Frühjahrstagung der Deutschen Physikalischen Gesellschaft 2014 in Berlin - AGPhil 9.4
Prinzipienbasiertes Modell der Quantenphysik

Klaus Fröhlich, ALS, Paracelsusweg 12, 30655 Hannover

Dienstag, 18.3.14 um 15:30 / SPA SR22

Inhalt:

1Prinzipien und Mechanismen

Definition des Begriffes "real"
3
Wechselwirkungen zwischen Informationen und Quanteninformationen
5
Ad-hoc-Modell der Bewegung
5

Tabelle 1: In der Wissenschaft gebräuchliche Werkzeuge: Kriterien XE "Kriterien"
	 Bezeichnung
	Beschreibung
	Prinzip

	Russels Huhn XE "Russels Huhn"
	Modelle XE "Modelle" sollen Zusammenhänge erklären.
	Prinzip XE "Prinzip:Prinzip der Gleichheit" der Vernunft

(Russels Huhn versteht den Zusammenhang nicht) XE "Prinzip:Prinzip vom Verständnis"

	Ockhams Rasiermesser XE "Ockhams Rasiermesser"
	Modelle sollen von möglichst wenigen Annahmen ausgehen, ohne simplifizierend zu sein.

("Simplifizierend" XE "simplifizierend" heißt, etwas zu erklären, ohne das Wesentliche zu berücksichtigen.)
	Prinzip XE "Prinzip:Prinzip der Einfachheit" der Einfachheit

(auch Sparsamkeitsprinzip der Wissenschaften genannt)

	Kopernikanisches Prinzip XE "Prinzip:Kopernikanisches Prinzip"
	Für jeden gelten die gleichen Naturgesetze, auch für den Beobachter.
	Prinzip XE "Prinzip:Prinzip der Gleichheit" der Gleichheit

(vor dem Gesetz)

	"geprüft"
	Modelle sollen sich in der Praxis vielfältig bewähren.
	Prinzip der Bewährung XE "Prinzip:Prinzip der Bewährung"
(Erfahrung, Wiederholbarkeit)

	"wissenschaftlich" XE "wissenschaftlich"
	Nur Aussagen, die vom Ansatz her widerlegbar sind, sind wissenschaftlich.
	Prinzip XE "Prinzip:Prinzip der Wahrhaftigkeit" der Wahrhaftigkeit

	Weitere wichtige Prinzipien

	Symbiose
	Wechselseitige Unterstützung

(erzeugt Stabilität)

Weitergabe von Erfahrung

(Traditionsbildung)
	Prinzip XE "Prinzip:Prinzip der Gleichheit" der Liebe

	Harmonie
	Anstreben eines Ausgleichs
	Prinzip des Rechts

	Variation
	Verschiedenheit

(Zufall schafft Vielfalt)
	Prinzip der Reichhaltigkeit

	Plan
	Setzen von Prioritäten,

Anstreben eines Ziels ("Wille")
	Prinzip des Wollens

	Entscheidung
	Die Möglichkeit einer Wahl
	Prinzip der Freiheit

	Gesetz
	Regeln werden befolgt
	Prinzip der Ordnung

	Wirkung
	Vorgang, Handlung, Tat, Aktion, ...
	Prinzip der Schöpfung

Prinzipien und Mechanismen

Prinzipien wie "Freiheit", "Recht", "Liebe" sind Abstraktionen und besitzen keine direkte Wirkung. Es gibt aber Mechanismen, die Vorgänge ablaufen lassen, die bestimmten Prinzipien folgen. So dienen die Mechanismen der Justiz der Durchsetzung des Prinzips des Rechts im Alltag.

Im Folgenden betrachten wir die Quantenphysik. Sie beschreibt, wie die Grundbausteine unserer Welt entstehen und vergehen. Diese Grundbausteine besitzen eine geistige und eine materielle Komponente und haben spezifische Eigenschaften.

Es gibt einen Mechanismus, der Objekte hervorbringt, die genau diese spezifischen Eigenschaften besitzen, es ist der Mechanismus der Wissenschaft.

Mechanismus der Wissenschaften

Wissenschaft beruht auf dem Prinzip der Wahrhaftigkeit, d.h. Wissenschaft strebt danach die Welt so zu sehen, wie sie tatsächlich ist. Im Laufe der Jahrhunderte haben Wissenschaftler etliche Methoden entwickelt, um das Prinzip erfolgreich in der Praxis zu verwirklichen. Diese Methoden beruhen auf dem "Mechanismus XE "Mechanismus:Mechanismus der Wissenschaft" der Wissenschaf XE "Wissenschaft:Mechanismus der Wissenschaft"t". Dieser Mechanismus wird für die verschiedenen Anwendungen unterschiedlich benannt:

In Worten der Wissenschaft:

Aufstellen eines Modells - Prüfung des Modells - Veröffentlichung des Modells

In der Alltagssprache:

Freiheit der Wahl - Bewährung in der Praxis - Weitergabe von Erfahrungen

In Worten der Philosophie:

Freiheit - Wahrhaftigkeit - Liebe

In Worten der Quantenphysik:

Zufall - Wirkung - kopierbare Information

In Worten der Biologie:

Mutation - Selektion - Vermehrung

Der Evolutionsmechanismus XE "Evolution:Evolutionsmechanismus" ist eine Spielart der Mechanismen der Wissenschaft: Die Mutation entspricht dem Entwickeln eines Modells und die Selektion dem Prüfen des Modells. Die gemachten Erfahrungen werden bei der Vermehrung bzw. durch Veröffentlichungen weitergegeben.

Auch die Ergebnisse gleichen sich, wie folgendes Beispiel zeigt: Augen und Kameras haben vergleichbare technische Funktionen und beide sind "Wissensspeicher". Sie besitzen somit die Eigenschaften von Funktionsmodellen des Lichts bzw. der Optik.

Elektronen verändern das elektromagnetische Feld und nehmen Einfluss auf geladene Objekte. Um dies zu bewerkstelligen, müssen Informationen über den Elektromagnetismus in den Elektronen gespeichert sein. Elektronen besitzen die Eigenschaften eines Funktionsmodells des elektromagnetischen Feldes.

Vermutung: Auch die Grundbausteine unserer Materie entstehen in einem Erkenntnis- und Innovationsprozess, der vergleichbar ist mit den Arbeitsweisen von Wissenschaftlern. Dies Modell macht prüfbare Aussagen:

Ein vom Mechanismus der Wissenschaften hervorgebrachtes Objekt

- besitzt die Eigenschaften eines Funktionsmodells.
- besitzt die Eigenschaften einer Information.

- besitzt die Eigenschaften eines symbiotischen Systems.

In der Natur entstehen neue Eigenschaften durch den Zusammenschluss von Objekten im Rahmen einer Symbiose*). Dabei entsteht eine höhere Ebene mit neuen Eigenschaften. Als Symbiose bezeichnet man einen Zusammenschluss zum gegenseitigen Nutzen. Sie beruht auf dem Prinzip der Liebe und bringt Regelsysteme hervor, die auf dem Prinzip des Rechts beruhen. Symbiosen sind die Basis für Beständigkeit.

*) Bei technischen Produkten ist die Symbiose schwer zu erkennen
und ergibt sich z.T. erst im gesellschaftlichen Zusammenhang.
Zufall - Wirkung - kopierbare Information
Ausgangspunkt für die Entstehung neuer Eigenschaften ist das Prinzip der Freiheit: Es ist möglich, dass Objekte entstehen, wirken und vergehen. Diese Objekte besitzen unterschiedliche Eigenschaften (Variabilität).

Einige Objekte können andere Objekte verändern (Wirkung). Dabei kann es vorkommen, dass ein Objekt ein anderes Objekt so verändert, dass es ihm selbst gleicht. Mit anderen Worten, der Informationsinhalt kann von einem Objekt auf das andere kopiert werden (Selektion). Diese Objekte besitzen die Eigenschaften einer Information. Diejenigen Objekte, die in der Lage sind, die Bildung gleichgearteter Objekte zu fördern (Symbiose), setzen sich durch (Selektion). So unterstützt der Einfluss der Elektronen auf das elektromagnetische Feld den Fortbestand von Elektronen.

Der Zufall tritt dabei weit in den Hintergrund. Er hat hier etwa die gleiche Bedeutung wie der Zufall in den Versuchsreihen der Wissenschaftler. Auf lange Sicht setzen sich Prinzipien durch. Daher unterliegen die Naturgesetze Grundsätzen, die denen der Philosophie entsprechen.

Prinzip der Liebe:

Symbiosen erschaffen und erhalten unsere Substanz und die Naturgesetze.

Prinzip des Rechts:

Stabilität benötigt Gesetze.

Prinzip der Wahrhaftigkeit:

Der Mechanismus der Wissenschaft steht für Erkenntnis und Innovation.

Auf der Basis dieser Prinzipien ist es möglich, die Begriffe "real" bzw. "Realität" zu definieren. Diese Begriffe spielen für die Quantenphysik eine bedeutende Rolle.

Definition des Begriffes "real"

Zunächst ein historischer Rückblick: Für den Idealismus ist das, was unveränderlich und ewig ist, real. Nach dieser Vorstellung sind alle Vorgänge unseres Alltags nicht real und letztlich bedeutungslos.

Die idealistische Sichtweise ist tief in Religion und Philosophie verankert. Man denke hier beispielsweise an den Glauben an ewige und unveränderliche Seelen oder an das Konzept von unzerstörbaren Atomen.

Nun die Gegenposition: In den Modellen der Physik gilt der Grundsatz von Aktion und Reaktion. Unveränderliches hat demnach keine Wirkung und damit auch keine materielle Existenz. Aber: Die materialistische Position, dass nur Vergängliches real sein soll, hat in der Vergangenheit wenig Anklang gefunden.

Die im Folgenden vorgestellte Definition setzt bei den Ursachen der Beständigkeit an. Sie steht im Einklang mit der Wissenschaft und baut auf Prinzipien auf, und zwar auf dem stärksten Prinzip, das wir kennen, dem Prinzip der Liebe: "Basis und Kennzeichen der Realität ist die Symbiose."

Nach dieser Definition sind Elementarsysteme wie Elektronen real.

Tabelle 3: Definition des Begriffes "real"

	Qualitätskriterien für Definitionen
	Definition des Idealismus

(Dauerhaftigkeit)
	Prinzip der Liebe

(Symbiose)

	Es gibt eine Definition.
	"Was unveränderlich und ewig ist, ist real."
	"Basis und Kennzeichen der Realität ist die Symbiose."

Umgangssprachlich:

"Was liebt, ist real."

	Einleuchtend
	Diese Definition leuchtet unmittelbar ein.
	Diese Definition leuchtet unmittelbar ein.

	Das Wesentliche wird erfasst.
	? Was ist das Wesentliche?
	? Was ist das Wesentliche?

	
	Paradigmenwechsel!

	Verständnis

(Russells Huhn)
	Ja - Im Rahmen des spezifischen philosophischen Systems des Idealismus.

Nein - Unveränderliches hat nach den Modellen der Physik keine Wirkung, und damit kann ihm auch keine Existenz zugeschrieben werden.
	Ja - Im Rahmen von Alltag, Wissenschaft und Logik (Philosophie).

Ja, denn man kann erklären, wie Symbiose / Liebe es schafft, Substanzen (kopierbare Informationen) zu erschaffen und zu erhalten.

	Einfachheit: So wenig Voraussetzungen wie möglich, ohne simplifizierend zu sein.

(Ockhams Rasiermesser XE "Ockhams Rasiermesser")
	Eine einzige Annahme (Gleichsetzung) als Voraussetzung.
	Der Mechanismus der Wissenschaft als einzige Voraussetzung.

	Exaktheit
	Ja.
	Ja.

	Ausmaß "Fruchtbarkeit"
	Hemmend!

Ablehnung der Logik, Probleme mit der Wahrhaftigkeit.

Alltag, Ethik und Leben sind in diesem Modell bedeutungslos.
	Ja. Grundlage für das Streben nach Harmonie und die Bewältigung der Anforderungen in Alltag, Ethik und Logik, Recht und Wissenschaft.

	Innere Widerspruchslosigkeit
	Ja, wenn keine Schlüsse gezogen werden.

Nein, bei Verwendung der Logik.

Nein, als Teil einer Philosophie.
	Ja.

	praktikabel

(u.a. Bewährung)
	Nein.

Regeln für Alltagsleben und Ethik sind nicht ableitbar. Ablehnung der Wissenschaft.
	Ja. (Symbiosen sind der Wissenschaft geläufig. Sie lassen sich mit Hilfe von mathematischen Modellen beschreiben.) Abhängig von der Anzahl der Symbiosen ergibt sich eine feinstufige Abstufung von unterschiedlichen Realitätsgraden.

	Bedeutung
	Basis für viele Philosophien und Religionen.

Entwertung des Alltagslebens.

Wurde häufig missbraucht.
	Basis für ein philosophisch - ethisch - wissenschaftlich - praktikables Modell der Welt.

	Konsens
	Nein

Eine andere Definition der Realität lautet: "Ich denke also bin ich."

Zitat 1: R. Descartes; Meditationes de prima philosophia (1641)
Nach dieser Definition ist lediglich die Realität des Beobachters gesichert.
Einstein XE "Einstein:Albert" , Podolsky und Rosen (EPR) haben im Rahmen der Diskussionen über die Quantenphysik, eine Definition von "real" aufgestellt: "Eine physikalische Größe, deren Wert mit Sicherheit vorhersagbar ist, ohne das System, an dem sie gemessen wird, zu stören, ist ein Element der physikalischen Realität."

Zitat 2: A. Einstein, B. Podolsky, N. Rosen; Phys. Rev. 47 (1935), S. 777

Diese Definition hat wichtige Denkanstöße gegeben und u.a. zur Aufstellung der Bellschen Ungleichung geführt. Ich überlasse es dem Leser, die Qualität dieser Definition anhand der obigen Kriterien zu prüfen.
Wechselwirkungen zwischen Informationen und Quanteninformationen

Im Rahmen des Symbiosemodells ist es möglich, die Wechselwirkungen zwischen Informationen und Quanteninformationen zu beschreiben. (Symbiotische Systeme sind per Definition real.)

Tabelle 4: Wechselbeziehungen zwischen Informationen und Quanteninformationen

	Quanteninformation (Materie)
	Information XE "Information" (Substanz XE "Substanz")

	Kann nicht beobachtet oder gemessen werden. (Kann nur über Schlussfolgerungen erfasst werden.)
	Kann beobachtet oder gemessen werden. (Körperlichkeit / Wirkung)

	Ununterscheidbarkeit

(Abstraktion / Identität)
	Unterscheidbarkeit

(Individuum / Kernidentität)

	Ist nicht kopierbar.
	Ist kopierbar.

	Die Quanteninformationen wirken direkt. Sie können Symbiosen eingehen bzw. beenden und so Informationen erzeugen bzw. zerstören. Dieser Vorgang findet tatsächlich statt.

Der originäre Vorgang ist nicht kopierbar.
	Die kopierbaren Informationen wirken indirekt. Sie sind (so wie Spiegel, Filter, Blenden ...) in der Lage, Quanteninformationen zu verändern. Vergleichbare Aufbauten haben eine vergleichbare Wirkung. (Ursache für Kopierbarkeit.)

	Realer Wandel XE "Wandel:realer"
	Induzierter Wandel XE "Wandel:induzierter"

	Informationen besitzen eine Eigen XE "Eigen:Manfred" -Wirkung: Informationsspeicher (Substanzen) besitzen deshalb die Eigenschaft einer gewissen Dauerhaftigkeit, weil sie in der Lage sind, Einfluss darauf zu nehmen, dass sich in ihnen die entstehenden und vergehenden Informationen die Waage halten. Um die Quanteninformation zu regulieren, nutzen sie die Wirkung von zwei voneinander unabhängigen Naturgesetzen.
Ad-hoc- Hypothese: Impuls und Energie wirken indirekt über Ortsunschärfe und Zeitunschärfe. Auch Felder wirken über die "Unschärfe". (Prüfbare Aussage)

	Informationen und Quanteninformationen bilden gemeinsam die Elementarsysteme.

Ad-hoc-Modell der Bewegung

Wenn eine Billardkugel auf dem Tisch rollt, meinen wir, dass dann die identische Kugel an einem anderen Ort liegt. Dies vermuten wir auch bei dem Stoff einer Gardine, die sich im Wind bewegt. Nach der Atomtheorie liegen identische Atome an einem anderen Ort. Aber ist dies wirklich so?
Nach dem Prinzip XE "Prinzip:Prinzip der Einfachheit" der Einfachheit (Ockhams Rasiermesser) laufen grundlegende Vorgänge nur nach einem einzigen Mechanismus ab. Bei der Bewegung sind dies vermutlich die Vorgänge der Quantenphysik. Sie können, aus Sicht des Beobachters, die Materie an einem Orten zerfallen und an einem anderen Ort entstehen lassen ("beamen"). Es ist nicht erforderlich, zusätzlich Bewegungen von materiellen Teilchen anzunehmen (s. Achilles und die Schildkröte). Die Bewegung von abstrakten ("virtuellen") Teilchen zur Übertragung von Quanteninformationen ist mit dieser Überlegung vereinbar.

Die Vorstellung der Bewegung beruht auf einem Abstraktionsprozess, die auf der Kernidentität von zerfallenden und neu gebildeten Elementarsystemen beruht. Die lokalen Veränderungen auf der Quantenebene gehen in der Abstraktion mit relativen Bewegungen zu anderen Bezugssystemen einher.
Vermutung:

Die Gardine XE "Gardinemodell" wird auf der Ebene der Elementarsysteme ständig aufgelöst und neu gebildet. Dadurch kann sie sich bewegen und auch neue Formen bilden.
Solange die Gardine sich nicht bewegt, entsteht etwa an der Stelle, an der ein Elementarsystem zerfallen ist, ein neues Elementarsystem mit gleichartigen Eigenschaften. Die Gardine bleibt erhalten, weil ihre Substanz (Information) zwei von voneinander unabhängige Naturgesetze nutzt, um auf die Quanteninformation einzuwirken und so die Bildung der Elementarsysteme zu regulieren. Von außen auf die Gardine einwirkende Informationen (Impulse) verschieben den Ort der Neuentstehung der Elementarsysteme.
Möglicherweise wirken Impuls und Energie indirekt über Ortsunschärfe und Zeitunschärfe.
Es ist der forschend-kreative Anteil am Mechanismus der Wissenschaft, der neue Eigenschaften und Gesetze hervorbringt, und der symbiotische Anteil, der sie ermöglicht und erhält. Aufrecht erhalten wird dieser Zustand durch die in der Substanz gespeicherten Informationen. Im Rahmen einer Symbiose gewährleisten sie zeitweilige Stabilität, grobe Lokalität und relative Kausalität. Dieser Zustand wird in der Biologie als körperliche Kontinuität bezeichnet. Auch wenn sich ein Organismus durch Stoffwechselvorgänge verändert, so bleibt doch das Wesentliche erhalten. Es handelt sich um eine Kernidentität und nicht um eine absolute Identität wie im Idealismus.

Zusammenfassung:

1. Ausgehend von Werten wird der Begriff "Realität" definiert.
2. Elementarsysteme, wie Elektronen, entstehen im Rahmen einer Symbiose und sind daher gemäß der Definition real.
3. Vermutlich beruhen alle Vorgänge der Physik auf Wechselwirkungen. Dieses Modell beschreibt die Wechselwirkungen zwischen Informationen und Quanteninformationen. Dies erleichtert eine einheitliche Beschreibung der Natur einschließlich der Quantenphysik.
4. Materie entstehen in einem Erkenntnis- und Innovationsprozess. Dass es Materie gibt, liegt an der Wirksamkeit von Mechanismen, die im Einklang mit Prinzipien stehen.
5. Werden zwei unkompatible Modelle miteinander verknüpft, so tritt ein Dualismus auf. Nicht so in einer umfassenden Theorie, wie der hier verwendete Informationstheorie.

6. Das hier vorgestellte Symbiosemodell der Quantenphysik macht prüfbare Vorhersagen über die Eigenschaften der Elementarsysteme. XE "Quantentheorie:Quantencomputer"
Literatur

[1] Aichelin, Helmut, Liedke, Gerhard (Hrsg.) (1981) Naturwissenschaft und Theologie, Neukirchen-Vluyn, ISBN 9783788703912 (aktuell)

[2] Genz, Henning (2002) Wie die Naturgesetze Wirklichkeit schaffen. München, Wien, ISBN 3-446-20145-9

[3] Fröhlich, Klaus (2012) Anregungen. Raleigh, ISBN 978-1-4717-0137-5

[4] Gerthsen, Kneser und Vogel (1977) Physik. Berlin Heidelberg New York,

ISBN 3-540-25421-8 (aktuell)

6
5

