

INAF-Osservatorio astrofisico di Torino
Technical Report nr. 158

[Intrecci di rete spazio-temporali]

Un progetto di Paola Anziché e Mariateresa Crosta

Pino Torinese, 26 giugno 2012


[Intrecci di rete spazio-temporali]

Un progetto di

Paola Anziché e Mariateresa Crosta


INTRECCI NELLO SPAZIO-TEMPO

<http://timemachine.polito.it/TM2012.html>

Premessa Scientifica

Mariateresa Crosta, INAF-OATo

Il progetto "INTRECCI DI RETI SPAZIO-TEMPORALI" nasce nel contesto dell'evento "The Time Machine Factory, [unspeakable, speakable] on Time Travel in Turin", che si terrà a Torino dal 14 al 19 Ottobre 2012. Lo scopo del convegno è duplice: da una parte si vuole rivitalizzare l'interesse per i viaggi nel tempo, i quali non sono proibiti dalle leggi fisiche correnti ([1]-[19]), dall'altra, si vuole offrire la possibilità di confrontare le tematiche connesse in ambito quantistico, in modo da avere un panorama dei fenomeni implicati e delle potenziali applicazioni. La difficoltà dell'argomento, unita ad un persistente scetticismo circa le plausibilità fisiche di un tale fenomeno, hanno ripetutamente rallentato, se non interrotto, qualsiasi ricerca in tale campo, relegandolo più al dominio della fantascienza che della realtà.

A tutt'oggi, il macrocosmo quadridimensionale della Relatività Generale e il microcosmo della Meccanica Quantistica non si conciliano, pur essendo entrambe le teorie ampiamente verificate. La natura topologica dello spazio-tempo e della gravità nell'ambito della Meccanica Quantistica implicano che le proprietà di località e causalità siano rivisitate ad un livello più basilare, congetturando anche l'esistenza di entità più fondamentali rispetto alle tre dimensioni spaziali che osserviamo nella nostra esperienza quotidiana. Le modalità di azione delle nuove componenti fondamentali potrebbero influenzare la natura stessa del tempo e la loro dinamica potrebbe dotare il tempo di una direzionalità, la cosiddetta freccia del tempo, causa dell'irreversibilità dei processi fisici.

La possibilità di viaggiare nel tempo si allaccia alla comprensione di meccanismi che si possono instaurare all'interno dell'orizzonte degli eventi di una singolarità, ovvero i cosiddetti buchi neri previsti dalle soluzioni dell'equazioni di campo di Einstein. Il collasso gravitazionale riduce la materia ad una stella di pura geometria: quel punto dello spazio-tempo probabilmente si dissolve in un intrico quantistico di cunicoli, attraverso i quali si distribuisce o altrove

nell'Universo o in altri Universi paralleli. La presenza di forte curvatura, inoltre, potrebbe creare corridoi in cui siano possibili linee di tempo chiuse, una collezione di multiversi con probabilità propria oppure preservare la causalità violando solo la cronologia. Ne emerge che le singolarità classiche potrebbero rivelarsi strutture quantistiche non singolari della geometria.

Pertanto, una rivisitazione epistemologica di queste tematiche aiuterebbe a comprendere la vera natura del tempo, il suo ruolo nella fisica fondamentale e nella formazione dell'Universo, incluse le strutture complesse come i buchi neri o gerarchiche come la Galassia, con evidenti implicazione sulle procedure di mappatura dell'Universo, su scala locale e globale. Considerata l'accuratezza raggiunta dall'osservazioni astrofisiche, tali procedure devono necessariamente implementare metodi consistenti con la teoria della Relatività Generale e con la Meccanica Quantistica.

Per questa ragione una parte del convegno sarà dedicata alle definizioni dei sistemi di riferimento astronomici e delle necessarie trasformazioni di tempo relativistiche, alle cartografie astrometriche di prossima generazione (missione Gaia, ESA) e alle sincronizzazioni effettuate tramite il sistema di satelliti GPS, Galileo o ACES, inevitabilmente legate alla metrologia quantistica.

Un tema complesso come quello dei viaggi nel tempo richiede per sua stessa natura un approccio multidisciplinare: per questo è prevista anche una sessione dedicata agli aspetti filosofici e artistici della percezione del tempo e una divulgazione dedicata.

E in questo contesto si inserisce l'opera "Aggrovigliamenti Spazio-Temporali" di Paola Anziché.

La rete realizzerà un'ampia trama elastica in cui le persone saranno invitate ad entrarvi e simulare le interazioni fisiche dettate dalla geometria dello spazio-tempo creata dalla loro partecipazione corporea. Il movimento di ciascuna persona influenza quello degli altri partecipanti e, insieme, trasformano l'architettura macroscopica della rete. Nel contempo, l'aggrovigliamento rompe la continuità della rete, simboleggiando un nodo di confine tra il macro e il micro, dove l'intreccio tra Relatività Generale e Meccanica Quantistica potrebbe nascondere nuove geometrie e interazioni da comprendere.

Il concept artistico dell'opera, dunque, ha una forte bivalenza con le tematiche proposte.

Durante l'opening il lavoro verrà esibito in uno spazio del Museo di Scienze Naturali. Il reticolato argentato elastico, grande 30mq, verrà aperto e reso disponibile alle dimostrazioni scientifiche. Sei collaboratori indosseranno il reticolato fino all'altezza del bacino, penetrando la geometria del lavoro, e potranno così trasportarlo e sostenerlo con il proprio corpo. Il lavoro diventerà così un dispositivo di relazioni, un paesaggio che verrà attivato nell'istante della percezione del fruitore. Lo spazio da attraversare sarà allo stesso tempo uno spazio fisico e mentale. E' come se Paola desse al luogo che ospita il suo lavoro una riapertura di senso e lo riempisse di nuovi significati, creando così un gioco di rimandi tra il dentro e il fuori. Il reticolato offrirà le condizioni di un cambiamento della percezione dello spazio stimolando e accomodando movimenti diversi del corpo.


Dopo la cerimonia di apertura del convegno, si intende collocare la rete al Planetario di Torino per renderla una piattaforma ludico-didattico di apprendimento dei fondamenti della Relatività Generale.


Aggrovigliamenti spazio temporali

Paola Anziché

Concept dell'artista

In questo spazio, che ognuno può riconoscere come il proprio, si può dar vita ad una performance in cui il movimento relativo determinerà equilibri ogni volta diversi, creare una relazione attraverso un percorso che pone delle condizioni oggettive, la difficoltà di muoversi se non modificando l'ambiente che ci contiene, l'obbligo dell'interazione tra soggetti umani che operano a diverso titolo in uno spazio delimitato dalla relazione stessa. Il movimento di ciascuna persona influenza quello degli altri partecipanti e, insieme, trasformano la geometria della rete.

Aggrovigliamenti spazio - temporali sviluppa un rapporto tra scultura, architettura e pubblico, ovvero tra oggetto, spazio e corpo attraverso la fruizione diretta. Questo lavoro crea una struttura che accompagna, oltre ad intrappolare e rendere complicato il semplice muoversi e attraversare lo spazio espositivo. Il lavoro, non a caso, reca un titolo che descrive proprio l'azione che si compie attraversando la rete e che, appunto, è quello di creare dello spazio da attraversare e uno spazio allo stesso tempo sia fisico sia mentale.

Aggrovigliamenti spazio-temporali offre le condizioni di un cambiamento della percezione dell'ambiente circostante, stimolando e accomodando movimenti diversi del corpo. In questa dimensione, l'esperienza di ogni spettatore si trasporta in partecipante dando così vita ad una performance in cui il movimento di ciascuno, determinerà equilibri ogni volta diversi: creando una relazione attraverso un percorso che pone delle condizioni oggettive. Il paesaggio reticolare si trasforma in un campo di forze, che avvicina i piani intimi degli spettatori che entrano a farne parte.

La situazione che viene a crearsi è suggestiva, giocosa, e capace di coinvolgere tante persone in un'azione collettiva fortemente estetica. Si può dire che quest'opera rifletta l'importanza delle relazioni sociali nella qualità della nostra vita e del lavoro dell'artista.

La rete dello spazio-tempo

Mariateresa Crosta, INAF-OATo

Concept scientifico

L'Universo è il dipanarsi di un groviglio di causa ed effetti, di azioni e reazioni, di reale e virtuale, di verità SUPERBE [1] che descrivono senza ambiguità i fenomeni naturali e di verità PROVVISORIE [1] che contengono molti misteri ancora da svelare. Secondo la Relatività Generale (RG) di Einstein, la regia di tale divenire risiede nella gravità, che si manifesta attraverso la geometria, la logica che sottende la relazione tra le cose [2]. La RG nasce da una profonda intuizione di Einstein: caratteristica comune a tutti i corpi è l'energia, qualsiasi forma essa possa assumere. Ma comune è anche il continuo richiamo della gravità a cui nessun corpo, per quanto infinitamente piccolo sia, può sottrarsi. E' legittimo, dunque, supporre l'esistenza di un profondo legame tra energia e gravitazione, un groviglio di mutue e mutevoli simbiosi, non sempre decifrabili e controllabili. L'evidenza è nelle stelle stesse, nel continuo esercizio di bilancio tra pressione di radiazione che spinge la luce ad uscire e il richiamo della gravità che costringe la materia stellare a collassare verso nuovi equilibri fino a mutarne le caratteristiche.

L'energia che viene spesa in questo gioco di equilibri fluisce lungo la trama dello spazio-tempo: "mass tells space-time how to curve, and space-time tells mass how to move" (J.A. Wheeler). In altri termini, la massa è la quantità di energia spesa per generare la curvatura dello spazio-tempo e la curvatura stabilisce i possibili movimenti delle masse. Quando le masse variano o si muovono si producono onde di curvatura che si propagano attraverso lo spazio-tempo.

La trama dell'Universo viene elegantemente descritta dalle equazioni di Einstein-Hilbert (E-H), che legano in modo non lineare le sorgenti dei campi gravitazionali ai termini di geometria. La gravità, così come è spiegata dalla RG, è un filo conduttore che si estende lungo un intervallo di 60 ordini di grandezza: dai limiti dell'Universo visibile (circa 10^{10} anni luce, ovvero circa 10^{15} miliardi di chilometri) fino a 10^{-33} cm, la cosiddetta lunghezza di Planck, entro la quale potrebbe nascondersi l'ingranaggio per l'unificazione delle interazioni fondamentali della Natura, nonché un numero maggiore di dimensioni o un intrico di cunicoli tra Universi paralleli.

Già a livello macroscopico, il mondo reale, secondo la RG, non avviene lungo le tre dimensioni che percepiamo nel nostro incedere quotidiano, bensì lungo quattro, in cui la coordinata tempo acquista la stessa valenza delle coordinate spaziali e viceversa. Il mondo Newtoniano degli eventi fisici, che scorrono in rapporto ad un tempo assoluto ed uno spazio assoluto, non svanisce nel nulla, ma rimane contenuto nelle equazioni di E-H nel limite di campo debole, laddove le velocità in gioco sono molto piccole in confronto a quella limite della luce e la trama della geometria può ancora approssimarsi ad un incrocio di linee rette e ortogonali di tipo euclideo.

La nostra realtà è, dunque, un *unicum* spazio-tempo, dove le quattro dimensioni rappresentano un reticolo di assi coordinati immersi in una geometria che assicura l'esistenza di un'*isola pseudo-euclidea* - un intorno locale

sufficientemente piccolo in cui le forze di marea dovute alla gravità sono trascurabili- e *direzioni di tipo tempo* lungo cui si avverte l'evoluzione delle cose. Ogni punto del reticolo di coordinate spazio-tempo è associabile ad un *evento*, il quale può condividere le proprie nozioni di tempo e di spazio limitatamente ad un intervallo spazio-temporale finito e confrontabile con il tipo di geometria in cui è immerso. Al di là della propria isola pseudo-euclidea, il divenire può assumere forme diverse, secondo le energie e curvatures in gioco.

L'appartenere ad una geometria induce a distinguere per ogni evento un *tempo proprio* (un orologio che scorra seguendo il ritmo della propria gravità locale) e un *tempo coordinato*, così come uno *spazio proprio* (detto a riposo) e uno *spazio coordinato*. Non esiste una rete coordinata di per sé preferibile, ma le leggi fisiche devono rimanere co-varianti per trasformazioni arbitrarie di coordinate. Ciò significa che una misura fisica è una quantità invariante, non dipende dalla rappresentazione coordinata dell'Universo, tuttavia è influenzata dall'ambiente geometrico in cui si misura. Persino la luce soggiace ai dettami della geometria dello spazio-tempo. Un raggio luminoso che attraversa il sistema solare, ad esempio, sarà deflesso dalle masse dei pianeti che lo perturbano. Anche una massa rotante distorce lo spazio-tempo, trascinando con sé, quasi come un vortice, gli eventi attorno ad essa. Questo è tanto più evidente vicino a corpi compatti o ad un buco nero, che generano forte curvatura, ma può altrettanto manifestarsi anche in campi deboli come il nostro Sistema Solare, allorché la precisione della misura si confronta con la curvatura locale.

Ne deduciamo, pertanto, che la geometria dello spazio-tempo, attraverso cui si propaga l'informazione elettromagnetica che ci giunge dalla stella, è dettata dalle complessità delle interazioni fisiche, in gran parte ancora non note, intrecciate e nascoste entro ordini di grandezza a cui potranno essere sensibile le prossime misure astrometriche della missione spaziale Gaia. Nella compilazioni delle mappe astronomiche sarà d'obbligo procedere nell'analisi dei dati includendo a priori tutte le interazioni tra fotone e campi gravitazionali non stazionari del sistema solare, per determinare con rigore fisico la distribuzione spaziale e la cinematica delle stelle fuori del sistema solare. Solo se la riduzione di dati verrà effettuata correttamente nel quadro di un modello astrometrico coerente alla Relatività Generale (RG), Gaia costruirà una rete spazio-temporale con cui saremo in grado di fornire distanze fisicamente corrette all'astrofisica, verifiche della teoria della gravità, della fisica fondamentale e della cosmologia.

PAOLA ANZICHÈ nata nel 1975 a Milano. Ha esposto in numerose mostre internazionali presso istituti pubblici e privati, tra cui la Fondazione Sandretto Re Rebaudengo e la Fondazione Merz, a Torino, Careof a Milano, Portikus a Francoforte. Ha partecipato a numerose residenze: in Olanda, Germania, Brasile (San Paolo e Rio De Janeiro) e Francia (Parigi).

Nella sua ricerca artistica Paola Anziché parte abitualmente dal recupero di materiali esistenti spesso naturali o poveri, e trovati in natura (come corde, juta, cartone), che trasforma in sculture che devono essere attivate dal pubblico. L'opera esiste in virtù della partecipazione fisica e sensoriale, che crea le condizioni per un processo dinamico di gesti e movimenti mostrati nel loro farsi.

www.paolanziche.net

MARIATERESA CROSTA è dal 2008 ricercatrice presso l'Osservatorio Astrofisico di Torino ed è parte attiva nella costruzione dei modelli relativistici per la missione spaziale Gaia dell'Agenzia Spaziale Europea (ESA, lancio 2013), in cui ricopre anche ruoli manageriale da quasi un decennio. I suoi interessi di ricerca spaziano dalla Relatività Generale e sue verifiche, teorie alternative della gravità, tests di fisica fondamentale nello spazio e cosmologia locale, nonché navigazione spaziale, interpretazione fisica e parametrizzazione di oggetti estremi. E', inoltre, responsabile di un progetto di divulgazione intitolato "The History of Photon" nell'ambito del contratto ASI-Gaia.

Questo lavoro è stato sviluppato in parte con il sostegno dell'Agenzia Spaziale Italiana via il contratto I/58/10/0, work package IWP-S-100 ("Education and Public Outreach").

Si ringrazia per la collaborazione il Dott. Mario Lattanzi, il Dott. Roberto Morbidelli e la Dott.ssa Maria Sarasso.

APPENDICE

Le macchine del tempo

Mariateresa Crosta, INAF-OATo

Per macchina del tempo si intende un processo fisico che consente di viaggiare nel futuro o nel passato di un dato osservatore. Prima di affrontare l'argomento, occorre descrivere il passato e il futuro rispetto al presente.

Ogni evento dello spazio-tempo rappresenta un luogo particolare in un momento particolare ed appartiene ad una linea universale quadridimensionale; tale linea universale non è totalmente arbitraria, ma lo è all'interno del cono-luce generato dalla linea universale della luce, di norma inclinata di 45° rispetto all'asse del tempo. Quindi, un lampo di luce che si diffonde in tutte le direzioni crea un cono nello spazio-tempo e, dato che nulla può muoversi più veloce della luce, la linea universo di un evento fisico non può uscire dal cono di luce che ha origine in un qualsiasi evento del suo passato. Sotto tale condizione la linea universo assume il carattere "tipo-tempo": il tempo aumenta in un senso lungo la linea universale e muovendoci lungo esso andremo incontro al futuro. Inevitabilmente questi "vincoli" innescano un principio di causalità, ovvero una direzionalità tra cause ed effetto che non può essere invertita. Tuttavia, la Relatività Generale stessa, ammettendo un tempo scandito dalla geometria, può portare a situazioni dove un'inversione cronologica sia plausibile. Questo avviene proprio quando le soluzioni dell'equazioni di Einstein Hilbert non hanno soluzioni ovunque matematicamente ammissibili, come i buchi neri.

La presenza di una forte curvatura, generata in questi casi estremi, potrebbe rovesciare la direzione dei coni luce e far sì che un osservatore vada incontro al passato di un altro osservatore attraversando l'orizzonte degli eventi, quel limite invalicabile (persino dalla luce!) dove tutto può entrare e nulla può uscire che ogni buco nero crea inesorabilmente attorno a sé. La possibile esistenza di linee tipo tempo chiuse dette "time-loop" è stata sempre negata dall'ipotesi della censura cosmica [1], confondendosi con una possibile violazione della causalità. Quantunque questa ipotesi di autoprotezione della Natura abbia indotto ad abbandonare il problema, tuttavia la Relatività stessa ha fornito i mezzi per superarlo grazie agli studi condotti sul buco nero rotante - una soluzione dell'equazioni E-H dovuta al neozelandese Roy Kerr, detta metrica di Kerr - che prevede l'esistenza di una *singularità nuda* con un orizzonte attraversabile. Infatti, dalle prime osservazioni di Chandrasekhar e di Carter [3] secondo cui le metriche di Gödel e di Kerr ammettono traiettorie chiuse di tipo-tempo senza apparenti violazioni delle leggi fisiche, la teoria delle macchine del tempo si è sviluppata senza condizionamenti e inibizioni intellettuali. Dopo i primi lavori di de Felice e suoi collaboratori, in cui si dimostra come traiettorie fisicamente possibili possono svilupparsi in condizioni di inversione temporale nella metrica di Kerr e in presenza di singularità nude ([4]-[7]), un forte impulso all'approfondimento di tali tematiche è giunta da parte di K. S. Thorne e suoi collaboratori, i quali hanno supposto la presenza di cunicoli spazio-temporali ([8],[9]). Ciò ha dato avvio a un programma di ricerche mirato a verificare la generalità del fenomeno una volta date specifiche condizioni fisiche quali singularità nude, tramite un teorema - indicato come il teorema delle macchine

del tempo - dovuto a Clarke e de Felice [10], e l'esistenza di un principio di autoconsistenza che impedisca ad ogni crononauta di generare paradossi, postulata da Igor Novikov e collaboratori [11]. Il tema centrale in tutti questi lavori è stato lo studio della causalità e, in particolare, la necessità che i comportamenti temporalmente anomali la preservassero rigorosamente a dispetto di apparenti possibili violazioni.

Lungo questa scia di ricerca si è agganciata l'ipotesi che la geometria di base del nostro Universo sia corrotta alle scale infinitesime di Planck in una struttura molteplicemente connessa. Tale aspetto quantistico ha radici che risalgono alla nota diatriba tra Bohr ed Einstein e si collegano alla non-località quantistica ([12], [13]), derivante dall'entanglement ([12]-[16]) e, in particolare, al fenomeno del teletrasporto ([17], [18]).

In conclusione, dal quadro appena abbozzato, possiamo affermare che, se in un Universo di apparenti possibilità, il viaggio nel tempo è impossibile, allora la ragione risiede nella troppa fiducia alla realtà fisica in cui proiettiamo i nostri schemi mentali. Forse andrebbe rivisitata, soprattutto alla luce delle nuove prospettive a cui aprono i recenti sviluppi [19], l'idea classica di una macchina del tempo: Galileo venne processato per eresia, eppure l'abiura delle sue concezioni astronomiche non ci ha impedito di volare fin sulla Luna.

- [1] *La mente nuova dell'imperatore*, Roger Penrose
- [2] *Gli incerti confini del cosmo*, Fernando de Felice
- [3] Chandrasekhar e di Carter, *Phys. Rev.* 174, 1968
- [4] F.de Felice et al., *Gen. Rel.& Gravity*, **9** 155-163, 1978
- [5] F.de Felice et al., *Gen. Rel. & Gravity*, **10** 335-341, 1979,
- [6] F.de Felice et al., *Il Nuovo Cimento* **65B** 224-232, 1981
- [7] F.de Felice et al., *Gen. Rel. & Gravity* **16** 139-148, 1984
- [8] K. Thorne et al., *Phys. Rev D* 44 1077, 1991
- [9] K. Thorne et al., *Phys. Rev Lett.* 61 1446, 1988
- [10] C. Clarke e F.de Felice, *Gen. Rel. Grav*, **16** 889, 1978
- [11] I. Novikov et al., *Int. J. Mod. Phys. D* 4 557, 1995
- [12] A. Einstein, B. Podolsky, and N. Rosen, *Phys. Rev.* **47**, 777, 1935
- [13] J.S. Bell, *Physics*, **1**: 195-200, 1964
- [14] E. Schrödinger *Proc. Camb. Phil. Soc.* **31**, 555-563 (1935).
- [15] E. Schrödinger *Proc. Camb. Phil. Soc.* **32**, 446-451, 1936;
- [16] R. Horodecki et al., *Rev. Mod. Phys.* **81**, 865-942, 2009
- [17] D. Bouwmeester et al., *Nature* **390**, 575-579, 1997;
- [18] D. Boschi et al., *Phys. Rev. Lett.* **80**, 1121-1125, 1998
- [19] S. Lloyd et al., *Phys. Rev. Lett.* **106**, 040403, 2011