PAGE
1

 On the possibility of motion with the speed greater than

 the speed of light in a gravitational field: evidence in TGF?

 Anatoli Vankov (anatolivankov@hotmail.com)

 Introduction

 Relativistic Mechanics is believed to be inadequate for solving problems with involvement of gravitational forces. We found that the reason for failure of attempts to incorporate gravitational forces into Special Relativity Theory is the assumption of proper mass constancy. As is shown below, Relativistic Mechanics requires a variation of the proper mass in a force field. It makes the theory consistent with gravitational experiments. From the theory, it follows that a particle in a gravitational field under certain conditions can move with a speed greater than the speed of light. This prediction can be tested by a direct observation of superluminal particles around Earth.

 In the present work, we discuss theoretical aspects of the gravitational problem and opportunities of the experimental test. It could not be excluded that superluminal particles were already observed, but not recognized, in the BATSE experiment.

1. Gravitational properties of a massive particle and a photon
 We have investigated gravitational properties of particles in the frame of the Lagrangian formulation of Relativistic Mechanics:

[image: image1.wmf]i

i

K

ds

dx

s

m

ds

d

=

]

)

(

[

, (
[image: image2.wmf]4

,

3

,

2

,

1

=

i

) (1)

The equations describe a particle motion on a world line
[image: image3.wmf])

(

s

x

i

 with the 4-velocity
[image: image4.wmf]ds

dx

i

, where
[image: image5.wmf])

(

s

K

i

 is the Minkowski 4-force vector, and
[image: image6.wmf]s

 is a line arc-length. In terms of time dependent 3-space coordinates
[image: image7.wmf])

(

t

x

a

 and 3-velocity
[image: image8.wmf]dt

dx

t

u

a

a

=

)

(

 (
[image: image9.wmf]3

,

2

,

1

=

a

) the equations (1) take the form:

[image: image10.wmf]a

a

g

F

u

m

dt

d

=

)

(

 (2)

[image: image11.wmf]dt

dm

c

m

dt

d

c

2

0

g

g

+

×

=

u

F

)

(

2

0

 (3)

where
[image: image12.wmf]m

 is a proper mass of a point-like particle under action of 3-vector force
[image: image13.wmf]F

, and
[image: image14.wmf]g

 is a Lorentz factor:
[image: image15.wmf]2

0

2

/

1

c

u

-

=

g

. All quantities in (2) and (3) are functions of 3-coordinates and time. The validity of the equations for the problem was substantiated in [1]. The second term on the right side of (3) explicitly reflects the proper mass variation of a test particle in a force field. The term was historically ignored in the practice of Relativistic Mechanics. However, we found a variation of the proper mass to be important in the problem of particle motion in a gravitational field. The equations (2) and (3) were applied to the problem of motion in a central gravitational field
[image: image16.wmf]r

GM

r

-

=

)

(

f

, and a relativistic generalization of the classical potential was obtained.

 The question put in the present work is: can a particle having a rest mass move in a gravitational field faster than light? As is known from General Relativity Theory, the so-called coordinate speed of the photon
[image: image17.wmf]ph

dt

dr

)

/

(

 varies in a gravitational field: it decreases with field strength according to the expression
[image: image18.wmf])

/

2

1

(

)

(

2

0

0

r

c

GM

c

r

c

-

=

 with
[image: image19.wmf]0

)

(

c

r

c

=

 at infinity [2]. The dependence of the speed of light on gravitational potential is usually considered the effect due to curved space-time metric. We came to the similar result from Relativistic Mechanics formulated in (1) and equivalently in (2) and (3). It should be pointed out that the problem has nothing to do with speculations concerning hypothetical cosmological models with speed of light varying in time on a cosmological scale [3]. The subject of our study is specific: it concerns a dependence of dynamic properties of particles on a gravitational potential. For a particle having a rest mass, we found (contrarily to General Relativity Theory) that the proper mass decreases with field strength. Consequently, the particle moving towards a gravitational center should always accelerate.

 Let us briefly explain our results in terms of conservative properties of a gravitational field, as follows from (2) and (3). Because the total energy of the particle in the gravitational field is conserved, the total mass is constant, and the momentum changes through the action of force on the total mass. Therefore, a non-zero proper mass
[image: image20.wmf]m

of the particle floating in the central gravitational field is a function of a radial coordinate
[image: image21.wmf]r

. For a particle in free fall in the spherical symmetric field due to a uniform massive sphere of a radius
[image: image22.wmf]R

and a mass
[image: image23.wmf]M

, it was found:

[image: image24.wmf]0

0

m

m

tot

g

=

 (4)

[image: image25.wmf]r

r

m

r

m

g

/

1

/

)

(

0

-

=

 (
[image: image26.wmf]g

r

R

r

³

³

) (5)

where
[image: image27.wmf]0

m

 is the proper mass
[image: image28.wmf])

(

r

m

of a test particle,
[image: image29.wmf]0

g

 is the Lorentz factor
[image: image30.wmf]2

)

(

1

/

1

)

(

r

r

b

g

-

=

at
[image: image31.wmf]¥

®

r

;
[image: image32.wmf]g

r

is the gravitational radius characterizing field strength:

[image: image33.wmf]2

0

/

c

GM

r

g

=

 (6)

(
[image: image34.wmf]G

 is the universal gravitational constant). The above formulas are consistent with the relativistic kinematical relationship between total energy
[image: image35.wmf]2

0

c

m

E

tot

tot

=

 and a momentum
[image: image36.wmf]0

0

0

c

m

P

tot

b

g

=

 in free space:

[image: image37.wmf]4

0

2

2

0

2

2

c

m

c

P

E

tot

tot

+

=

 (7)

In the case of free fall in the gravitational field we have
[image: image38.wmf]2

0

0

0

c

m

E

tot

g

=

 and
[image: image39.wmf]0

0

0

)

(

)

(

c

m

r

r

P

g

b

=

. Consequently, the total energy conservation is expressed by equation with a varying proper mass
[image: image40.wmf])

(

r

m

:

[image: image41.wmf]4

0

2

0

2

0

4

0

2

4

0

2

0

2

0

2

2

)

(

)

(

c

m

c

r

m

c

m

r

E

tot

g

g

b

=

+

=

 (8)

From (5) and (8) one can find the relative “coordinate” speed of the particle as a function of a radial position

[image: image42.wmf]2

/

1

2

0

2

0

]

/

)

/

1

(

1

[

)

(

1

)

(

g

b

r

r

dt

dr

c

r

g

par

par

-

-

=

=

, (
[image: image43.wmf]g

r

R

r

³

³

) (9)

The Newtonian limit comes from the equations (2) and (3). For example, from (9) in a weak-field approximation the escape speed (
[image: image44.wmf]1

0

=

g

) is equal to the classical expression
[image: image45.wmf]R

GM

dt

dr

esc

/

2

)

(

=

.
[image: image46.wmf]

 For the photon in a gravitational field, it follows from the energy conservation law:
[image: image47.wmf]Const

f

h

E

tot

=

=

0

/

, while
[image: image48.wmf])

(

/

)

(

r

h

r

P

l

=

. Consequently, a phase speed of the photon in a gravitational field is

[image: image49.wmf]0

0

)

/

1

(

)

(

)

(

c

r

r

f

r

r

c

g

-

=

=

l

, (
[image: image50.wmf]g

r

R

r

³

³

) (10)

To compare (10) with (9), one should introduce the “coordinate” speed of the photon
[image: image51.wmf]0

*

*

)

(

)

(

c

r

r

c

ph

b

=

, where

[image: image52.wmf]2

0

*

)

/

1

(

)

(

1

)

(

r

r

dt

dr

c

r

g

ph

ph

-

=

=

b

, (
[image: image53.wmf]g

r

R

r

³

³

) (11)

It is seen that the photon (unlike the particle) decelerates when moving towards a gravitational center. Clearly, it occurs, according to the Relativistic Mechanics formalism (1), because the photon gains a momentum, while frequency being constant. For the same reason the particle under similar physical conditions accelerates. Unlike the photon, the massive particle carries the total energy having two additive variable parts: kinetic energy and potential one, the latter being related to the proper mass.

 From the above, we conclude that the speed of a particle moving towards a gravitational center may exceed the speed of light at some region of a gravitational field. The particle becomes superluminal when
[image: image54.wmf])

(

)

(

r

r

ph

par

b

b

>

. From (9) and (11) one can find a threshold value of
[image: image55.wmf]0

ˆ

g

 as a function of radial position:

[image: image56.wmf])

2

(

)

1

(

)

(

ˆ

0

r

r

r

r

r

r

r

g

g

g

-

-

=

g

 (12)

In the weak-field approximation we have

[image: image57.wmf]r

r

r

g

/

2

/

1

)

(

ˆ

0

=

g

 (13)

The predicted effect of light deceleration leading to superluminal velocity of the particle in a gravitational field, if confirmed, will be a new physical phenomenon. It could be treated in terms of refraction of light in a gravitational field. The index of gravitational refraction is the inverse magnitude of (11):

[image: image58.wmf]2

)

/

1

/(

1

)

(

r

r

r

n

g

g

-

=

 (14)

We found that such interpretation is fully consistent with known observations of the red-shift, the bending of light, and the time delay of a radar echo in a gravitational field. Those classical tests are usually treated in General Relativity Theory in terms of curved space-time. The gravitational refraction of light as a physical effect follows from General Relativity Theory as well (Moller, [2]). However, the question of superluminal particles in a gravitational field was not discussed in literature. Their existence should be subject to experimental test.

2. Experimental test proposal

It seems to be practically impossible to produce superluminal particles in a physical

laboratory. One may take advantage of existence of the natural high-energy cosmic rays bombarding Earth. Superluminal particles, if exist, should be detected in cosmic rays with the use of satellite physical instrumentation. It follows from (13) that particles become superluminal at a typical satellite height 450 km above the surface of Earth, if
[image: image59.wmf]4

0

10

8

.

2

ˆ

×

>

g

. Therefore, the energy range for protons would be
[image: image60.wmf]13

10

7

.

2

×

>

p

E

eV , the intensity of cosmic ray protons being about few protons per square meter per hour. It should be noted that protons passing Earth in the direction to the Sun have essentially lower threshold energy due to the stronger field of the Sun, but their detection would encounter serious technical difficulties.

 Superluminal particles can be discovered by detection of Cherenkov radiation emitted due to an excitation of physical vacuum in a region of gravitational field. A general picture should be analogous to what is usually observed in transparent refracting media. The radiation is likely to consist of photons with maximal emission angle given by

[image: image61.wmf]g

n

/

1

cos

max

=

d

 (15)

It means in our case that the radiation is beamed by cosmic protons upwards in a narrow cone with
[image: image62.wmf]5

max

10

5

-

×

»

d

 at frequencies determined by the condition

[image: image63.wmf]1

)

(

>

w

g

n

 (16)

 The problem is that a detailed description of the phenomenon requires the quantum-mechanical development of relativistic gravitational theory. In our approach, it was assumed that the photon-field interaction is consistent with conservative properties of the field. Consequently, a deceleration effect (11) is energy independent, hence, there is no dispersion in a however wide range of frequencies in (16). This assumption is unlikely to be valid at high energies, at which an inelastic character of the photon-field interaction could restrict the frequency range in (16). There is another issue: one cannot exclude a possibility of radiation of other type than photons. Unfortunately, existing theories are not helpful in resolving these problems. We assume further that the gravitational index of refraction is constant for gamma-rays of energy, at least, up to 10 keV. Therefore, superluminal particles are accompanied by Cherenkov gamma radiation with gamma-ray spectrum, presumably, in keV energy region with a smooth cut-off at some upper energy. From this, the total energy of a single Cherenkov pulse could be assessed by amount of about hundreds of keV in the form of a photon train emitted by a superluminal proton along the path of 450 km. If so, the effect would be fairly detectable. When observed from a satellite, the radiation should look “coming from Earth”. Each gamma burst is strictly “beamed” within a cone of a maximal angle
[image: image64.wmf]5

max

10

5

-

×

»

d

. Typical pulse duration is about 1.5 ms (the time of a radiation collection from 450 km radial path). There must be a statistical distribution of
[image: image65.wmf]t

D

 due to the dispersion of distances, which depend on a direction of trajectory and a position of the detector with respect to a trajectory line. Only those photons could be collected which belonged to the underneath part of a proton path, and were swept immediately after they grazed the satellite front. The “grazing distance” should be a distance traveled by the satellite during
[image: image66.wmf]t

D

(about 12 m), what seems to be comparable with the average size of a cone cross-section. Pulses shorter than 1.5
[image: image67.wmf]ms

could appear if the detector started crossing a cone with some delay after the proton passed. A maximal count rate is determined by the superluminal proton intensity (about one event per square meter in few hours). It would be a sharp decrease in statistics of counts with higher threshold energy
[image: image68.wmf]p

E

 or an energy discrimination level.

3. BATSE observation of “terrestrial gamma flashes” (TGF), and prospects

 Probably, the gravitational Cherenkov radiation from superluminal cosmic ray

protons has been already observed but mistreated: we mean the so-called TGF events, which were thought to be associated with a new atmospheric phenomenon. The TGF events have been accidentally detected in Burst and Transient Source Experiment (BATSE) in the Compton Gamma Ray Observatory (CGRO) NASA program during 1994-2000 period (75 TGF events over 8 years) [4]. Gamma spectrometric detectors (effective Sodium Iodine crystals) were installed aboard the BATSE satellite at 450 km height to register gamma ray bursts (GRB) from deep space. The experiment was in many respects least suited for registration of the discussed gamma rays from superluminal protons, or what was occurred as TGFs. For example, the 64 millisecond triggering system made the registration system inefficient for the purpose. In spite of deficiencies, obtained data revealed detailed enough general picture, which matching the one described above. In particular, it shows that TGF is a gamma burst of about 1.5 ms duration randomly beamed upward in a narrow cone. Unfortunately, one cannot now make additional BATSE measurements to verify our version. So, we have to look for future experiments of this kind.

 One of the recently launched NASA program involving measurements of gamma rays from space is High Energy Solar Spectrometric Imager (HESSI). A registration of the TGF radiation is included in the program [5]. The HESSI employs instrumentation with semiconductor germanium detectors providing a high energy-time resolution. Suppose the TGF is the superluminal radiation phenomenon observed in BETSI. Then we do not expect an easy detection and identification of TGF BETSI type events by HESSI. The matter is that if gamma quanta mostly contributing to the Cherenkov pulse are of keV energy region, they must be discriminated in germanium detectors, a geometrical factor being poor at the same time. Besides, the high energy-time resolution prevents pulses to be piled-up in a single smooth pulse (unlike in BATSE detectors, where total energy is summed up in broad intervals). It makes hard in HESSI to identify the Cherenkov burst on the background of other sources (for example, frequent showers in a construction due to high-energy cosmic rays).

 There were attempts to explain the BATSE TGF observations. One suggestion was to associate TGF with a new atmospheric phenomenon, which could develop above thunderstorms [6]. The TGF was thought to be bremsstrahlung radiation from relativistic “avalanching” electrons accelerated in a hypothetical electric field in a region of severe weather as high as about 30 km. An avalanche is triggered by initial ionization produced by cosmic rays. Thus, if a regular lightning is a cloud-to-ground discharge, the TGF is a “micro-discharge” between a cloud and outer space. What is the nature of electric field and why it expands into space is not clear. To our knowledge, the systematic study on a correlation between TGF events and regional weather conditions and “severe weather” statistics has not been made. The main idea of the TGF “severe weather” concept seems to come out from the graph “energy loss versus electron energy”, which has a minimum at energy about one MeV. From this, a conclusion was made that a fraction of electrons would manage to survive from thermalization and reach energy slightly below one MeV (“runaway electrons”). They were assumed to start continually accelerating upward in external field and generating gamma radiation in a process of further multiple collisions resulted in a directed short flash. In our view, the whole scheme is highly artificial and physically improbable.

 The second suggestion is also speculative [7]. It requires the same bremsstrahlung process of relativistic electrons in the atmosphere, but no accelerating electric field is needed. Instead, a starting relativistic electron is born in a crust of Earth by a tau antineutrino of ultra-high energy and flies into atmosphere producing an upward electron “super-shower” accompanied by a directed TGF-like burst.

 Conclusion

 The TGF phenomenon accidentally discovered during BATSE mission was thought to be of atmospheric origin associated with bremsstrahlung radiation from breakdown electrons. We argue this idea, and suggest the hypothesis of superluminal cosmic ray particles, which could exist in the gravitational field of Earth and emit a gamma radiation of Cherenkov type. An existence of such particles is predicted within the Relativistic Mechanics theory. The predicted features of the radiation match the observed TGF pattern. Additional experiments are needed to verify our version of TGF origin.

Acknowledgements. We thank Dr. Jerry Fishman, the BETSI Principle Investigator, for useful discussion, also, Dr. Christopher P. Barrington-Leigh and Dr. David Smith, the HESSI scientists, for information updating.

 References
1. A. Vankov. PITT-PHIL~SCI 00000973 (2003).

2. C. Moller. The Theory of Relativity. Oxford University Press (1982).

3. J. Magueijo. Faster than the Speed of Light: the Story of a Scientific Speculation. Perseus Press (2003).

4. G. J. Fishman, P. N. Blatt, R. Malozzi, et. al. Discovery of intense gamma-ray flashes of atmospheric origin. Science, 264, 1313 (1994).

5. C. P. Barrington-Leigh. Terrestrial gamma-ray flashes after CGRO: prospects from HESSI. EOS Trans. AGU, 82, 47 (2001).

6. U. S. Unan, S. C. Reising, G. J. Fishman, and J. M. Horack. On the association of terrestrial gamma-ray bursts with lightning and implications for sprites. Geophysical Research Letters, 20, 1017 (1006).

7. D. Fargion. Discovering ultra-high energy neutrino by horizontal and upward tau air-showers: evidences in terrestrial gamma flashes? Los Alamos e-Print Archive, Astro-ph/0002453 ((2001).

_1105539493.unknown

_1106308659.unknown

_1106379958.unknown

_1106752145.unknown

_1107338632.unknown

_1107339842.unknown

_1107342323.unknown

_1106841949.unknown

_1106660260.unknown

_1106660879.unknown

_1106720348.unknown

_1106467055.unknown

_1106660245.unknown

_1106472756.unknown

_1106466229.unknown

_1106309467.unknown

_1106309773.unknown

_1106314692.unknown

_1106315442.unknown

_1106379133.unknown

_1106315097.unknown

_1106313724.unknown

_1106309707.unknown

_1106309283.unknown

_1106309309.unknown

_1106308729.unknown

_1105983892.unknown

_1106139237.unknown

_1106140786.unknown

_1106144124.unknown

_1106211465.unknown

_1106308595.unknown

_1106144522.unknown

_1106143125.unknown

_1106139475.unknown

_1106121068.unknown

_1105981869.unknown

_1105983488.unknown

_1105983702.unknown

_1105983752.unknown

_1105983197.unknown

_1105539893.unknown

_1105541073.unknown

_1105193332.unknown

_1105268134.unknown

_1105268970.unknown

_1105538424.unknown

_1105539278.unknown

_1105269650.unknown

_1105268603.unknown

_1105193772.unknown

_1105194421.unknown

_1105267406.unknown

_1105255693.unknown

_1105193935.unknown

_1105193390.unknown

_1099398714.unknown

_1100602420.unknown

_1105193012.unknown

_1105193240.unknown

_1105192836.unknown

_1099398732.unknown

_1099398637.unknown

_1099398702.unknown

_1099398624.unknown

