Thermodynamik schwarzer Löcher

eine Seminararbeit von Tamara Szecsey

5. Januar 2016

Inhaltsverzeichnis

1.	Informationsentropie im Allgemeinen	3
2.	In Verbindung mit Verschränkungsentropie (Entanglement Entropy)	4
3.	Das holographische Prinzip	7
4.	Evaporation	8
5 .	Die Bekenstein-Hawking Entropie	9
6.	Wirkungsintegrale	11
7 .	Loop Quantum Gravity (LQG)	11
Α.	Reiner Zustand	11
В.	Zustände in der Thermodynamik	12

1. Informationsentropie im Allgemeinen

Zunächst ein kurzer Einblick, um welche Art von Entropie es sich hier handeln wird. Ludwig Boltzmann hatte festgestellt, dass eine Proportionalität zwischen der Entropie S und $\log W$ herrscht, wobei W die Wahrscheinlichkeit darstellt. Der zugehörige Proportionalitätsfaktor k ist die Boltzmann-Konstante.

$$S = k \log W \tag{1}$$

Dies ist eine wichtige Verbindung zwischen Statistik und Thermodynamik. Die Verallgemeinerte Boltzmannsche Beziehung bring dann die sogenannte Informationsentropie hervor, die in diesen Gestalten geschrieben werden kann:

$$S = \begin{cases} -k \langle \ln \rho \rangle \\ -k Sp(\rho \ln \rho) \\ -k \sum_{n} \rho_n \ln \rho_n \end{cases}$$
 (2)

wobei ρ die Wahrscheinlichkeit ist, die Energie E_n im mikrokanonischen Ensemble anzutreffen. (Wir wollen hier nicht weiter auf die thermodynamische Definition der Entropie eingehen, für Fragen zu den Grundlagen siehe [4])

Wie wir jetzt aber zu Information kommen, soll ein Beispiel zeigen. Dabei geht es um eine quantitativen Betrachtung der selben. Wir betrachten nun eine Reihe von Ereignissen $E_n(n=1,2,\ldots,N)$, die mit bestimmten Wahrscheinlichkeiten ρ_n auftreten, wobei

$$\sum_{n=1}^{N} \rho_n = 1 \tag{3}$$

Nun sehen wir das Eintreten bestimmter die Ereignisse E_n , dabei hat jede unserer Feststellungen hat einen Informationswert I_n . Nach häufiger Wiederholung kann man einen mittleren Informationsgehalt aufstellen:

$$I = \sum_{n=1}^{N} \tag{4}$$

Hier legen wir wie in der Informationstheorie fest

$$I = -\sum \rho_n \mathrm{ld}(\rho_n) \tag{5}$$

wobei $\mathrm{ld}(x)$ der dyadische Logarithmus von x ist, also $2^{\mathrm{ld}(x)} = x$. Wir haben (5) so festgelegt, dass ein Ereignis allein durch eine Ja oder Nein Frage (oder durch 0 und 1) vollständig charakterisierbar ist. Dass unserer mittlerer Informationsgehalt unserer Entropie von (2) ähnlich sieht, ist kein Zufall.

Wir machen nun zwei Zahlenbeispiele zur Veranschaulichung:

1. Beispiel: Sei $N=2, \rho_1=\rho_2=\frac{1}{2}$ was sein könnte: Ein Teilchen hält sich mit gleicher Wahrscheinlichkeit in der linken oder rechten Hälfe eines Kastens auf, oder Zahl und Wappen für ein Münzwurf. Es benötigt Ja-Nein-Frage, um herauszufinden, wo das Teilchen liegt oder wie herum die Münze gefallen ist.

$$I = \mathrm{ld}(2) = 1 \,\mathrm{bit} \tag{6}$$

Ein bit ist die Einheit für Information.

2. Beispiel: Sei $N=6, \rho_n=\frac{1}{6}$, wobei die Ereignisse E_n die Seiten eines Würfels sein könnten, der Informationsgehalt

$$I = \mathrm{ld}(6) = 2,58\,\mathrm{bit}$$
 (7)

(siehe auch [4])

2. In Verbindung mit Verschränkungsentropie (Entanglement Entropy)

Von einer Verschränkung spricht man bei Korrelationen zwischen zwei Untersystemen. Wir brauchen sie später für die Informationsentropie.

Es seien zwei Untersysteme A und B, das Untersystem A(B) wird beschrieben durch ein komplette Menge an kommutierenden Opservablen $\alpha(\beta)$. Die Zusammensetzung beider Systeme wäre in einem reinen Zustand (falls das unbekannt ist, siehe Anhang A) durch die Wellenfunktion $\Psi(\alpha,\beta)$ beschrieben. Sie sind zunächst separiert voneinander, alle Messungen die an A(B) gemacht werden, können mit Hilfe der Dichtematrix $\rho_A(\rho_B)$ beschrieben werden.

Also für ein α' welches in α übergeht und ein β' welches in ein β übergeht bedeutet das:

$$(\rho_A)_{\alpha\alpha'} = \sum_{\beta} \Psi^*(\alpha, \beta) \Psi(\alpha', \beta)$$

$$(\rho_B)_{\beta\beta'} = \sum_{\alpha} \Psi^*(\alpha, \beta) \Psi(\alpha, \beta')$$
(8)

Wir gehen nun von ρ_A aus, um die Eigenschaften der Dichtematrix zu betrachten (wir könnten auch problemlos von ρ_B ausgehen)

1) Die Dichtematrix ist hermitesch

$$(\rho_A)_{\alpha\alpha'} = (\rho_A)_{\alpha'\alpha}^* \tag{9}$$

2) Die Dichtematrix ist positiv semidefinit, also alle ihre Eigenwerte sind 0 oder positiv.

3) Die Dichtematrix ist auf 1 normalisiert:

$$Sp \rho = 1 \tag{10}$$

Das bedeutet nun aber, dass die Eigenwerte nur Zahlen zwischen eins und null annehmen können. Wenn ein Eigenwert von ρ_A gleich 1 ist, dann müssen alle Anderen verschwinden, und in dem Falle wäre dann A in einem reinen Zustand. Dies geschieht nur, wenn die Wellenfunktion sich wie folgt faktorisieren lässt:

$$\Psi(\alpha, \beta) = \psi_A(\alpha)\psi_B(\beta) \tag{11}$$

(hier wäre auch B in einem reinen Zustand)

4) Die nicht-verschwindenden Eigenwerte von ρ_A und ρ_B sind gleich, wenn das Verbundsystem in einem reinen Zustand ist. (Ein Beweis ist zu finden auf S.72 [9])

Aus Letzterem folgt folgendes für Verschränkungsentropie:

$$S_A = -Sp \,\rho_A \log \rho_A = S_B \tag{12}$$

Und in dem Fall ist die Entropie des kombinierten Systems $S_{A+B} = 0$.

Nun betrachten wir ein großes System Σ , welches in viele kleine, gleiche Untersysteme σ_i . Wir nehmen an, dass diese Untersysteme schwach miteinander wechselwirken und das ganze System sich in einem reinen Zustand mit Gesamtenergie E befindet, wobei die Untersysteme im Durchschnitt eine Energie ϵ besitzen. Die Entropie des Gesamtsystems soll verschwindend sein.

Die kleinen Untersysteme haben wie aus der Thermodynamik bekannt eine Dichtematrix

$$\rho_i = \frac{e^{-\beta H_i}}{Z_i} \tag{13}$$

 $(H_i \text{ Energy des Untersystems})$

Diese maximiert die Entropie für eine gegebene, mittlere Energie ϵ . Die grob körnig (oder auch Thermalentropie genannt) des Verbundsystems ist definiert, als die Summe der Entropien aller Untersysteme

$$S_{\text{Thermal}} = \sum_{i} S_{i} \tag{14}$$

Diese ist nicht erhalten und wir kennen sie aus thermodynamischem Kontext.

Nun interagieren die Untersysteme miteinander. Da die Wellenfunktion dadurch nicht mehr faktorisiert werden kann, sind alle Entropien der Untersysteme nicht null $(S_i \neq 0)$ und die grob körnige Entropie auch

$$S_{\text{Thermal}} = \sum_{i} S_i \neq 0$$

Wir definieren noch eine fein körnige Entropie eines Untersystems Σ_1 von Σ welches eine Verschränkungsentropie $S(\Sigma_1)$ von Σ_1 mit einem übrigbleibenden Untersystem $\Sigma - \Sigma_1$ ist.

In unserem obigen Fall wäre die fein körnige Entropie von Σ erhalten und gleich null. Außerdem wird immer gelten:

$$S_{\text{Thermal}}(\Sigma_1) > S(\Sigma_1)$$
 (15)

Das bedeutet, die grob körnige Entropie wird immer größer als die fein Körnige sein. Nun können wir die Information definieren als.

$$I = S_{\text{Thermal}} - S \tag{16}$$

Wenn die grob körnige Entropie die Thermalentropie eines Systems ist, wie häufig der Fall, dann ist die Information die Differenz zwischen dieser und der feinkörnigen, also der Verschränkungsentropie.

In einem kleinen Untersystem verschwindet die Information, genauso wie in einem kombinierten System Σ die Information maximal wird, da die gesamte Thermalentropie vorhanden ist.

Was passiert aber in einem mittelgroßen Untersystem? Statt der Erwartung, dass die Information stetig von 0 (für σ_i) zu S_{Thermal} (für Σ) wandert, wird sie für alle Untersysteme kleiner als $\frac{1}{2}$ vom ganzen System verschwindend gering.

Dass Information in bit mit einem numerischen Wert log 2 gerechnet wird, wissen wir seit Kap. 1. Für ein typisches Untersystem, welches kleiner als die Hälfte von Σ ist, ist die Information kleiner als 1 bit, bei genau der Hälfte beträgt sie ungefähr 1 bit. In anderen Worten für $\Sigma_1 < \frac{1}{2}\Sigma$

$$S(\Sigma_1) \cong S_{\text{Thermal}}(\Sigma_1)$$

 $I(\Sigma_1) \approx 0$

Als nächstes betrachten wir ein System mit $\Sigma_1 > \frac{1}{2}\Sigma$. Wir benutzen

$$\left. \begin{array}{l} S(\Sigma - \Sigma_1) = S(\Sigma_1) \\ S(\Sigma - \Sigma_1) \cong S_{\text{Thermal}}(\Sigma - \Sigma_1) \end{array} \right\} \Rightarrow S(\Sigma_1) = S_{\text{Thermal}}(\Sigma - \Sigma_1)$$
(17)

Die grobe Entropie von $\Sigma - \Sigma_1$ wird in der Ordnung $(1 - f)S_{\text{Thermal}}(\Sigma)$ sein, wobei f der Anteil aller einfacher Freiheitsgrade¹ ist, die in Σ_1 vorkommen.

Die Information ist nun

$$I(\Sigma_{1}) = S_{\text{Thermal}}(\Sigma_{1}) - S(\Sigma_{1})$$

$$= f S_{\text{Thermal}}(\Sigma) - (1 - f) S_{\text{Thermal}}(\Sigma)$$

$$= (2f - 1) S_{\text{Thermal}}(\Sigma)$$
(18)

¹Ein einzelner einfacher Freiheitsgrad repräsentiert ein einzelnen Bit an Information. Mit einem Freiheitsgrad ist soetwas wie ein Spin oder die An- bzw. Abwesenheit eines Fermions gemeint.

Um später auf die Verdunstung schwarzer Löcher und deren Information zurückzukommen, werden wir jetzt erstmal ein Gedankenexperiment machen, in der noch die bekannten Gesetze der Physik gelten.

Wir stellen uns eine Box mit Wenden an denen alles reflektiert wird. Innerhalb liegt eine Bombe die explodieren kann. Außerdem hat sie noch ein sehr kleines Loch, aus dem Strahlung entweichen kann. Das gesamte System Σ ist aufgeteilt in das innere Untersystem B und in das gesamte Äußere A der Box.

Anfangs ist die Bombe im Grundzustand und die Entropie von B ist verschwindend gering. Sobald die Bombe hoch geht setzt sie thermische Strahlung frei, welche die Box füllt. Die feinkörnige Entropie ändert sich nicht, aber die thermische Entropie steigt. Da noch kein Photon entweichen konnte, ändert sich auch nicht an der äußeren Entropie.

$$S_{\text{Thermal}}(B) \neq 0$$

$$S(B) = 0 \quad S(A) = 0$$
(19)

Als nächstes werden die Photonen langsam hinaus strömen mit dem Ergebnis, dass das Innere und Äußere der Box verschränken. Die Verschränkungsentropie (A und B haben die Selbe) steigt, während die thermische Entropie sinkt.

$$S_{\text{Verschränkung}} \neq 0$$

 $S_{\text{Thermal}}(B) \neq 0$ $S_{\text{Thermal}}(A) \neq 0$ (20)

Wenn alle Photonen die Box verlassen, dann wird sie wieder im Grundzustand sein und die verschiedenen Entropien werden zurück auf null gehen.

BILD AUF SEITE 92 EINFÜGEN BITTE

3. Das holographische Prinzip

Wir befinden uns in der String Theorie in einem flachen Raum. Wir schauen nun auf eine Region Γ in so Einem.

Die maximale Entropie aller physikalischen Systeme, die in Γ hinein passen, sind proportional zur Fläche des Rands $\partial\Gamma$, welche in Planck Einheiten aufgeteilt ist.

Typischerweise, bei einem Gitter aus Spins, misst die Maximalentropie die einfachen Freiheitsgrade, also wie oben erwähnt so etwas wie den Spin oder Fermionen. Außer in der Gravitationssystemen ist dies proportional zum Volumen Γ .

Diese obere Grenze der Entropie sagt uns, dass die maximale Anzahl der sich unterscheidenden Freiheitsgrade proportional zur Fläche ist. Das bedeutet allerdings für große makroskopische Regionen eine enorme Verminderung die Freiheitsgrade. Bei einer Dimension L skaliert die Anzahl der Freiheitsgrade pro Volumen mit $\frac{1}{L}$ in Planck Einheiten. Wenn wir L groß genug machen, werden die Freiheitsgrade also sehr dünn besiedelt im Raum verteilt sein. Allerdings wollen wir immer noch alle mikroskopischen Prozesse erfassen, die irgendwo in der Region passieren.

Eine Art und Weise dies zu betrachten ist mit Freiheitsgraden von Γ , welche alle auf $\partial\Gamma$ leben, mit einer Dichte nicht größer als ~ 1 Freiheitsgrad pro Planckfläche. In

Abbildung 1: Zweidimensionale Oberfläche des Horizonts aufgeteilt in Planck Einheiten. Die Entropie hat allerdings eine Einheit von 4 solchen Planckflächen für ein Bit. Siehe 5. (aus [1])

anderen Worten, wir beschreiben einen dreidimensionalen Raum, nämlich die Kugel um das schwarze Loch mit dem Horizontradius durch ein zweidimensionales Hologramm an der Grenze! Dies nennt man Holographisches Prinzip.

4. Evaporation

Stephen Hawking hat in seinem Paper [14] gezeigt, dass ein großes schwarzes Loch für einen Beobachter in großer Ferne eine Temperatur besitzt:

$$T_{\text{Hawking}} = \frac{\hbar c^3}{8\pi GM} \tag{21}$$

Nun bedeutet dies eine gewisse Wärmestrahlung, welche von jedem schwarzen Loch ausgeht also ein Energieverlust. Dank Einstein wissen wir, dass Masse und Energie sich gleichen, wenn man c=1 setzt. Jedes schwarze Loch verliert also im Lauf der Zeit an Masse, bis es verdampft. Dieser Vorgang wird als Evaporation bezeichnet. Nach einigen Rechnungen, siehe z.B. [7], erfahren wir, dass

$$t_{\rm evap} \sim G^2 M^3 \tag{22}$$

Ein sonnenschweres schwarzes Loch würde nach etwa 10^{66} Jahren verdampft sein (zum Vergleich, das alter unseres Universums wird auf $13,8\cdot 10^9$ Jahren geschätzt). Man hätte ein riesen Problem dies nachzuweisen, vielleicht wenn wir herausfinden, wie wir kleinere schwarze Löcher produzieren können.

Aber was passiert mit der Entropie? Hawking [13] legte dar, dass die Vorstellung, die Entropie würde die Anzahl der Möglichkeiten zählen, wie ein schwarzes Loch entstehen

könne, gegen die Quantenmechanik verstößt. Außerdem wird das schwarze Loch beim verdampfen bevor es komplett verschwindet erst Plancksche Größen annehmen, in der unsere bekannten physikalischen Gesetze vermutlich nicht mehr gelten.

5. Die Bekenstein-Hawking Entropie

Zunächst betrachten wir Gründe, warum ein schwarzes Loch Entropie besitzen muss.

- Zum einen Form es sich normalerweise durch kollabierende Materie, die eine bestimmte Masse haben oder Strahlung abgeben. Beide enthalten Entropie. Wir können nach der Entstehung des schwarzen Lochs nicht mehr über den Horizont hinweg sehen, also können wir keine thermodynamische Aussage auf Grundlage der zuvor kollabierten Materie machen, weil sie unbeobachtbar ist. Aber mit einer dem schwarzen Loch zugeordneten Entropie ist das möglich.
- Ein schwarzes Loch kann mich ein paar wenigen Parametern beschrieben werden, nämlich Masse, elektrische Ladung und Drehmoment. Da für eine beliebige Wahl dieser Zahlen eine Menge Möglichkeiten bestehen, wie das Schwarze Loch entstanden sein könnte, stimmen viele inneren Zustände mit ihm überein. Das passt auch zur Thermodynamik, in der viele Mikrozustände einen Makrozustand bilden können. Genau diesen weiß die Entropie zu beschreiben, deshalb muss ein schwarzes Loch diese haben.
- Das Schwarze Loch blockt alle Signale und verhindert somit, dass keine Information über es an die Außenwelt gelangen kann. So gesehen kann man sagen, dass es Information versteckt, die aber durch die Entropie gemessen werden kann. Deshalb macht es Sinn dem schwarzen Loch eine Entropie zuzuschreiben.

Die Entropie des schwarzen Lochs in Formeln

Masse, elektrische Ladung und Drehmoment sind in der gleichen Kombination immer proportional zur Oberfläche des schwarzen Lochs. Sowohl Hawking also auch Misner, Thorne und Wheeler haben gezeigt, dass sein Ereignishorizont nicht kleiner werden kann, meistens wird er sogar größer.

Diese Oberfläche verhält sich sozusagen wie die thermodynamische Entropie in geschlossenen Systemen. Durch die Hawkingtemperatur [14] und der Definition von Temperatur in der Thermodynamik

$$\frac{\mathrm{d}S}{\mathrm{d}E} = \frac{1}{T}, \qquad T_{\mathrm{Hawking}} = \frac{\hbar c^3}{8\pi GM}$$
 (23)

und durch ersetzen von $E = Mc^2$, erhalten wir

$$S_{BH} = \frac{c^3 A}{4G\hbar} = \frac{A}{4L_P^2} \tag{24}$$

Der Horizont ist an Fläche A, welche eine Kugeloberfläche um das schwarze Loch mit dem Schwarzschildradius bildet:

$$r_h = \frac{2GM}{c^2}, \qquad A = 4\pi r_h^2 \tag{25}$$

Ein sonnen-schweres schwarzes Loch hätte eine Horizontfläche $\frac{1}{5}$ -mal so groß wie die Erdoberfläche und ihre Entropie wäre von der Ordnung 10^{77} . Dies ist über zehn Größenordnungen höher, als die Entropie der jetzigen Sonne.

Es scheint also, dass die Entropie des schwarzen Lochs nicht mit der hineingefallenen Entropie während seiner Entstehung verglichen werden kann.

Was wir durch diese Entropie gewinnen

Nun folgen ein paar Interpretationen der Entropie der schwarzen Löcher:

Die Entropie eine schwarzen Lochs zählt die inneren Zustände der Masse und Gravitation.

Wie zuvor bereits erwähnt, gibt es viele Möglichkeiten, wie ein bestimmtes schwarze Loch mit fester Masse, Ladung und Drehmoment entstanden ist. Die Zustände der Materie werden den Mikrozuständen dargestellt. Für genauere Beisiele siehe [6].

Die Entropie des schwarzen Lochs ist die Entropie der Verschränkung zwischen Freiheitsgraden innerhalb und außerhalb des Horizonts.

Die Freiheitsgrade des Quantenfeldes außerhalb eines schwarzen Lochs, welches bei einem Kollaps entstanden ist, müsste eigentlich mit den Inneren verschränkt sein. Letzteres ist für den Beobachter leider unsichtbar. Jegliche Information hinter dem Horizont über die Freiheitsgrade ist verschwunden, deshalb kann könnte man einen Mischzustand messen, auch wenn er ursprünglich rein war. Aber dieser ist verbunden mit einer Verschränkungsentropie, die wie von Bombelli usw [2] und Srednicki [10] gezeigt, proportional zur Horizontenfläche ist.

Die Entropie des schwarzen Lochs zählt die Gravitationszustände am Horizont.

Es wurde vorgeschlagen, dass die gesuchten Zustände Gravitationsfreiheitsgrade sind, die sich am Horizont des schwarzen Lochs ansiedeln. Ein Beispiel für diesen Ansatz machte Carlip [5], wo er auch Gleichung (24) herleitet.

Die Entropie des schwarzen Lochs ist eine erhaltene Größe verbunden mit Koordinateninvarianz der Gravitationswirkung.

Diese Näherung ist von Wald [16] gemacht worden. Dieser sagt aus, dass die Entropie schwarzer Löcher Noetherladung der Diffeomorphismus Symmetrie ist. Hieraus kann man wieder Gleichung (24) ableiten, wenn die Gravitationswirkung in erster Ordnung der Krümmung vorliegt.

Die Entropie des schwarzen Lochs ist die thermische Entropie der Quanten, welche die thermische Atmosphere des schwarzen Lochs formen.

Hier geht es unter anderem um ein Konzept mit einer Mauer, die verhindert, dass die Atmosphäre und der Horizont sich berühren, wodurch die Entropie unendlich groß wird. Dieses spezielle Beispiel ist hier [8] zu finden, außerdem haben sich mit dem Atmosphärenproblem auch noch Thorne und Zurek [15] beschäftigt.

Die Entropie des schwarzen Lochs zählt die Zustände oder Anregungen eines fundamentalen Strings.

Die Strings aus der String Theorie können verschiedene Anregungen haben, deshalb gibt es auch eine Vielzahl von Stringzuständen. Deshalb haben sie auch eine Entropie, die im Gegensatz zum schwarzen Loch proportional zur Masse der Strings ist. Bowick, Smolin und Wijewardhana [3] haben ein Argument vorgebracht, in dem die Stringkopplungskonstante g sehr langsam verkleinert wird, sodass es möglich ist, ein schwarzes Loch auf Stringgröße zu schrumpfen. Dann wären ein String und ein schwarzes Loch bis auf die Konstante g sich sehr ähnlich.

Susskind [12] hat gezeigt, dass es eine eindeutige Beziehung zwischen String Zuständen und schwarzen Löchern gibt, bei der sie die gleiche Entropie haben. Von Strominger und Wafa [11] wurde dies in einen Kontext mit einem fünf dimensionalen extremen schwarzen Loch eingebettet.

Die Entropie des schwarzen Lochs ist äquivalent zur thermischen Entropie der an der Grenze der Raumzeit zum s1chwarzen Loch angesiedelten Strahlung.

Hierbei geht es um die AdS/CFT (Anti-deSitter/conformal field theory) Übereinstimmung, welche eine Abbildung zwischen Gravitationsfreiheitsgraden in einer speziellen Raumzeit und Feldfreiheitsgraden am Rand bildet. Witten [17] zeigte, dass die Entropie eines schwarzen Lochs die sich im Großteil des Anti-deSitter Raumes aufhält, gleich der thermischen Strahlung ist, die sich an seinem Rand befindet.

6. Wirkungsintegrale

7. Loop Quantum Gravity (LQG)

Die Loop-Quantengravitation (Loop = Schleifen) ist eine Konkurrenztheorie der Stringtheorie und geht nimmt keine Singularität in der Mitte des schwarzen Lochs an, sondern beinhaltet die Theorie, dass es weiße Löcher gibt, die wie schwarze Löcher, welche rückwärts in der Zeit leben, aussehen.

A. Reiner Zustand

Sei ρ die *Dichtematrix* welche ein Quantenzustand im Hilbertraum ist \mathcal{H} . Quantenzustände werden allgemein mit Operatoren dargestellt, hier: ρ ist ein nicht negativer,

hermitescher Operator mit Spur 1. Wenn es in der Form

$$\rho = |\psi\rangle\langle\psi| \tag{26}$$

geschrieben werden kann, dann heißt er \emph{rein} . Wenn ein Zustand nicht rein ist, dann ist er $\emph{gemischt}$.

B. Zustände in der Thermodynamik

Mikrozustand

Ein Mikrozustand ist im klassischen Fall ein Punkt im Phasenraum. Damit ist Ort und Impuls für jedes Teilchen gegeben.

Makrozustand

Viele Mikrozustände bilden einen Makrozustand, der durch Parameter dargestellt ist, die nicht mehr direkt mit Ort oder Impuls einzelner Teilchen zu tun hat.

Literatur

- [1] J. D. Bekenstein. "Bekenstein-Hawking entropy". In: *Scholarpedia* 3.10 (2008), S. 7375.
- [2] Koul R. Lee J. Bombelli L. und R. Sorkin. In: *Physical Review D* 34 (1986), S. 373. URL: http://dx.doi.org/10.1103/PhysRevD.34.373.
- [3] Smolin L. Bowick M. und L.C.R. Wijewardhana. In: Gen. Rel. Grav. 19 (1987), S. 113.
- [4] Wilhelm Brenig. Statistische Theorie der Wärme, Gleichgewichtsphänomene. 3. Aufl. Springer-Verlag, 1992.
- [5] S. Carlip. In: Class. Quantum Gravity 16 (1999), S. 3327. URL: http://xxx.lanl.gov/abs/gr-qc/9906126.
- [6] V. Frolov und I. Novikov. "Dynamical Origin of the Entropy of a Black Hole". In: *Physical Review D* 48 (1993), S. 4545. URL: http://xxx.tau.ac.il/abs/gr-qc/9309001.
- [7] Daniel Harlow. "Jerusalem Lectures on Black Holes and Quantum Information". In: ().
- [8] G. 't Hooft. In: Nuclear Physics B 256 (1985), S. 726. URL: http://xxx.lanl.gov/abs/gr-qc/9607022.
- [9] James Lindesay Leonard Susskind. an introduction to black holes, information and the string theory revolution, the holographic universe. World Scientific, 2005.
- [10] M. Srednicki. In: Class. Quantum Gravity 71 (1993), S. 66. URL: http://xxx.lanl.gov/abs/hep-th/9303048.
- [11] A. Strominger und C. Wafa. In: *Physics Letters B* 379 (1996), S. 99. URL: http://xxx.lanl.gov/abs/hep-th/9601029.
- [12] L. Susskind. "Some speculations about black hole entropy in string theory". In: unpublished (1993). URL: http://xxx.lanl.gov/abs/hep-th/9309145.
- [13] S.W.Hawking. "Breakdown of Predictability in Gravitational Collapse". In: *Phys Rev. D* 14 (1976), S. 2460–2473.
- [14] S.W.Hawking. "Particle Creation by Black Holes". In: Commun. math. Phys. 43 (1975), S. 199–220.
- [15] K. S. Thorne und W. H. Zurek. In: Physical Review Letters 54 (1985), S. 2171.
- [16] R.M. Wald. In: Physical Review D 48 (1993), S. 3427. URL: http://xxx.lanl. gov/abs/gr-qc/9307038.
- [17] E. Witten. In: Advances in Theoretical and Mathematical Physics 2 (1998), S. 253. URL: http://xxx.lanl.gov/abs/hep-th/9802150.