

HAL
open science

Time-dependent cosmological interpretation of quantum mechanics

Emmanuel Moulay

► **To cite this version:**

Emmanuel Moulay. Time-dependent cosmological interpretation of quantum mechanics. 2016. hal-01169099v2

HAL Id: hal-01169099

<https://hal.science/hal-01169099v2>

Preprint submitted on 18 Nov 2016

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.

Time-dependent cosmological interpretation of quantum mechanics

Emmanuel Moulay*

Abstract

The aim of this article is to define a time-dependent cosmological interpretation of quantum mechanics in the context of an infinite open FLRW universe. A time-dependent quantum state is defined for observers in similar observable universes by using the particle horizon. Then, we prove that the wave function collapse of this quantum state is avoided.

1 Introduction

A new interpretation of quantum mechanics, called the cosmological interpretation of quantum mechanics, has been developed in order to take into account the new paradigm of eternal inflation [1, 2, 3]. Eternal inflation can lead to a collection of infinite open Friedmann-Lemaître-Robertson-Walker (FLRW) bubble universes belonging to a multiverse [4, 5, 6]. This inflationary scenario is called open inflation [7, 8]. Such a multiverse implies that there exist an infinite number of observers belonging to similar observable universes which are indistinguishable inside an infinite open FLRW bubble universe [1, 9]. A quantum state $|\Psi_i\rangle \in \mathcal{H}$ is associated with each observer i belonging to these similar observable universes and it is possible to define a quantum state gathering all these observers

$$|\Psi_\infty\rangle = \bigotimes_{i=1}^{\infty} |\Psi_i\rangle \quad (1)$$

which belongs to the Hilbert space

$$\mathcal{H}^{\otimes\infty} := \mathcal{H} \otimes \mathcal{H} \otimes \mathcal{H} \otimes \dots \quad (2)$$

For sake of simplicity, we only consider pure states in this article. The reader may refer to [10, 11, 12, 13] for more details about the notion of infinite quantum states. Such a modelling is compatible with the Born rule [1, 14, 15, 16, 3] and can avoid the problem of wave function collapse [2]. However, the notion of time is not well defined because similar observable universes are not causally related.

*XLIM (UMR-CNRS 7252), Université de Poitiers, 11 bd Marie et Pierre Curie, 86962 Futuroscope Chasseneuil Cedex, France; E-mail: emmanuel.moulay@univ-poitiers.fr

The first goal of this article is to define a time-dependent quantum state for observers in similar observable universes. This problem can be solved by using the particle horizon and the Fischler-Susskind cosmological holographic principle [17, 18]. The holographic principle has also been used in [19, 20] to render the many-worlds interpretation of quantum mechanics compatible with eternal inflation.

The second goal of this article is to prove that the wave function collapse of the time-dependent quantum state for observers in similar observable universes is avoided.

The organization of the article is the following. In Section 2, a time-dependent quantum state is defined for observers belonging to similar observable universes of an infinite open FLRW universe by using the particle horizon. The problem of wave function collapse of this quantum state is addressed in Section 3.

2 Time-dependent quantum states

Let us consider two similar observers belonging to two similar observable universes of an infinite open FLRW universe which are indistinguishable. Let us denote by $|\Psi_1\rangle$ the quantum state of the observer 1 and by $|\Psi_2\rangle$ the quantum state of the observer 2. We may wonder if it is possible to define a common notion of time for these two observers. We want to use the time elapsed since the creation of the particle horizon as the same reference time. We may wonder if the two observers belonging to two similar observable universes at a given time have a similar past since the creation of the particle horizon.

The FLRW metric is given by

$$ds^2 = c^2 dt^2 - a(t)^2 \left(\frac{dr^2}{1 - kr^2} + r^2 d\Omega^2 \right). \quad (3)$$

and a natural definition of a cosmological horizon for a FLRW universe is the particle horizon whose proper radius is defined at time t by

$$R_P(t) = a(t) \int_{t_i}^t \frac{c}{a(s)} ds \quad (4)$$

where t_i denotes the post-inflationary epoch [21, Section 2.7]. The particle horizon is the largest comoving spatial distance from which light could have reached an observer if it was emitted at time t_i [22]. It represents the boundary between the observable and the unobservable regions of the universe for an observer.

A particle cannot be ejected out of the observable universe of an observer by crossing his particle horizon [23, page 37]. It implies that the existence of the particle horizon ensures that an observer has access to the information concerning the past of his observable universe since the creation of the particle horizon, even if there is a repulsive cosmological constant. The Fischler-Susskind

cosmological holographic principle, which ensures that the particle horizon is compatible with special relativity [17, 24], states that the entropy of matter inside the post-inflationary particle horizon must be smaller than the area of the cosmological horizon [17, 25]. It is true for open and classical flat FLRW universes [26]. As open inflation leads to infinite open FLRW bubble universes [4, 5, 6], the Fischler-Susskind cosmological holographic principle can be applied in this framework.

Thus, we have the following result:

Proposition 1 *If two similar observers of an infinite open FLRW universe have indistinguishable observable universes at time t_f after the post-inflationary epoch t_i then they have similar observable universes since the post-inflationary epoch, i.e. the quantum states $|\Psi_1(t)\rangle$ and $|\Psi_2(t)\rangle$ are indistinguishable for all $t_i \leq t \leq t_f$.*

We define the quantum state

$$|\Psi_{12}(t)\rangle = |\Psi_1(t)\rangle \otimes |\Psi_2(t)\rangle, \quad t_i \leq t \leq t_f \quad (5)$$

and we know that $|\Psi_1(t)\rangle$ and $|\Psi_2(t)\rangle$ are indistinguishable for all $t_i \leq t \leq t_f$. If we consider all the quantum states of all the observers having an observable universe similar to the observable universes 1 and 2 in an infinite open FLRW universe, then the generalization to the quantum state (1) is straightforward and we obtain the time-dependent quantum state

$$|\Psi_\infty(t)\rangle = \bigotimes_{i=1}^{\infty} |\Psi_i(t)\rangle, \quad t_i \leq t \leq t_f \quad (6)$$

associated with the cosmological interpretation of quantum mechanics

Let us remark that it is possible to extend the existence of the particle horizon of an open FLRW universe to the Planck epoch by using string cosmology [24].

3 Wave function collapse

Wave function collapse associated with the quantum state (6) must be avoided after the post-inflationary epoch t_i . If there exists a meta-observer who is able to know the global result of a measurement process occurring in each similar observable universe of the multiverse at a given time then the measurement problem cannot be avoided. We have shown in [2] that the collapse of the time-independent quantum state (1) can be avoided. However, the same reasoning cannot be used for the time-dependent quantum state (6). Indeed, if a measurement is done at time $t_m > t_i$, all quantum states $|\Psi_i(t)\rangle$ collapse at the same time t_m after the post-inflationary epoch which was not the case for time-independent quantum states.

First, let us remark that if we have only a finite fixed number of similar observable universes, the wave function collapse cannot be avoided. Suppose

that we have only a finite fixed number N of similar observers i in similar observable universes having quantum states $|\Psi_i(t)\rangle$. Just after the measurement at time $t_m^+ = t_m + \epsilon$, we may have for instance

$$|\Psi_i(t_m^+)\rangle = |\Psi_j(t_m^+)\rangle \quad (7)$$

for all $i, j \in \{1, \dots, N\}$ where $\epsilon > 0$ is a sufficiently small number. So, the quantum state $\bigotimes_{i=1}^N |\Psi_i(t)\rangle$ collapses at time t_m and all its possible evolutions cannot be explored. Let us remark that the Born rule is also not satisfied in a large but finite universe [27, 28] whereas it can be recovered in an infinite universe by using the frequency operator [1].

Then, we prove that the wave function collapse of the time-dependent quantum state $|\Psi_\infty(t)\rangle$ is not possible. Let us denote by t_m^- the time just before the measurement in each similar observable universe and t_m^+ the time just after the measurement. We study the quantum state $|\Psi_\infty(t_m^-)\rangle$ in order to see if its collapse is possible. As the number of quantum states in a finite region of the universe is finite [9], there exists $1 < K < +\infty$ such that for all $i \in \mathbb{N}^* = \mathbb{N} \setminus \{0\}$

$$|\Psi_i(t_m^-)\rangle = \sum_{k=1}^K \alpha_{ik} |\Psi_k(t_m^+)\rangle \quad (8)$$

where $\alpha_{ik} \in \mathbb{C}$ and

$$\sum_{k=1}^K |\alpha_{ik}|^2 = 1. \quad (9)$$

We have

$$|\Psi_\infty(t_m^-)\rangle = \bigotimes_{i=1}^{\infty} |\Psi_i(t_m^-)\rangle = \lim_{N \rightarrow +\infty} \left(\bigotimes_{i=1}^N \sum_{k=1}^K \alpha_{ik} |\Psi_k(t_m^+)\rangle \right) \quad (10)$$

We develop the previous expression in square brackets and we obtain

$$|\Psi_\infty(t_m^-)\rangle = \lim_{N \rightarrow +\infty} \left(\sum_{f_N \in \mathcal{T}_N} \bigotimes_{i=1}^N \alpha_{if_N(i)} |\Psi_{f_N(i)}(t_m^+)\rangle \right) \quad (11)$$

where \mathcal{T}_N is the set of all the functions between $\{1, \dots, N\}$ and $\{1, \dots, K\}$. We also have $\text{card}(\mathcal{T}_N) = K^N$. Then, we gather the coefficients α by using the properties of the tensor product and it leads to

$$|\Psi_\infty(t_m^-)\rangle = \lim_{N \rightarrow +\infty} \left(\sum_{f_N \in \mathcal{T}_N} p_N^{f_N} \bigotimes_{i=1}^N |\Psi_{f_N(i)}(t_m^+)\rangle \right) \quad (12)$$

with

$$p_N^{f_N} = \prod_{j=1}^N \alpha_{jf_N(j)}. \quad (13)$$

The term

$$\left| p_N^{f_N} \right|^2 = \left| \prod_{j=1}^N \alpha_{j f_N(j)} \right|^2 = \prod_{j=1}^N |\alpha_{j f_N(j)}|^2 \quad (14)$$

is the probability of having the quantum state $\bigotimes_{i=1}^N |\Psi_{f_N(i)}(t_m^+)\rangle$ for the first N observable universes. Let \mathcal{T} be the set of all the functions between \mathbb{N}^* and $\{1, \dots, K\}$ and

$$p^f = \lim_{N \rightarrow +\infty} p_N^{f_N} = \prod_{j=1}^{\infty} \alpha_{j f(j)} \quad (15)$$

with $f = \lim_{N \rightarrow +\infty} f_N \in \mathcal{T}$ then we have

$$|\Psi_{\infty}(t_m^-)\rangle = \sum_{f \in \mathcal{T}} p^f \bigotimes_{i=1}^{\infty} |\Psi_{f(i)}(t_m^+)\rangle. \quad (16)$$

In [2], we have proved that

$$|\alpha_{ik}| = |\alpha_{jk}| \quad (17)$$

for all $i, j \in \mathbb{N}^*$ by using the Finkelstein-Hartle theorem [15, 16]. As

$$|\alpha_{ik}|^2 < 1 \quad (18)$$

for all $i \in \mathbb{N}^*$, $k \in \{1, \dots, K\}$, we have

$$\lim_{N \rightarrow +\infty} \left| p_N^{f_N} \right|^2 = \prod_{j=1}^{\infty} |\alpha_{j f(j)}|^2 = 0 \quad (19)$$

for all $f \in \mathcal{T}$. Indeed, a necessary condition for the product $\prod_{j=1}^{\infty} |\alpha_{j f(j)}|^2$ to be equal to a finite non zero positive real number is that

$$\lim_{j \rightarrow +\infty} |\alpha_{j f(j)}|^2 = 1. \quad (20)$$

The reader may refer to [29, Chapter 2] for more details on infinite products. It is obvious that Condition (20) cannot be satisfied if we have (17) and (18). Let us remark that even if $K = +\infty$ which corresponds to an infinite number of quantum states in a finite volume, a necessary condition for (9) is that $\lim_{k \rightarrow +\infty} |\alpha_{ik}|^2 = 0$ which is also not compatible with (20).

Finally, the result given by (19) leads to the following proposition:

Proposition 2 *The probability of measuring the following quantum state*

$$\bigotimes_{i=1}^{\infty} |\Psi_{f(i)}(t_m^+)\rangle \quad (21)$$

is zero for all $f \in \mathcal{T}$. Thus, the collapse of the quantum state $|\Psi_{\infty}(t_m^-)\rangle$ is not possible.

We have defined a time-dependent quantum state $|\Psi_\infty(t)\rangle$ for observers in similar observable universes in Section 2 and we may wonder why this quantum state does not collapse. This is due to the fact that the wave function collapse is associated with the notion of observer. In an infinite universe, this notion of observer falls down and then also the notion of wave function collapse. An observer i can only see the wave function collapse of his quantum state $|\Psi_i(t)\rangle$ and he also knows that all the other observers in similar observable universes can see the wave function collapse of their quantum state at the same time t_m elapsed since the post-inflationary epoch t_i with a probability in accordance with the Born rule [1]. However, the global picture is not the wave function collapse of the quantum state $|\Psi_\infty(t)\rangle$ at time t_m with the existence of a meta-observer.

Acknowledgements

The author wants to thank Anthony Aguirre from the University of California for helpful discussions.

References

- [1] A. Aguirre, M. Tegmark, Born in an infinite universe: A cosmological interpretation of quantum mechanics, *Physical Review D* 84 (10) (2011) 105002.
- [2] E. Moulay, Non-collapsing wave functions in an infinite universe, *Results in Physics* 4 (2014) 164–167.
- [3] A. Vilenkin, A quantum measure of the multiverse, *Journal of Cosmology and Astroparticle Physics* 2014 (05) (2014) 005.
- [4] S. Coleman, F. De Luccia, Gravitational effects on and of vacuum decay, *Physical Review D* 21 (12) (1980) 3305.
- [5] J. Garriga, A. H. Guth, A. Vilenkin, Eternal inflation, bubble collisions, and the persistence of memory, *Physical Review D* 76 (12) (2007) 123512.
- [6] A. H. Guth, Eternal inflation and its implications, *Journal of Physics A: Mathematical and Theoretical* 40 (25) (2007) 6811.
- [7] A. Linde, Toy model for open inflation, *Physical Review D* 59 (2) (1998) 023503.
- [8] D. Yamauchi, A. Linde, A. Naruko, M. Sasaki, T. Tanaka, Open inflation in the landscape, *Physical Review D* 84 (4) (2011) 043513.
- [9] M. Tegmark, Parallel universes, in: *Science and Ultimate Reality: Quantum Theory, Cosmology, and Complexity*, Cambridge University Press, 2003, pp. 459–491.

- [10] J. Bub, How to solve the measurement problem of quantum mechanics, *Foundations of physics* 18 (7) (1988) 701–722.
- [11] S. Gutmann, Using classical probability to guarantee properties of infinite quantum sequences, *Physical Review A* 52 (5) (1995) 3560–3562.
- [12] J. von Neumann, On infinite direct products, *Compositio Mathematica* 6 (1939) 1–77.
- [13] J. von Neumann, Quantum mechanics of infinite systems, in: *John von Neumann and the Foundations of Quantum Physics*, Vol. 8 of *Vienna Circle Institute Yearbook*, Springer, 2001, pp. 249–268.
- [14] E. Farhi, J. Goldstone, S. Gutmann, How probability arises in quantum mechanics, *Annals of Physics* 192 (2) (1989) 368–382.
- [15] D. Finkelstein, The logic of quantum physics, *Transactions of the New York Academy of Sciences* 25 (6) (1963) 621–637.
- [16] J. B. Hartle, Quantum mechanics of individual systems, *American Journal of Physics* 36 (8) (1968) 704–712.
- [17] W. Fischler, L. Susskind, Holography and cosmology, arXiv preprint hep-th/9806039.
- [18] L. Susskind, J. Lindesay, *An introduction to black holes, information and the string theory revolution*, World Scientific, 2005.
- [19] R. Bousso, L. Susskind, Multiverse interpretation of quantum mechanics, *Physical Review D* 85 (4) (2012) 045007.
- [20] Y. Nomura, Physical theories, eternal inflation, and the quantum universe, *Journal of High Energy Physics* 2011 (11) (2011) 63.
- [21] P. Coles, F. Lucchin, *Cosmology: The origin and evolution of cosmic structure*, 2nd Edition, John Wiley & Sons, 2002.
- [22] M. Roos, *Introduction to cosmology*, John Wiley & Sons, 2004.
- [23] M. Lachièze-Rey, *Theoretical and observational cosmology*, Vol. 541 of *Nato Science Series C*, Springer, 1999.
- [24] D. Bak, S.-J. Rey, Holographic principle and string cosmology, *Classical and Quantum Gravity* 17 (1) (2000) L1.
- [25] N. Kaloper, A. Linde, Cosmology versus holography, *Physical Review D* 60 (10) (1999) 103509.
- [26] R. Bousso, The holographic principle, *Reviews of Modern Physics* 74 (3) (2002) 825.

- [27] D. N. Page, The Born rule fails in cosmology, *Journal of Cosmology and Astroparticle Physics* 2009 (07) (2009) 008.
- [28] D. N. Page, Born's rule is insufficient in a large universe, arXiv:1003.2419.
- [29] Y. A. Melnikov, Green's functions and infinite products: bridging the divide, Birkhäuser, 2011.