured by these standard observers, i.e. $F_{\mu\nu}\,\lambda_{(\alpha)}^{\mu}\,\lambda_{(\beta)}^{\nu} \to (\mathbf{E},\mathbf{B})$. One can consider other inertial observers as being at rest in other inertial systems in uniform motion with respect to the original reference system described above. To express the measurements of the other observers, one could transform to their rest frames; alternatively, one could consider physics in the original inertial system and simply describe all measurements with respect to a single system of inertial coordinates $x^{\alpha}=(ct,\mathbf{x})$. In the latter case, which is adopted here for the sake of convenience, one can describe the determination of the electromagnetic field by a moving inertial observer as the projection of the field on the observer's frame,

$$\hat{F}_{(\alpha)(\beta)} = F_{\mu\nu} \hat{\lambda}^{\mu}_{(\alpha)} \hat{\lambda}^{\nu}_{(\beta)}. \tag{1}$$

Let us now suppose that inertial observers choose to employ arbitrary smooth spacetime coordinates ${x'}^{\mu} = {x'}^{\mu}(x^{\alpha})$. It turns out that — so long as the observers remain inertial — this extension is purely mathematical in nature and can be accomplished without introducing any new physical assumption into the theory. Consider, for instance, the Lorentz force law for a particle of mass m and charge q,

$$m\frac{\mathrm{d}^2 x^{\mu}}{\mathrm{d}\tau^2} = qF^{\mu}{}_{\nu}\frac{\mathrm{d}x^{\nu}}{\mathrm{d}\tau}.\tag{2}$$

Here $d\tau$ is the invariant spacetime interval measured along the path of the particle by the standard inertial observers, i.e. $d\tau = c dt/\gamma$ and γ is the Lorentz factor. Assuming the invariance of this interval under the change of coordinates, $d\tau^2 = \eta_{\mu\nu} dx^{\mu} dx^{\nu} = g'_{\alpha\beta} dx'^{\alpha} dx'^{\beta}$ with

$$g'_{\alpha\beta} = \eta_{\mu\nu} \frac{\partial x^{\mu}}{\partial x'^{\alpha}} \frac{\partial x^{\nu}}{\partial x'^{\beta}},\tag{3}$$

one can simply write equation (2) as

$$m\left[\frac{\mathrm{d}^2 x'^{\rho}}{\mathrm{d}\tau^2} + \Gamma_{\alpha\beta}^{\prime\rho}(x')\frac{\mathrm{d}x'^{\alpha}}{\mathrm{d}\tau}\frac{\mathrm{d}x'^{\beta}}{\mathrm{d}\tau}\right] = qF'^{\rho}{}_{\sigma}\frac{\mathrm{d}x'^{\sigma}}{\mathrm{d}\tau},\tag{4}$$

with the Christoffel connection

$$\Gamma^{\prime\rho}_{\alpha\beta} = \frac{\partial^2 x^{\mu}}{\partial x^{\prime\alpha} \partial x^{\prime\beta}} \frac{\partial x^{\prime\rho}}{\partial x^{\mu}},\tag{5}$$

and the auxiliary field variables

$$F'^{\rho\sigma}(x') = \frac{\partial x'^{\rho}}{\partial x^{\mu}} \frac{\partial x'^{\sigma}}{\partial x^{\nu}} F^{\mu\nu}(x). \tag{6}$$

In Euclidean space, one can always introduce curvilinear coordinates for the sake of convenience; similarly, one can introduce arbitrary (smooth and admissible) coordinates in Minkowski spacetime. In this way, tensors under the inhomogeneous Lorentz group become tensors under general coordinate transformations.

(ii) To extend measurements to accelerated observersaccelerated observer in Minkowski spacetime, a physical hypothesis is required that would connect the measurement of accelerated and inertial observers. In the standard approach to the theory of relativity, the assumption is that an accelerated observer is at each instant physically equivalent to a hypothetical momentarily comoving inertial observer. Thus an accelerated observer passes through an infinite sequence of such hypothetical inertial observers. Mathematically, this basic assumption is equivalent to replacing a curve by its tangent vector at each point as illustrated in Figure 1. This assumption is clearly valid for Newtonian point particles, since

Fig. 1 The worldline of an accelerated observer in Minkowski spacetime is curved. The hypothesis of locality postulates that the observer is at each moment locally inertial.

at each instant the accelerated particle and the momentarily comoving inertial particle have the same state, i.e. the same position and velocity. Moreover, it can be naturally extended to all pointlike phenomena; that is, the assumption is also valid if all phenomena are thought of in terms of pointlike *coincidences* of Newtonian point particles and null rays. However, in more general cases involving intrinsic temporal and spatial scales the above assumption will be referred

to as "the hypothesis of locality" [2]. Imagine, for instance, an accelerated measuring device; clearly, it is affected by internal inertial effects. If these inertial effects integrate to a perceptible influence on the outcome of a measurement, the hypothesis of locality is violated. On the other hand, if the timescale of the measurement is so short that the influence of the inertial effects is negligible, then the device is "standard", i.e. its acceleration can be locally ignored. The hypothesis of locality applied to a clock implies that a standard clock will measure proper time τ along its path; therefore, the hypothesis of locality is the generalization of the "clock hypothesis" to all standard measuring devices [3, 4, 5, 6, 7]. Moreover, the local equivalence of an accelerated observer with an infinite sequence of comoving inertial observers endows the accelerated observer with the continuously varying tetrad system of the inertial observers. This variation can be characterized by a translational acceleration $\mathbf{g}(\tau)$ and a rotation of the spatial frame with frequency $\Omega(\tau)$; alternatively, one may associate acceleration scales (such as c^2/g and c/Ω) with the motion of the observer [8, 9].

The extension of measurements to all observers that can use arbitrary coordinates in Minkowski spacetime implies that one can formulate physical laws in a generally covariant form. To extend this covariance further to curved spacetime manifolds, Einstein's principle of equivalence equivalence principle is indispensable.

- (iii) Einstein's principle of equivalence embodies the universality of the gravitational interaction and is the cornerstone of general relativity. This principle generalizes a result of Newtonian gravitation that is directly based upon the principle of equivalence of inertial and gravitational masses. Einstein postulated a certain equivalence between an observer in a gravitational field and an accelerated observer in Minkowski spacetime. This heuristic principle, when combined with the hypothesis of locality, implies that an observer in a gravitational field is locally inertial. Thus gravitation has to do with the way local inertial frames are connected to each other. The simplest possibility is through the pseudo-Riemannian curvature of the spacetime manifold; therefore, in general relativity the gravitational field is identified with the spacetime curvature.
- (iv) The correspondence between general relativity and Newton's theory of gravitation is established via the gravitational field equation. That is, within the framework of Riemannian geometry the gravitational field equations are the simplest generalizations of Poisson's equation, $\nabla^2 \Phi_{\rm N} = -4\pi G \rho$, for the Newtonian potential $\Phi_{\rm N}$. In general relativity, the Newtonian potential is generalized and replaced by the ten components of the metric tensor $g_{\mu\nu}$; similarly, the acceleration of gravity is replaced by the Christoffel connection $\Gamma^{\mu}_{\alpha\beta}$ and the tidal matrix $\partial^2 \Phi_{\rm N}/\partial x^i \partial x^j$ is replaced by the Riemann curvature tensor $R_{\mu\nu\rho\sigma}$. In Newtonian gravitation, the trace of the tidal matrix is connected to the local density of matter ρ by Newton's constant of gravitation. Similarly, in general relativity the trace of the Riemann tensor is connected to the energy-momentum tensor of matter,

$$R_{\mu\nu} - \frac{1}{2} g_{\mu\nu} g^{\alpha\beta} R_{\alpha\beta} = \frac{8\pi G}{c^4} T_{\mu\nu}.$$
 (7)

3 Measurements of Accelerated Observers

The primary measurements of an observer are those of duration and distance. In general relativity, the hypothesis of locality is indispensable for the interpretation of the results of measurements by accelerated observers. In particular, we define "standard" measuring devices to be those that are compatible with the locality assumption. Thus a standard clock measures proper time along its trajectory; similarly, a standard measuring rod is usually assumed to provide a proper measure of distance. At each instant of time, the accelerated observer is momentarily equivalent to a hypothetical comoving inertial observer; therefore, both observers have the instantaneous Euclidean space in common. It would appear then that placing standard measuring rods one next to the other and so on should lead to the proper measurement of spatial distances by accelerated observers.

An important issue is the extent to which such measurements of time and distance can lead to the establishment of an admissible coordinate system around the accelerated observer. Well-known investigations have led to the result that such coordinate systems have limited spatial extent given by the acceleration lengths (e.g. c^2/g and c/Ω), since these are the only length scales in the problem. The method of construction of accelerated coordinate systems could even be nonlocal; however, limitations would still exist as recently pointed out by Marzlin [10]. It might therefore appear that (local and nonlocal) coordinate systems could in general be constructed in a cylindrical region around the worldline of the accelerated observer. However, this conclusion is ultimately based upon the use of standard measuring rods whose existence turns out to be in conflict with the hypothesis of locality. A fundamental problem associated with length measurements is the following: a standard measuring rod, however small, has nevertheless a nonzero spatial extent whereas the hypothesis of locality is only pointwise valid. This implies a rather basic limitation on the measurement of length by accelerated observers and can be illustrated by the following thought experiment. Imagine two observers O_1 and O_2 at rest in an inertial frame. For $t \leq 0$, their coordinates $x^{\alpha} = (ct, \mathbf{x})$ are (ct, 0, 0, 0) and (ct, L, 0, 0), respectively. At t=0, they are accelerated from rest along the x-direction in exactly the same way so that at time t > 0 each has a velocity $\mathbf{v} = v\hat{\mathbf{x}}$. The distance between O_1 and O_2 as measured by observers at rest in the inertial frame is always L, since

$$x_1(t) = \int_0^t v \, dt$$
 and $x_2(t) = L + \int_0^t v \, dt$ (8)

for t > 0 and $x_2(t) - x_1(t) = L$. What is the distance between O_1 and O_2 as measured by comoving observers? It turns out that the hypothesis of locality provides a unique answer to this question only in the limit $L \to 0$. To show this, let us first note that at a given time $\hat{t} > 0$, O_1 and O_2 have the same speed $\hat{v} = c\beta$. The hypothesis of locality implies that the accelerated observers pass through an infinite sequence of momentarily comoving inertial observers. Thus imagine the Lorentz transformation between the inertial frame $x^{\alpha} = (ct, \mathbf{x})$ and

the "instantaneous" inertial rest frame $x'^{\alpha} = (ct', \mathbf{x}')$ of the observers at \hat{t} given by

$$c(t - \hat{t}) = \gamma(ct' + \beta x'), \quad x - \hat{x} = \gamma(x' + c\beta t'), \quad y = y', \quad z = z', \tag{9}$$

where $\gamma=(1-\beta^2)^{-1/2}$ is the Lorentz factor at \hat{t} . The events with coordinates $O_1:(c\hat{t},x_1,0,0)$ and $O_2:(c\hat{t},x_2,0,0)$ in the original inertial frame have coordinates $O_1:(ct'_1,x'_1,0,0)$ and $O_2:(ct'_2,x'_2,0,0)$ in the instantaneous inertial frame. It follows from the Lorentz transformation (9) that $L'=x'_2-x'_1=\gamma L$. This has a simple physical interpretation: The Lorentz-FitzGerald contracted distance between O_1 and O_2 is always L, hence the "actual" distance between O_1 and O_2 must be larger by the Lorentz γ -factor. One can imagine that the distance between O_1 and O_2 is populated by a large number of hypothetical accelerated observers moving in exactly the same way as O_1 and O_2 and carrying infinitesimal measuring rods that are placed side by side to measure the distance under consideration.

It must be equally correct to replace the infinite sequence of inertial systems $x'^{\alpha}=(ct',\mathbf{x}')$ by a continuously moving frame. To this end, we must choose the worldline $\overline{x}^{\mu}(\tau)$ of one of the accelerated observers — such as O_1,O_2 , or any of the hypothetical observers in between the two — and note that at any instant of proper time τ along the worldline, this fiducial observer is in a Euclidean space with Cartesian coordinates \mathbf{X} in accordance with the hypothesis of locality. The connection between the coordinates x^{μ} in the original inertial frame and the new coordinates X^{μ} is given by $X^0=\tau$ and

$$x^{\mu} = \overline{x}^{\mu}(X^0) + X^i \overline{\lambda}^{\mu}_{(i)}, \tag{10}$$

where $\overline{\lambda}_{(i)}^{\mu}$ is the natural tetrad frame along the worldline of the reference observer. Specifically, the fiducial observer is instantaneously inertial by the hypothesis of locality and hence assigns coordinates $X^0 = \tau$ and $X^i = \sigma \xi_\mu \overline{\lambda}_{(i)}^\mu$ to spacetime events. Here ξ^μ is a unit spacelike vector normal to $\overline{\lambda}_{(0)}^\mu$ at $\overline{x}^\mu(\tau)$ along a straight line that connects $\overline{x}^\mu(\tau)$ to an event with coordinates x^μ in the original background inertial frame, $\xi_\mu \overline{\lambda}_{(i)}^\mu$ are direction cosines and $\sigma = |\mathbf{X}|$ is the proper length of this spacelike line segment. To develop this approach further, it is necessary to specify the motion explicitly. Thus we assume that O_1 and O_2 are uniformly accelerated with acceleration g and we choose O_1 to be the fiducial observer. The natural orthonormal nonrotating tetrad frame along the worldline of O_1 is given by

$$\overline{\lambda}_{(0)}^{\mu} = (\gamma, \beta\gamma, 0, 0), \tag{11}$$

$$\overline{\lambda}_{(1)}^{\mu} = (\beta \gamma, \gamma, 0, 0), \tag{12}$$

$$\overline{\lambda}_{(2)}^{\mu} = (0, 0, 1, 0),$$
 (13)

$$\overline{\lambda}_{(3)}^{\mu} = (0, 0, 0, 1),$$
 (14)

just as for the Lorentz transformation (9). Then the inertial frame $x^{\alpha} = (ct, x, y, z)$

and the Fermi frame $X^{\alpha}=(cT,X,Y,Z)$ are connected by

$$ct = \left(X + \frac{c^2}{g}\right)\sinh\left(gT/c\right),\tag{15}$$

$$x = \left(X + \frac{c^2}{g}\right)\cosh\left(gT/c\right) - \frac{c^2}{g},\tag{16}$$

y=Y and z=Z. The spatial origin of the new coordinate system is occupied by O_1 such that $\overline{x}^{\mu}(\tau)=\mathcal{L}(\beta\gamma,\gamma-1,0,0)$, where $\beta=\tanh(\tau_1/\mathcal{L}),\ \gamma=\cosh(\tau_1/\mathcal{L}),\ \mathcal{L}=c^2/g$ is the acceleration length and τ_1 is the proper time along O_1 . As before, at any given time $\hat{t}>0$ the events $O_1:(c\hat{t},x_1,0,0)$ and $O_2:(c\hat{t},x_2,0,0)$ now correspond to $O_1:(\tau_1,X_1,0,0)$ and $O_2:(\tau_2,X_2,0,0)$, where $x_2-x_1=L$ and $X_1=0$ by construction. The distance between O_1 and O_2 in this Fermi frame is then given by $L_{\rm F}=X_2-X_1=X_2$. It follows from equations (15) and (16) that

$$c\hat{t} = \mathcal{L}\sinh(\tau_1/\mathcal{L}),$$
 (17)

$$x_1 = \mathcal{L}\left[\cosh(\tau_1/\mathcal{L}) - 1\right],\tag{18}$$

$$c\hat{t} = (X_2 + \mathcal{L})\sinh(\tau_2/\mathcal{L}),$$
 (19)

$$x_2 = (X_2 + \mathcal{L})\cosh(\tau_2/\mathcal{L}) - \mathcal{L}. \tag{20}$$

Equations (19) and (20) can be written as

$$(X_2 + \mathcal{L})^2 = (x_2 + \mathcal{L})^2 - c^2 \hat{t}^2, \tag{21}$$

where $x_2 = x_1 + L$ and \hat{x}_1 and \hat{t} are given by equations (18) and (17), respectively. Thus one finds that

$$L_{\rm F} = \mathcal{L} \left[(1 + 2\epsilon \gamma + \epsilon^2)^{1/2} - 1 \right], \tag{22}$$

where $\epsilon = L/\mathcal{L} = gL/c^2$ and $\gamma = (1+g^2\hat{t}^2/c^2)^{1/2}$. The length in the Fermi frame $L_{\rm F}$ must be compared with the corresponding result from the instantaneous Lorentz frame $L' = \gamma L$; indeed, the ratio $L_{\rm F}/L'$ approaches unity only in the limit $\epsilon \to 0$. This is a remarkable result that has far-reaching consequences. Let us note that for $\epsilon \ll 1$,

$$L_{\rm F}/L' \approx 1 - \frac{1}{2}\beta^2 \gamma \epsilon$$
 (23)

to first order in ϵ ; however, over a long time $\gg c/g$ the quantity $\beta^2 \gamma \epsilon$ may not remain small compared to unity. Moreover, $L_{\rm F}/L' \to 0$ as $g\hat{t}/c \to \infty$ and hence $\gamma \to \infty$. It follows from these considerations that consistency is achieved for $\gamma \epsilon \to 0$; hence, the acceleration length and time, i.e. c^2/g and c/g, respectively, place severe limitations on the domain of applicability of the hypothesis of locality. Furthermore, let us suppose that the Fermi frame is established along O_2 instead of O_1 . Then the resulting distance would be different from $L_{\rm F}$; however, all such lengths agree in the $\epsilon \to 0$ limit.

It is interesting to mention here another measure of distance from O_1 and O_2 using light signals. Let O_1 send a signal at τ_1^- that reaches O_2 at τ_2 and is

immediately returned to O_1 . The return signal reaches O_1 at τ_1^+ , where $\tau_2 = (\tau_1^- + \tau_1^+)/2$. Observer O_1 would then determine the distance to O_2 via $L_{\rm ph} = c(\tau_1^+ - \tau_1^-)/2$, which works out to be

$$L_{\rm ph} = \mathcal{L} \ln \left(1 + L_{\rm F} / \mathcal{L} \right). \tag{24}$$

It is clear by symmetry that if O_2 initiates a light signal to O_1 , etc., then the resulting light travel time would be different, since in equation (24) the Fermi length would be the one determined on the basis of O_2 as the fiducial observer. Nevertheless, for $\gamma \epsilon$ negligibly small all these length measurements agree with each other.

The simple example that has been worked out here can be generalized to arbitrary but identical velocity for O_1 and O_2 . The comparison of the instantaneous local inertial frame with the continuously moving geodesic frame leads to the conclusion that the basic length and time scales under consideration must in general be negligible compared to the relevant acceleration scales. This has significant consequences for the comparison of theory and experiment in general relativity [2]; in particular, the physical significance of Fermi coordinates is in general further limited to the immediate neighborhood of the observer and wave equations are meaningful only within this domain.

It follows from these considerations that the physical dimensions of any standard measuring device must be negligible compared to the relevant acceleration length $\mathcal L$ and the duration of the measurement must in general be negligible compared to $\mathcal L/c$. These are not significant limitations for typical accelerations in the laboratory; for instance, for the Earth's acceleration of gravity $c^2/g \simeq 1$ lyr. Moreover, observers at rest on the Earth typically refer their measurements to rotating Earth-based coordinates; hence, this coordinate system is mathematically valid up to a "light cylinder" at a radius of $\mathcal L=c/\Omega\simeq 28$ AU. But physically valid length measurements can extend over a neighborhood of the observer with a radius much smaller than $\mathcal L$. In fact, this "light cylinder" has no bearing on astronomical observations, since observers simply take into account the absolute rotation of the Earth and reduce astronomical data by taking due account of aberration and Doppler effects.

The standard "classical" measuring device of mass μ has wave characteristics, given by its Compton wavelength $\hbar/\mu c$ and period $\hbar/\mu c^2$, that must be negligible in comparison with the scales of length and time that characterize the device as a consequence of the quasi-classical approximation. For instance, a clock of mass μ must have a resolution exceeding $\hbar/\mu c^2$; similarly, the mass of a clock with resolution θ must exceed $\hbar/\theta c^2$. These assertions follow from the application of the uncertainty principle to measurements performed by a standard device [11, 12]. When such quantum limitations are combined with the classical limitations discussed above, on finds that $\mathcal{L} \gg \hbar/\mu c$; therefore, the translational acceleration of a standard classical measuring device must be much less than $\mu c^3/\hbar$ and its rotational frequency must be much less than $\mu c^2/\hbar$. The idea of the existence of a maximal proper acceleration is due to Caianiello [13, 2, 14].

4 Measurements in Gravitational Fields

The physical results of the previous section can be extended to local measurements in a gravitational field via an interpretation of the Einstein principle of equivalence equivalence principle—(in terms of the gravitational Larmor theorem. Larmor theorem!gravitational—(

A century ago, Larmor [15] established a local equivalence between magnetism and rotation for all particles with the same charge to mass ratio (q/m). That is, charged particle phenomena in a magnetic field correspond to those in a frame rotating with the Larmor frequency $\Omega_{\rm L} = q{\bf B}/2mc$. This local relation is valid to first order in field strength for slowly varying fields and slowly moving charged particles. Such a correspondence also exists for electric fields and linearly accelerated frames. It turns out that Larmor's theorem can be generalized in a natural way to the case of gravitational fields.

The close analogy between Coulomb's law of electricity and Newton's law of gravitation leads to an interpretation of Newtonian gravity in terms of nonrelativistic theory of the gravitoelectric field. Moreover, any theory that combines Newtonian gravity with Lorentz invariance in a consistent manner is expected to contain a gravitomagnetic field as well. In fact, in general relativity the exterior spacetime metric for a rotating mass may be expressed in the linear approximation as

$$ds^{2} = -c^{2} \left(1 - \frac{2}{c^{2}} \Phi_{N}\right) dt^{2} + \left(1 + \frac{2}{c^{2}} \Phi_{N}\right) \delta_{ij} dx^{i} dx^{j} - \frac{4}{c} (\mathbf{A}_{g} \cdot d\mathbf{x}) dt, \qquad (25)$$

where $\Phi_{\rm N}=GM/r$ is the Newtonian potential and $\mathbf{A}_g=G\mathbf{J}\times\mathbf{r}/cr^3$ is the gravitomagnetic vector potential. The gravitoelectric and gravitomagnetic fields are then given by $\mathbf{E}_g=-\nabla\Phi_{\rm N}$ and $\mathbf{B}_g=\nabla\times\mathbf{A}_g$, respectively.

It is possible to formulate a gravitational Larmor theorem [16] by postulating that the gravitoelectric and gravitomagnetic charges are given by $q_E = -m$ and $q_B = -2m$, respectively. In fact, $q_B/q_E = 2$ since gravitation is a spin-2 field. Thus $\Omega_{\rm L} = -{\bf B}_g/c$, which is consistent with the fact that an ideal gyroscope at a given position in space would precess in the gravitomagnetic field with a frequency $\Omega_{\rm P}={f B}_g/c$. The general form of the gravitational Larmor theorem Larmor theorem!gravitational—) is then an interpretation of the Einstein principle of equivalence equivalence principle—) for linear gravitational fields in a finite neighborhood of an observer; for instance, in the gravitational field of the Earth an observer can be approximately inertial within the "Einstein elevator" if the "elevator" falls freely with acceleration $g \sim GM/r^2$ while rotating with frequency $\Omega \sim GJ/c^2r^3$. It follows that the relevant gravitoelectromagnetic acceleration lengths are given by c^2/g and c/Ω in this case and the restrictions discussed in the previous section would then apply to the measurements of an observer in a gravitational field as well. These limitations are generally expected to be important for the post-Newtonian corrections of high order in relativistic gravitational systems.

General relativity has found applications mostly in astronomical systems, where Newtonian results have been extended to the relativistic domain. In particular, small post-Newtonian corrections are usually included in the equations of motion. Suppose, for instance, that one is interested in the distance between the members of a relativistic binary system. It follows from our considerations that such a length — which corresponds in the Newtonian theory to the Euclidean distance — may not be well defined. However, the resulting discrepancy could be masked by other parameters; that is, this circumstance may be difficult to ascertain experimentally since the comparison of data with the theory generally involves parameters that are not independently available and whose particular values need to be determined from the data.

Let us next consider tidal accelerations within the "Einstein elevator". For a device of dimension $\hat{\delta}$, the tidal acceleration \hat{g} is given by the Jacobi equation and can be estimated by $\hat{g} \sim K\hat{\delta}$, where K is a typical component of the tidal matrix $K_{ij} = c^2 R_{\mu\nu\rho\sigma} \lambda^{\mu}_{(0)} \lambda^{\nu}_{(i)} \lambda^{\rho}_{(0)} \lambda^{\sigma}_{(j)}$. According to the results of the previous section $\hat{g} \ll \mu c^3/\hbar$, where μ is the mass of the device. Imagine, for instance, such a device on a star of mass M and radius R that is undergoing "complete" spherical gravitational collapse. In this case, $K \sim GM/R^3$ and $\hat{\delta} \ll c^2/\hat{g}$ imply that $\hat{\delta}^2 \ll c^2 R^3/GM$. On the other hand, the requirements that $\mu \ll M$ and $\hat{\delta} \gg \hbar/\mu c$ result in

$$R^3 \gg \frac{GM}{c^2} \left(\frac{\hbar}{Mc}\right)^2 = \frac{\hbar}{Mc} L_{\rm P}^2,$$
 (26)

where $L_{\rm P}=(\hbar G/c^3)^{1/2}$ is the Planck length ($\simeq 10^{-33}\,{\rm cm}$) that is the geometric mean of the gravitational radius GM/c^2 and the Compton wavelength \hbar/Mc for any physical system [17]. Thus collapse to a classical point singularity is meaningless on the basis of these considerations.

5 Wave Phenomena

Classical waves have intrinsic scales and are thus expected to be in conflict with the hypothesis of locality; indeed, for an electromagnetic wave of (reduced) wavelength λ the expected deviation from the hypothesis of locality is expected to be of the form λ/\mathcal{L} . More specifically, let us consider the problem of determination of the period of an incident electromagnetic wave by an accelerated observer. The observer needs to measure at least a few oscillations of the wave before a reasonable determination of the period can be made; therefore, the curvature of the observer's worldline cannot be neglected unless λ/\mathcal{L} is too small to be observationally significant. It follows that the instantaneous Doppler and aberration formulas are in general valid only in the eikonal limit $\lambda/\mathcal{L} \to 0$. The issues involved here can be illustrated by a simple thought experiment. Let us consider an observer rotating with uniform speed $c\beta$ and frequency Ω in the positive sense around the origin on a circle of radius $r = c\beta/\Omega$ in the (x, y)-plane. A plane electromagnetic wave of frequency ω is incident along the z-axis and the

rotating observer measures its frequency. According to the hypothesis of locality, the observer is at each instant momentarily inertial and hence $\omega' = \gamma \omega$ according to the transverse Doppler effect. Doppler!effect This is illustrated in Figure 2. On

Fig. 2 A thought experiment involving the measurement of the frequency of a normally incident plane monochromatic electromagnetic wave of frequency ω by a uniformly rotating observer.

the other hand, if we assume that the hypothesis of locality applies to the field measurement,

$$F_{(\alpha)(\beta)}(\tau) = F_{\mu\nu} \lambda^{\mu}_{(\alpha)} \lambda^{\nu}_{(\beta)}, \tag{27}$$

and the instantaneously determined electromagnetic field $F_{(\alpha)(\beta)}(\tau)$ is then Fourier analyzed over proper time — which is definitely a nonlocal procedure — to determine its frequency content, then we find that $\omega' = \gamma(\omega \mp \Omega)$. Thus $\omega' = \gamma \omega(1 \mp \lambda/\mathcal{L})$, where $\mathcal{L} = c/\Omega$; hence, the instantaneous Doppler result is recovered for $\lambda \to 0$. The upper (lower) sign here refers to right (left) circularly polarized incident wave. Apart from the Lorentz factor γ that refers to the time dilation involved here, the result for ω' has a simple physical interpretation: The electromagnetic field rotates with frequency ω ($-\omega$) about the z-axis for an incident right (left) circularly polarized wave, so that the field rotates with respect to the observer with frequency $\omega - \Omega$ ($-\omega - \Omega$). Thus the helicity of the radiation couples to the rotation of the observer, i.e. $\hbar\omega' = \gamma(\hbar\omega - \mathbf{s} \cdot \mathbf{\Omega})$; in fact, this is an example of the general phenomenon of spin-rotation coupling [18, 19, 20, 21, 22, 23, 24]. For instance, for experiments on the Earth the "non-

relativistic" Hamiltonian for a spin- $\frac{1}{2}$ particle should be supplemented by

$$\mathcal{H}_{SR} = -\mathbf{s} \cdot \mathbf{\Omega} + \mathbf{s} \cdot \mathbf{\Omega}_{P}, \tag{28}$$

where Ω is the frequency of Earth's rotation and $\Omega_{\rm P}$ is the gravitomagnetic precession frequency. The second term in equation (28) illustrates the gravitational Larmor theorem.Larmor theorem!gravitational It is interesting to note that $\hbar\Omega \sim 10^{-19}\,{\rm eV}$ and $\hbar\Omega_{\rm P} \sim 10^{-29}\,{\rm eV}$; in fact, recent experiments [25, 26] have demonstrated the existence of the first term in (28). Moreover, the position dependence of the second term in (28) indicates the existence of a gravitomagnetic Stern-Gerlach force $-\nabla(\mathbf{s}\cdot\Omega_{\rm P})$ that is purely spin dependent and violates the universality of free fall. For instance, neutrons in different spin states in general fall differently in the gravitational field of a rotating mass; similarly, the gravitational deflection of polarized light is affected by the rotation of the mass. That is, in addition to, and about, the Einstein deflection angle $\Delta = 4GM/c^2D$, there is a splitting due to the helicity-rotation coupling by a much smaller angle $\delta = 4\lambda GJ/c^3D^3$, where D is the impact parameter for radiation propagating normal to the rotation axis and over a pole of the rotating mass [18, 16]. As $\lambda/L \to 0$, $\delta \to 0$ and hence the standard result for a null geodesic is recovered.

To explain all of the experimental tests of general relativity, it is sufficient to consider all wave phenomena only in the JWKB limit. That is, geometric "optics" is all that is required; no gravitational effect involving wave "optics" has ever been detected thus far. An interesting opportunity for detecting such effects would come about if the quasinormal modes (QNMs) of black holes could be observed. The infinite set of QNMs corresponds to damped oscillations of a black hole that come about as the black hole divests itself of the energy of the external perturbation and returns to a stationary state; therefore, these ringing modes of black holes appear as $A \exp(-i\omega t)$ at late times far from a black hole. Here A is the amplitude of the oscillation that depends on the strength of the perturbation as well as the black hole response, while $\omega = \omega_0 - i\Gamma$ with $\Gamma \geq 0$ is purely a function of mass M, angular momentum J and charge Q of the black hole, i.e. $\omega = \omega_{jmn}(M, J, Q)$, where j, m and n are parameters characterizing the total angular momentum of the radiation field, its component along the zaxis and the mode number, respectively [27]. The mode number $n = 0, 1, 2, \ldots$ generally refers to the fundamental, first excited state, etc., of the perturbed black hole with j and m; in fact, Γ increases with n so that the higher excited states are more strongly damped. The fundamental least-damped gravitational mode with j=2 and n=0 for a Schwarzschild black hole is given by

$$\omega_0/2\pi \approx 10^4 (M_{\odot}/M) \text{ Hz}, \tag{29}$$

$$\Gamma^{-1} \approx 6 \times 10^{-5} (M/M_{\odot}) \text{ sec}, \tag{30}$$

so that even this mode is rather highly damped and would therefore be very difficult to observe. The damping problem improves by an order of magnitude if the black hole rotates rapidly; however, the observational difficulties would

still be considerable. The observation of such a mode would be very significant physically since, among other things, near an oscillating black hole $\mathcal{L}_g \sim GM/c^2$ and with $\lambda = c/\omega_0$, we have $\lambda/\mathcal{L}_g \sim 1$, so that wave "optics" can be explored in the gravitational field of a black hole.

It is necessary to examine the justification for the local field assumption (27), since it leads — in the thought experiment of Figure 2 — to the result that a normally incident right circularly polarized wave with $\omega = \Omega$ would stand completely still with respect to the observer. This circumstance is in contradiction with expectations based on elementary notions of relativity theory [28]. In fact, at $\omega = \Omega$ one has $\lambda/\mathcal{L} = 1$ and it is possible to argue that the hypothesis of locality must be violated. To this end, imagine an accelerated charged particle in the nonrelativistic approximation. The particle radiates electromagnetic waves with characteristic wavelength $\lambda \sim \mathcal{L}$; therefore, it is expected that such a particle would not be locally inertial and that (27) is violated. Indeed, the equation of motion of the particle is given by

$$m\frac{\mathrm{d}^2\mathbf{x}}{\mathrm{d}t^2} - \frac{2}{3}\frac{q^2}{c^3}\frac{\mathrm{d}^3\mathbf{x}}{\mathrm{d}t^3} + \dots = \mathbf{f}.$$
 (31)

The radiation reaction term — due originally to Abraham and Lorentz — ensures that the particle is not pointwise inertial, since its position and velocity are not sufficient to determine the state of the radiating particle.

These classical considerations must naturally extend to the quantum domain as well, since quantum theory is based on the notion of wave-particle duality. That is, we expect that the hypothesis of locality would be violated in the quantum regime. Consider, for instance, the determination of muon lifetime by Bailev et al. [29] involving muons (in a storage ring at CERN) undergoing centripetal acceleration of $g = \gamma^2 v^2 / r \simeq 10^{21} \text{ cm sec}^{-2}$. If τ_{μ}^0 is the lifetime of the muon at rest, then the hypothesis of locality would imply that the lifetime in the storage ring would be $\tau_{\mu} = \gamma \tau_{\mu}^{0}$. In the experiment, $r \simeq 7$ m, $\gamma \simeq 29$ and time dilation is verified at the level of $\sim 10^{-3}$. On the other hand, the deviation from the hypothesis of locality is expected to be of the form $\lambda/\mathcal{L} \sim 10^{-13}$, where $\lambda = \hbar/mc$ is the Compton wavelength of the muon and $\mathcal{L} = c^2/g \simeq 1$ cm is the translational acceleration length. But the functional form of this deviation is not specified by our general intuitive considerations. In any case, λ/\mathcal{L} is about ten orders of magnitude below the level of experimental accuracy [29]. In fact, the decay of the muon has been considered in this case by Straumann and Eisele by replacing the accelerated muon by the stationary state of a muon in a Landau level with very high quantum number [30]. It can be shown that the decay of such a state results in

$$\tau_{\mu} \simeq \gamma \tau_{\mu}^{0} \left[1 + \frac{2}{3} (\lambda/\mathcal{L})^{2} \right], \tag{32}$$

so that the deviation from the hypothesis of locality is very small ($\sim 10^{-25}$) in this case but definitely nonzero.

6 Discussion

General relativity is a consistent theory of pointlike coincidences involving classical point particles and rays of radiation. The theory is robust and can be naturally extended to include wave phenomena ("minimal coupling"); however, general relativity is expected to have limited significance in this regime. From a basic standpoint, the main difficulty is the hypothesis of locality.

An accelerated observer passes through a continuous infinity of hypothetical inertial observers; therefore, the most general linear connection between the field measured by the accelerated observer $\mathcal{F}_{\alpha\beta}(\tau)$ and the locally measured field $F'_{\alpha\beta}(\tau) = F_{(\alpha)(\beta)}(\tau)$ that is consistent with causality is

$$\mathcal{F}_{\alpha\beta}(\tau) = F'_{\alpha\beta}(\tau) + \int_0^{\tau} \mathcal{K}_{\alpha\beta}^{\gamma\delta}(\tau, \tau') F'_{\gamma\delta}(\tau') d\tau'. \tag{33}$$

Here the observer is inertial for $\tau \leq 0$ and the absence of the kernel \mathcal{K} would be equivalent to the hypothesis of locality; moreover, if \mathcal{K} is directly connected with acceleration, then the deviation from the hypothesis of locality is generally of order λ/\mathcal{L} . Assuming that \mathcal{K} is a convolution-type kernel (i.e. it depends only on $\tau - \tau'$), it is possible to determine \mathcal{K} uniquely based on the assumption that no observer can ever stay at rest with respect to a basic radiation field. This is simply a generalization of the well-known result of Lorentz invariance, so that the *motion* of an electromagnetic wave would then become independent of the observer. We extend the observer independence of wave notion to all basic radiation fields and elevate this notion to the status of a fundamental physical principle [28]. Writing equation (27) as $F' = \Lambda F$, our basic assumption implies that the *resolvent* kernel \mathcal{R} is given by [31]

$$\mathcal{R} = \frac{\mathrm{d}\Lambda(\tau)}{\mathrm{d}\tau} \Lambda^{-1}(0). \tag{34}$$

It follows that for a scalar field $(\Lambda=1)$, $\mathcal{R}=0$ and hence $\mathcal{K}=0$; therefore, an observer can in principle stay at rest with respect to a scalar field. This is contrary to our basic assumption, which then excludes fundamental scalar fields. In this way, a nonlocal theory of accelerated observers has been developed that is in agreement with all available observational data [31]. Moreover, novel inertial effects are predicted by the nonlocal theory. For instance, let us recall the thought experiment (cf. Figure 2) involving plane electromagnetic radiation of frequency ω normally incident on an observer rotating counterclockwise with $\Omega \ll \omega$; the nonlocal theory predicts that the field amplitude measured by the observer is larger by a factor of $1 + \Omega/\omega$ for positive helicity radiation and smaller by a factor of $1 - \Omega/\omega$ for negative helicity radiation. For radio waves with $\lambda \simeq 1$ cm and an observer rotating at a frequency of 50 Hz, we have $\Omega/\omega = \lambda/\mathcal{L} \simeq 10^{-8}$.

Finally, it should be mentioned that no thermal ambience is encountered for an accelerated observer on the basis of the approach adopted in this paper. This is consistent with the absence of any experimental evidence for such a thermal ambience at present [20]. That is, either (27) or (33) can be used to determine the quantum radiation field according to an accelerated observer once the quantum field in the inertial frame is given. Indeed, the nonlocal theory has been developed based on the assumption that no quanta are created or destroyed merely because an observer accelerates ("quantum invariance condition").

References

- [1] A. Einstein, *The Meaning of Relativity* (Princeton University Press, Princeton, 1955).
- B. Mashhoon, Found. Phys. (Wheeler Festschrift) 16 (1986) 619; Phys. Lett.
 A 122 (1987) 67, 299; Phys. Lett. A 126 (1988) 393; Phys. Lett. A 143 (1990) 176; Phys. Lett. A 145 (1990) 147.
- [3] H. Heintzmann and P. Mittelstaedt, Springer Tracts Mod. Phys. 47 (1968) 185.
- [4] W.A. Rodrigues Jr. and E.C. De Oliveira, Phys. Lett. A 140 (1989) 479.
- [5] S.R. Mainwaring and G.E. Stedman, Phys. Rev. A 47 (1993) 3611.
- [6] R. Neutze and W. Moreau, Phys. Lett. A 179 (1993) 389; Phys. Lett. A 183 (1993) 141.
- [7] F.V. Kowalski, Phys. Rev. A 53 (1996) 3761.
- [8] B. Mashhoon, in: *Quantum Gravity and Beyond*, edited by F. Mansouri and J. Scanio (World Scientific, Singapore, 1993), p. 257.
- [9] W. Rindler and L. Mishra, Phys. Lett. A 173 (1993) 105.
- [10] K.-P. Marzlin, Phys. Rev. D 50 (1994) 888; Gen. Rel. Grav. 26 (1994) 619;
 Phys. Lett. A 215 (1996) 1.
- [11] E. Schrödinger, Preuss. Akad. Wiss. Berlin Ber. 12 (1931) 238.
- [12] H. Salecker and E.P. Wigner, Phys. Rev. 109 (1958) 571.
- [13] E.R. Caianiello, *Riv. Nuovo Cimento* **15** (1992) no.4.
- [14] A. Feoli, G. Lambiase, G. Papini and G. Scarpetta, Nuovo Cimento B 112 (1997) 913; G. Lambiase, G. Papini and G. Scarpetta, Nuovo Cimento B 112 (1997) 1003.
- [15] J. Larmor, Phil. Mag. 44 (1897) 503.
- [16] B. Mashhoon, Phys. Lett. A 173 (1993) 347.
- [17] B. Mashhoon and H. Quevedo, Nuovo Cimento B 110 (1995) 291.

- [18] B. Mashhoon, Nature 250 (1974) 316; Phys. Rev. D 11 (1975) 2679; Phys. Rev. Lett. 61 (1988) 2639; Phys. Lett. A 139 (1989) 103; Phys. Rev. Lett. 68 (1992) 3812; Phys. Lett. A 198 (1995) 9.
- [19] F.W. Hehl and W.T. Ni, Phys. Rev. D 42 (1990) 2045; F.W. Hehl, J. Lemke and E.W. Mielke, in: Geometry and Theoretical Physics, edited by J. Debrus and A.C. Hirshfeld (Springer, Berlin, 1991), p. 56; J. Audretsch, F.W. Hehl and C. Lämmerzahl, in: Relativistic Gravity Research, edited by J. Ehlers and G. Schäfer (Springer, Berlin, 1992), p. 368.
- [20] Y.Q. Cai and G. Papini, Phys. Rev. Lett. 66 (1991) 1259; Phys. Rev. Lett.
 68 (1992) 3811; Y.Q. Cai, D.G. Lloyd and G. Papini, Phys. Lett. A 178 (1993) 225.
- [21] M.P. Silverman, Phys. Lett. A 152 (1991) 133; Nuovo Cimento D 14 (1992) 857.
- [22] J. Huang, Ann. Physik 3 (1994) 53.
- [23] I.D. Soares and J. Tiomno, Phys. Rev. D 54 (1996) 2808.
- [24] L.H. Ryder, J. Phys. A: Math. Gen. 31 (1998) 2465.
- [25] D.J. Wineland et al., Phys. Rev. Lett. 67 (1991) 1735.
- [26] B.J. Venema et al., Phys. Rev. Lett. 68 (1992) 135.
- [27] H. Liu and B. Mashhoon, Class. Quantum Grav. 13 (1996) 233.
- [28] B. Mashhoon, Found. Phys. Lett. 6 (1993) 545.
- [29] J. Bailey et al., Nature **268** (1977) 301; Nucl. Phys. B **150** (1979) 1.
- [30] A.M. Eisele, Helv. Phys. Acta 60 (1987) 1024.
- [31] B. Mashhoon, *Phys. Rev. A* **47** (1993) 4498; in: *Proc. VII Brazilian School of Cosmology and Gravitation*, edited by M. Novello (Editions Frontières, Gif-sur-Yvette, 1994), p. 245.