

HAL
open science

An Issue to the Cosmological Constant Problem

R. Triay

► **To cite this version:**

R. Triay. An Issue to the Cosmological Constant Problem. 7th Asia-Pacific International Conference on Gravitation and Astrophysics, Nov 2005, Taipei, Taiwan. hal-00005025v2

HAL Id: hal-00005025

<https://hal.science/hal-00005025v2>

Submitted on 10 Aug 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

AN ISSUE TO THE COSMOLOGICAL CONSTANT PROBLEM

R TRIAY*

*Centre de Physique Théorique **
CNRS Luminy Case 907, 13288 Marseille Cedex 9, France
triay@cpt.univ-mrs.fr

On geometrical grounds, the cosmological constant problem turns out to be an artifact due to the unfounded link of this fundamental constant to vacuum energy density of quantum fluctuations.

Keywords: Cosmology; Vacuum Energy ; Cosmological Constant.

1. Introduction

The *cosmological constant problem* (CCP) is an enigma of modern cosmology among the particles physics and cosmology communities. The most comprehensive contribution to this problem can be found in.²⁹ It is a matter of fact that its origin is intimately related to the status of the cosmological constant Λ . It was first assumed as a free parameter in the field equations with the aim of accounting for a static Universe and then rejected because a cosmological expansion was observed subsequently. Such an issue to the cosmological problem has provided us with (authority and/or simplicity) arguments in favor of $\Lambda = 0$ until acceleration of the cosmological expansion could not be avoided for the interpretation of recent cosmological data. However, the related estimate does not agree by hundred orders of magnitude with its expected value as obtained from quantum field theories^{5,20,40} by interpreting $\Lambda/8\pi G$ as vacuum energy density of quantum fluctuations. The aim of the present contribution is to understand this problem on geometrical grounds.

*Unité Mixte de Recherche (UMR 6207) du CNRS, et des universités Aix-Marseille I, Aix-Marseille II et du Sud Toulon-Var. Laboratoire affilié à la FRUMAM (FR 2291).

2. Status of the cosmological constant

The reason why the status of the cosmological constant Λ has long been discussed^{6,11,30,38} has an historical origin, which still contributes to a sociological debate at the present time. The key point is that either Λ is an *universal constant*,³⁵ as it is clearly established in General Relativity (GR), as similarly as Newton constant of gravitation G , or it is associated to a particles/fields contribution to gravitation.

2.1. Historical status of Λ

For solving the cosmological problem, Einstein's goal was to obtain the gravitational field of a static universe, as it was supposed to be at that epoch. Similarly to the necessary modification of Poisson's equation for describing a uniform static distribution of dust in Newtonian gravity^a, Λ was assumed in the gravitational field equations accordingly to GR. With Mach's principle in mind (origin of inertia), a consistent cosmological solution describing a spatially closed universe⁹ was derived, named as Einstein's model. A decade later, Friedmann's model¹⁴ was used by G. Lemaître¹⁸ for pointing out the cosmological expansion from Hubble's law,¹⁶ when Einstein's model was shown to be unstable^{8b}. This summarises very briefly the state of the art as recorded in contemporary textbooks.⁴³ Henceforth, Friedmann's model with $\Lambda = 0$ was preferred because of Einstein's definite renouncement from the point of view of "logical economy",¹⁰ what became the *Standard world model*.⁴⁸ His confession^c to G. Gamov¹⁵ stands probably for the historical reason why Λ was wrongly understood as a free parameter in GR theory of gravitation by the majority of observational cosmologists until recently. Although, $\Lambda \neq 0$ has been unsuccessfully envisaged in the 60's for explaining observations.^{17,22,23,28,33} Nowadays, it is generally believed that $\Lambda \sim 2h^2 10^{-56} \text{ cm}^{-2}$ (where $h = H_0/100 \text{ km s}^{-1} \text{ Mpc}^{-1}$) is required for interpreting the CMB temperature fluctuations^{1,19,32,34} and for accounting of Hubble diagram of SN.^{24-26,31} Such a necessity was evident^d two decades earlier from statistical investigations based on quasars

^aSuch an approach has been used by Neumann (1896) in Newtonian theory, see R.C. Tolman.⁴³

^b*i.e.* in addition of suffering from a fine tuning problem on the values of Λ and the specific density of energy of gravitational sources, any irregularity in their distribution causes either a collapse or an expansion.

^c*loc. cit.* : "the biggest blunder of my life".

^dIt was ignored because not representative of the general consensus at that epoch, what is typical of the present days scholastic attitude.

and galaxiess.^{2,2,3,12,13,41,44}

2.2. Geometrical status of Λ

On geometrical grounds, *Principle of General Relativity* applied to gravity provides us with a unique interpretation of Λ . The gravitational field and its sources are characterized respectively by the metric tensor $g_{\mu\nu}$ on the space-time manifold V_4 and by a *vanishing divergence* stress-energy tensor $T_{\mu\nu}$. The gravitational field equations must be invariant with respect to the action of diffeomorphism group of V_4 ,^{35,36} and therefore they read

$$T_{\mu\nu} = -A_0 F_{\mu\nu}^{(0)} + A_1 F_{\mu\nu}^{(1)} + A_2 F_{\mu\nu}^{(2)} + \dots \quad (1)$$

where $F_{\mu\nu}^{(n)}$ stands for a covariant tensor of degree $2n$, defined by means of metric tensor $g_{\mu\nu}$ and its derivatives, and A_n for a *coupling constant*, its value is estimated from observations. The $n = 0, 1$ order terms are uniquely defined

$$F_{\mu\nu}^{(0)} = g_{\mu\nu}, \quad F_{\mu\nu}^{(1)} = S_{\mu\nu} = R_{\mu\nu} - \frac{1}{2} R g_{\mu\nu} \quad (2)$$

where $R_{\mu\nu}$ is the Ricci tensor and R the scalar curvature, whereas $F_{\mu\nu}^{n \geq 2}$ must be derived from additional principles.

Schwarzschild solution of Eq. (1) enables us to identify $A_{n=0,1}$ with Newton approximation, what provides us with modified Poisson equation³⁵

$$\text{div} \vec{g} = -4\pi G \rho + \Lambda \quad (3)$$

where \vec{g} stands for the gravitational acceleration field due to sources defined by a specific density ρ , and the following identification of constants

$$G = \frac{1}{8\pi A_1}, \quad \Lambda = \frac{A_0}{A_1} \quad (4)$$

which shows their common status of *universal constant*.

3. Modeling gravitational structures

The space-time geometry is constrained by the presence of gravitational sources by means of tensor $T_{\mu\nu}$ in Eq. (1), each right hand terms contributes for describing the geometry within its effective scale. A dimensional analysis of field equations provides us with an estimation of their corresponding magnitudes, what is useful for modelling gravitational structures. Moreover, Newtonian approximation of gravitational field at large scale provides us with a simple way for interpreting Λ effect.

3.1. Dimensional analysis

According to GR, the speed of the light $c = 1$ (*i.e.* time can be measured in unit of length^e $1\text{s} = 2.999\,792\,458\,10^{10}\text{cm}$) and then $G = 7.4243 \times 10^{-29}\text{cm g}^{-1}$. Let us choose units of mass and of length^f, herein denoted respectively by M and L . The correct dimensional analysis of GR sets the covariant metric tensor to have the dimension $[g_{\mu\nu}] = L^2$, and thus $[g^{\mu\nu}] = L^{-2}$, $[R_{\mu\nu}] = 1$ and $[R] = L^{-2}$. Since the specific mass density and the pressure belong to T_ν^μ , one has $[T_{\mu\nu}] = ML^{-1}$. Hence, according to Eq. (1), the dimensions of A_n are the following

$$[A_0] = ML^{-3}, \quad [A_1] = ML^{-1}, \quad \dots [A_n] = ML^{2n-3} \quad (5)$$

which shows their relative contributions for describing the gravitational field with respect to scale. Namely, the larger their degree n the smaller their effective scale^g. Equivalently, the estimation of A_0 demands observational data located at scale larger than the one for A_1 , *etc.*... This is the reason why the Λ effect is not discernible at small scale but requires cosmological distances.

3.2. Newtonian gravity up to cosmological scales

The observations show that gravitational structures within scales of order of solar system can be described by limiting the expansion solely to Einstein tensor $S_{\mu\nu}$, when cosmology requires also the first term. The transition scale between A_0 and A_1 is of order of $1/\sqrt{\Lambda} \sim 7h^{-1}\text{Gyr}$. Although GR is preferred for investigating the dynamics of cosmic structures, Newton approximation given in Eq. (3) provides us with an easier schema for realizing the Λ effect. Hence, the acceleration field due to gravity around a point mass m reads

$$\vec{g} = \left(-G\frac{m}{r^3} + \frac{\Lambda}{3} \right) \vec{r} \quad (6)$$

Since $\Lambda > 0$, the gravity force is attractive at distance $r < r_o$ and repulsive at $r > r_o$ with a critical distance

$$r_o = \sqrt[3]{3mG/\Lambda} \quad (7)$$

where the gravity vanishes.

^eThis is the reason why any statement on the variation of c is meaningless in GR.

^fOnly two fundamental units can be chosen, the third one is derived.

^gIn other words, the contribution of A_0 dominates at scale larger than the one of A_1 , *etc.*...

4. The cosmological constant problem

Let us assume :

- (1) quantum fluctuations are sources of the gravitational field by means of the following stress-energy tensor^h

$$T_{\mu\nu}^{\text{vac}} = \rho_{\text{vac}} g_{\mu\nu}, \quad \rho_{\text{vac}} = \hbar k_{\text{max}} \quad (8)$$

in the field equations Eq.(1), where k_{max} stands for the ultraviolet momentum cutoff up to which the quantum field theory is valid,⁵ one has

$$\rho_{\text{vac}}^{EW} \sim 2 \cdot 10^{-4}, \quad \rho_{\text{vac}}^{QCD} \sim 1.6 \cdot 10^{15}, \quad \rho_{\text{vac}}^{Pl} \sim 2 \cdot 10^{89} \quad (9)$$

in units of g cm^{-3} . The reason why such an estimation is not unique comes from the perturbative aspect of the theory for describing the quantum world, what can be understood as a weakness of this approach.

- (2) the cosmological term interprets as the contribution of quantum fluctuations

$$\rho_{\Lambda} = \frac{\Lambda}{8\pi G} \quad (10)$$

The difficulty of above hypotheses is that ρ_{vac} differs from

$$\rho_{\Lambda} \sim h^2 \cdot 10^{-29} \text{ g cm}^{-3} \quad (11)$$

as obtained from astronomical observations, by 25–118 orders of magnitude. Such an enigma is named the *cosmological constant problem*. Other estimations of this quantum effect from the viewpoint of standard Casimir energy calculation scheme⁴⁹ provide us with discrepancies of ~ 37 orders of magnitude.⁷ A similar problem happens when

$$\Lambda_{\text{vac}} = 8\pi G \rho_{\text{vac}} \quad (12)$$

is interpreted as a cosmological constant. Indeed, if the quantum field theory which provides us with an estimate of ρ_{vac} is correct then the distance from which the gravity becomes repulsive in the sun neighborhood ranges from $r_{\odot}^{EW} \sim 2 \cdot 10^{-2} h^{-2/3}$ a.u. down to $r_{\odot}^{Pl} \sim 3 \cdot 10^{-11} h^{-2/3} \text{ \AA}$ depending on the quantum field theory, see Eq. (7). Obviously, such results are not consistent with the observations.

^hThe usual picture which describes the vacuum as an isotropic and homogenous distribution of gravitational sources with energy density ρ_{vac} and pressure $p_{\text{vac}} = -\rho_{\text{vac}}$ (although this is not an equation of state) is not clear and not necessary for the discussion.

Another version of the cosmological constant problem points out a fine tuning problem. It consists on arguing on the smallness of $\Lambda = \Lambda_{\text{vac}} + \Lambda_{\text{o}}$, interpreted as an effective cosmological constant, where Λ_{o} stands for a bare cosmological constant.

4.1. Understanding the recession of galaxies

The observations show that the dynamics of the cosmological expansion after decoupling era agrees with Friedmann-Lemaître-Gamov solution. It describes an uniform distribution of pressureless matter and CMB radiation with a black-body spectra, the field equations are given by Eq. (1) with $n \leq 1$. The present values of related densities are $\rho_{\text{m}} = 3h^2 10^{-30} \text{ g cm}^{-3}$ (dark matter included) and $\rho_{\text{r}} \sim 5h^2 10^{-34} \text{ g cm}^{-3}$. Their comparison to the expected vacuum energy density ρ_{vac} shows that if quantum fluctuations intervene in the dynamics of the cosmological expansion then their contribution prevails over the other sources (by 26–119 orders of magnitude today). Such an hypothesis provides us with a vacuum dominate cosmological expansion since primordial epochs. Therefore, one might ask whether such disagreements with observations can be removed by taking into account higher order $n \geq 2$ terms in Eq. (1). With this in mind, let us describe the dynamics of structures at scales where gravitational repulsion ($\Lambda > 0$) is observed. Since the values of universal constants G and Λ are provided by observations, it is more convenient to use adapted units of time l_g and of mass m_g defined as follows

$$l_g = 1/\sqrt{\Lambda} \sim h^{-1} 10^{28} \text{ cm}, \quad m_g = 1/(8\pi G\sqrt{\Lambda}) \sim 4h^{-1} 10^{54} \text{ g} \quad (13)$$

herein called *gravitational units*. They are defined such that the field equations read in a normalized form

$$T_{\mu\nu} = -g_{\mu\nu} + S_{\mu\nu} + A_2 F_{\mu\nu}^{(2)} + \dots \quad (14)$$

i.e. $A_0 = A_1 = 1$, where the stress-energy tensor $T_{\mu\nu}$ accounts for the distribution of gravitational sources. It is important to note that, with gravitational units, Planck constant reads

$$\hbar \sim 10^{-120} \quad (15)$$

Indeed, such a tiny value as *quantum action unit* compared to $\hbar = 1$ when quantum units are used instead, shows clearly that Eq. (14) truncated at order $n \leq 1$ is not adapted for describing quantum physics.^{45,46} This is the main reason why it is hopeless to give a quantum status to Λ .⁴¹ As

approximation, because of dimensional analysis described above, the contribution of higher order terms being the more significant as the density is large, Eq. (14) can be splitted up with respect to scale into two equations systems. The first one corresponds to terms of order $n < 2$ (the usual Einstein equation with Λ) and the second one

$$T_{\mu\nu}^{\text{vac}} = A_2 F_{\mu\nu}^{(2)} + \dots \quad (16)$$

stands for the field equations describing the effect of quantum fluctuations on the gravitational field at an appropriated scale (quantum), interpreted as correction of the RW metric $g_{\mu\nu}$. The identification of constants A_n (*e.g.*, $A_2 = \hbar$) and the derivation of tensors $F_{\mu\nu}^{(n)}$ with $n \geq 2$ requires to model gravitational phenomena at quantum scale, see *e.g.*^{39,42} Unfortunately, the state of the art does not allow yet to provide us with a definite answer for defining the right hand term of Eq. (16), see *e.g.*²⁷

5. Conclusion

Seeking for the contribution of quantum fluctuations into the cosmological constant is a motivation that inherits from the previous attitude consisting on rejecting the cosmological term. On the other hand, to rescale the field equations for describing the cosmological expansion prevents us to assume the vacuum acting as a cosmological constant. As a consequence, one understands that such an interpretation turns to be the origin of the cosmological constant problem. In other words, such a problem is the price to pay for identifying Λ_{vac} to the cosmological constant. Because the understanding of quantum gravity is still an ongoing challenge, the correct field equations describing the contribution to gravity of quantum fluctuations are not yet established. However, the dimensional analysis shows that the related gravitational effects are expected at small (quantum) scales and do not participate to the general expansion of the universe according to observations.

References

1. A. Benoit *et al.*, *Astron. Astrophys.*, **399**, L25 (2003)
2. G. Bigot, H.H.Fliche, R. Triay, *Astron. Astrophys.*, **206**, 1 (1988)
3. G. Bigot, R. Triay, in *The quest for the fundamental constants in Cosmology*, 9th Moriond Astrophysics meeting, eds J. Audouze and J. Trân Thanh Vân, Editions Frontières (1989)
4. S.M. Carroll, W.H. Press, E.L. Turner, *Annu. Rev. Astron. Astrophys.* **30**, 499 (1992)

5. S.M. Carroll, *Living Reviews in Relativity*, **4**,1 (2001)
6. J.C. Charlton, M.S. Turner, *Astrophys. J.*, **313**,495 (1987)
7. I.O. Cherednikov, *Acta Phys. Pol. B*, **33** (2002)
8. A.S. Eddington, *Month. Not. Roy. Astron. Soc.*, **90**, 668 (1930)
9. A. Einstein, *Sitz. Preuss. Akad. wiss. Phys-Math*, **142**, 87 (1917)
10. A. Einstein, *Sitz. Preuss. Akad. wiss. Phys-Math*, **235**,37 (1931); Appendix to the 2nd edn. of *The Meaning of Relativity*,(1945) on the “cosmological problem”; reprinted in (all later editions) Princeton University Press (1955), p.109
11. J.E. Felten, R. Isaacman *Rev. Mod. Phys.*, **58**,689 (1986)
12. H.H. Fliche, J.M. Souriau, *Astron. & Astrophys.*, **78**, 87 (1979)
13. H.H. Fliche, J.M. Souriau, R. Triay, *Astron. & Astrophys.*, **108**, 256 (1982)
14. A. Friedmann, *Z. Phys.*, **10**,377 (1922); *ibid.* **21**,326 (1924)
15. G. Gamow, in *My world line*, Viking Press, New York (1970), p.44
16. E.P. Hubble, *Proc. Nat. Acad. Sci.*, **15**, 168 (1927)
17. N. Kardashev, *Astrophys. J.*, **150**, L135 (1967)
18. G. Lemaître, *Ann. Soc. Sci. Bruxelles.*, **47 A**, 49 (1927); *Month. Not. Roy. Astron. Soc.*, **91**, 483 (1931)
19. C.B. Netterfield *et al.*, *Astron. J.*, **571**, 604 (2002)
20. T. Padmanabhan, *Phys. Rep.*, **380**,235 (2003)
21. J.V. Peach, *Astrophys. J.*, **159**, 753 (1970)
22. V. Petrosian, E.E., Salpeter, P. Szekeres *Astrophys. J.*, **147**, 1222 (1967)
23. V. Petrosian, E.E., Salpeter, *Astrophys. J.*, **151**, 411 (1968)
24. J.V. Perlmutter *et al.*, *Nature*, **391**, 51 (1998)
25. J.V. Perlmutter *et al.*, *Astrophys. J.*, **483**, 565 (1999)
26. A.J. Riess *et al.*, *Astron. J.*, **116**, 1009 (1998)
27. C. Rovelli, *Int. Jour. Mod. Phys. D*, **12**,1509 (2003)
28. M. Rowan-Robinson, *Month. Not. Roy. Astron. Soc.*, **141**, 445 (1968)
29. V. Sahni, A. Starobinsky, *Int. Jour. Mod. Phys. D*, **9**, 373 (2000)
30. A. Sandage, *Ann. Rev. Astron. Astrophys.*, **26**, 561 (1988)
31. P.B. Schmidt *et al.*, *Astrophys. J.*, **507**, 46 (1998)
32. J.L. Sievers *et al.*, *Astrophys. J.*, **591**, 599 (2003)
33. I. Shklovsky, *Astrophys. J.*, **150**, L1 (1967)
34. D.N. Spergel *et al.*; *Astrophys. J. Suppl.*, **148**, 175 (2003)
35. J.M. Souriau, *Géométrie et relativité* (Hermann, Paris, 1964)
36. J.M. Souriau, *Ann. Inst. H. Poincaré*, **XX** (4), 315 (1974)
37. J.M. Souriau, in *Géométrie symplectique et physique mathématique, Colloques Internationaux CNRS*, **237**, 59 (1974)
38. J.M. Souriau, in *Journées Relativistes – 1976*, ULB Bruxelles (1977)
39. K.S. Stelle, *Phys. Rev. D*, **16**,953 (1977)
40. M. Straumann, in *1rst Sem. H. Poincaré*. Paris (2002)
41. J.M. Souriau, R. Triay, *Grav. & Cosm.*, **3**,(9),51 (1997)
42. G.’t Hooft, M. Veltmann, *Ann. Inst. H. Poincaré*, (A) Phys. Th. **XX** (1), 69 (1974)
43. R.C. Tolman, in *Relativity Thermodynamics and Cosmology*, Oxford at the Clarendon Press (1934), p.344

44. R. Triay, in *Large Scale Structures and Peculiar Motions in the Universe*, eds. D.W. Latham and L.N. da Costa, ASP conference series (1989)
45. R. Triay, in *The Cosmological Model*, 37th Moriond Astrophysics meeting, Les Arcs, Editions Frontière (2002)
46. R. Triay, in *Proceedings of the Tenth Marcel Grossmann Meeting on General Relativity*, p. 2266 (Rio de Janeiro, Brazil 2003) . Edit. M. Novello & S.P. Bergliaffa, Ser. Edit. R. Ruffini. World Scientific (2006)
47. R. Triay, *Int. Journ. Mod. Phys. D*, **14**10,1667 (2005)
48. S. Weinberg, *Gravitation and Cosmology*, Ed. John Wiley & Sons Inc.
49. Ya. B. Zel'dovich, *JETP Lett.*, **6**, 316 (1967)
50. Ya. B. Zel'dovich, I.D. Novikov, in *The Structure and Evolution of the Universe*, Vol. 2, Ed. G. Steigman, The University of Chicago press (1983)