

Grupo de Astrofísica Relativista
y Radioastronomía

¿Qué es una ley de la Naturaleza?

Gustavo E. Romero
IAR-CONICET/FCAyG, UNLP

FCAyG, Planetario, UNLP, 2016
Ciclo de Filosofía Científica

Filosofía científica

Filosofía: Investigación de los conceptos e hipótesis más generales que adoptamos para entender la realidad.

Filosofía científica: es filosofía informada por la ciencia, que provee a la ciencia de sus conceptos más generales, y utiliza lenguajes lo más exactos posibles a fin de minimizar la vaguedad y maximizar la claridad.

Formula hipótesis y teorías para responder a problemas filosóficos concretos.

Se contrasta contra la ciencia y sus resultados, y por su coherencia interna.

Algunos problemas tratados por la filosofía científica:

- ¿Qué es el significado?
- ¿Qué es la verdad?
- ¿Qué es una proposición?
- ¿Qué es la realidad?
- ¿Qué es una ley de la naturaleza?
- ¿Qué es el azar?
- ¿Qué es la causalidad?
- ¿Qué es la información?
- ¿Que son el espacio y el tiempo?
- ¿Qué es el conocimiento?
- ¿Qué es una teoría?
- ¿Qué es un modelo?
- ¿Qué es la ciencia?
- ¿Qué son el bien y el mal?
- ¿Existe el libre albedrío?
- ¿Cuando decimos que algo es bello?
- ¿Cómo vivir?

Semántica

Ontología

Epistemología

Ética

Estética

Filosofía práctica

Ciclo “Problemas de Filosofía Científica”

- ▶ ¿Qué es una ley de la naturaleza? –
martes 1/11
- ▶ ¿De qué está hecho el mundo? –
martes 8/11
- ▶ Los fundamentos de la ética –
jueves 17/11
- ▶ Problemas filosóficos de la
cosmología actual –
martes 22/11

Planetario de la Ciudad de La Plata
17:00 hs.

Was ist ein Naturgesetz?

Erwin Schrödinger, 9 de diciembre de 1922
discurso en la Universidad de Zürich.

“Una ley es una regularidad establecida en la naturaleza...”

Luego agrega que tal regularidad no tiene que tener necesariamente un origen causal.

¿Cualquier tipo de regularidad es una ley de la naturaleza?

¿Porqué se cumplen leyes?

¿Qué son y porqué existen?

¿Hay distintos tipos de leyes?

Las leyes matemáticas y de la lógica ¿son leyes naturales?

¿Qué diferencia hay entre leyes y principios?

¿Las leyes pueden cambiar?

Hay una enorme confusión...incluso entre los científicos.

Por ejemplo, en la Wikipedia, en “leyes de la física” se afirma que (citando a Paul Davies y Richard Feynman)

las leyes naturales son:

- Verdaderas.
- Universales. Pueden aplicarse en cualquier lugar del universo.
- Simples. Normalmente se expresan en términos de una sola ecuación matemática.
- Absolutas. Nada en el universo parece afectarles.
- Omnipotentes. Aparentemente, todo en el universo las cumple.
- Suelen ser reversibles en el tiempo (si no son cuánticas), aunque el propio tiempo es irreversible.
- Las leyes físicas se distinguen de las teorías científicas por su simplicidad.

Realicemos nuestro propio análisis. Consideremos una ley universal, ampliamente aceptada y contrastada: la ley universal de la gravitación de Newton.

$$F_1 = F_2 = G \frac{m_1 \times m_2}{r^2}$$

Podemos reescribir la ley de la gravitación, usando la segunda ley de Newton, como una ecuación para el movimiento de un sistema físico bajo los efectos de la gravedad:

$$\mathbf{F} = m\mathbf{a} = -\frac{GmM}{|\mathbf{r}|^2} \underbrace{\frac{\mathbf{r}}{|\mathbf{r}|}}_{\substack{\text{unit} \\ \text{direction}}}$$

$$\Rightarrow m\ddot{\mathbf{r}} = -\frac{GmM}{|\mathbf{r}|^2} \frac{\mathbf{r}}{|\mathbf{r}|}, \quad \ddot{\mathbf{r}} = \mathbf{a} = \frac{d^2\mathbf{r}}{dt^2}$$

$$\Rightarrow \ddot{\mathbf{r}} = -\frac{GM}{|\mathbf{r}|^2} \frac{\mathbf{r}}{|\mathbf{r}|}, \quad \underline{\text{acceleration}}$$

Obtenemos una ecuación diferencial que restringe el movimiento de la masa m ante la gravedad de M .

¿A qué se aplica una ley universal?: a todos los sistemas físicos de una cierta clase.

¿A que se refieren las leyes?: A los cambios de los sistemas físicos

¿Qué es la ley?: una restricción al espacio de estados de los sistemas físicos. O sea: hay estados a los que el sistema no puede acceder (hay cambios que no pueden suceder). ¿Por qué? Porque otro sistema lo restringe (otro cambio los impide).

¿Qué es el estado de un sistema físico?

En el mundo parece haber “**cosas**”, sean estas lo que sean.

Lo que caracteriza a las cosas es que tienen **propiedades**. Si las propiedades forman un conjunto P , podemos escribir:

$$X = \langle x, P \rangle$$

O sea, la cosa X es un individuo x con propiedades P .

Podemos cuantificar (representar cuantitativamente) las propiedades con funciones. Luego llamar **espacio de estados** de la cosa X al espacio determinado por el conjunto de funciones que representan a los elementos de P .

Ejemplo. Una masa puntual tiene tres propiedades: su masa, su posición, y su momento.

Consideremos un espacio representado por un sistema coordinado cartesiano donde cada eje corresponde a una propiedad.

La masa no cambia, por lo tanto es un punto en el espacio de estados y podemos ignorar ese eje. Nos quedan 6 ejes: 3 para cada componente de la posición y 3 para cada componente del momento (mv) o velocidad (v).

Postulamos:

Las leyes naturales son restricciones al espacio de estados de los sistemas materiales.

Sistemas materiales son aquellos que tienen **energía**, o sea que pueden cambiar.

Las leyes restringen los posibles cambios que pueden ocurrir.

Como las propiedades se representan por medio de **funciones**, las leyes se representan por **ecuaciones**, o sea relaciones entre funciones. Si los cambios son locales, las ecuaciones son **diferenciales**. Si los cambios no son locales, las ecuaciones son **integro-diferenciales**.

Notar que

- ▶ Las ecuaciones son enunciados de ley, no leyes. Representan las leyes en nuestro lenguaje.
- ▶ Las ecuaciones, al ser proposiciones, pueden ser verdaderas o falsas. No así las leyes.
- ▶ Si no hay cosas cuyo espacio de estados se restrinja, no hay leyes.
- ▶ Las leyes no son matemáticas. Nuestros enunciados de ley lo son. La matemática no está en el mundo, sino en nuestra forma de referirnos al mundo y pensar en él. El mundo no es “matemático”, nuestro pensamiento puede serlo.
- ▶ Las leyes naturales son las relaciones globales entre las propiedades de las cosas. Un universo con cosas de diferentes propiedades tendría diferentes leyes (hipótesis metafísica).

Podemos identificar diferentes clases de leyes, ya que parece haber diferentes clases naturales de cosas.

Leyes fundamentales: son las que limitan a cosas fundamentales (las partículas del modelo estándar, hasta ahora).

Leyes derivadas: son las que limitan a sistemas compuestos formados por cosas fundamentales y que tienen nuevas propiedades emergentes.

Ejemplos: leyes de gases, líquidos, sólidos, de los plasmas, leyes químicas, biológicas, sociales, y cosmológicas.

Veamos algunos ejemplos de leyes fundamentales:

$$R_{\mu\nu} + \left(\Lambda - \frac{R}{2}\right) g_{\mu\nu} = \frac{8\pi G}{c^4} T_{\mu\nu}$$

$$\frac{d^2 x^\lambda}{dt^2} + \Gamma_{\mu\nu}^\lambda \frac{dx^\mu}{dt} \frac{dx^\nu}{dt} = 0$$

Ecuaciones de Einstein y del movimiento en un campo gravitacional.

$$T^{ab} = (\epsilon + P)u^a u^b + P g^{ab},$$

Einstein's Field Equations

$$R_{\mu\nu} = \frac{\partial \Gamma_{\mu\lambda}^\lambda}{\partial x^\nu} - \frac{\partial \Gamma_{\mu\nu}^\lambda}{\partial x^\lambda} + \Gamma_{\mu\lambda}^\beta \Gamma_{\nu\beta}^\lambda - \Gamma_{\mu\nu}^\beta \Gamma_{\beta\lambda}^\lambda = 0$$

where

$$\Gamma_{\mu\nu}^\lambda = \frac{1}{2} g^{\lambda\beta} \left(\frac{\partial g_{\mu\beta}}{\partial x^\nu} + \frac{\partial g_{\nu\beta}}{\partial x^\mu} + \frac{\partial g_{\mu\nu}}{\partial x^\beta} \right)$$

g is the Lorentz Metric, a 4x4 diagonal matrix in space, time, and mass distribution

Ecuaciones de Maxwell y Lorentz (electromagnetismo)

En forma covariante:

$$\begin{aligned}\nabla \cdot \mathbf{E} &= \frac{\rho}{\epsilon_0} \\ \nabla \cdot \mathbf{B} &= 0 \\ \nabla \times \mathbf{E} &= -\frac{\partial \mathbf{B}}{\partial t} \\ \nabla \times \mathbf{B} &= \mu_0 \mathbf{J} + \mu_0 \epsilon_0 \frac{\partial \mathbf{E}}{\partial t}\end{aligned}$$

$$F^{\alpha\beta}_{,\alpha} = \frac{4\pi}{c} J^\beta$$

donde:

$$[\mathbf{F}] = [F_{\alpha\beta}]$$

$$= \begin{bmatrix} 0 & E_1 & E_2 & E_3 \\ -E_1 & 0 & -B_3 & B_2 \\ -E_2 & B_3 & 0 & -B_1 \\ -E_3 & -B_2 & B_1 & 0 \end{bmatrix}$$

$$\vec{F} = \underbrace{q\vec{E}}_{\text{Electric force}} + \underbrace{q\vec{v} \times \vec{B}}_{\text{Magnetic force}}$$

$$f^\beta = \frac{1}{c} F^{\beta\lambda} J_\lambda$$

De estos ejemplos, vemos que las leyes fundamentales se expresan por medio de muchas ecuaciones, no sólo una.

Las ecuaciones de Einstein son 10 ecuaciones no-lineales en derivadas parciales. Las de Maxwell, son 8 ecuaciones, pero lineales.

Si sólo existiesen el electromagnetismo y la gravitación, ambos conjuntos de ecuaciones describirían todos los fenómenos y podrían enunciarse así:

$$R^{\alpha\beta} - \frac{1}{2}Rg^{\alpha\beta} + g^{\alpha\beta}\Lambda = \frac{8\pi G}{c^4\mu_0} \left(F^{\alpha\psi} F_{\psi}^{\beta} + \frac{1}{4}g^{\alpha\beta} F_{\psi\tau} F^{\psi\tau} \right)$$

Ecuaciones de Einstein-Maxwell.

Además, existen las leyes fundamentales de la **mecánica cuántica**.

$$\hat{H}|\psi(x)\rangle = \frac{i}{\hbar} \frac{\partial |\psi(x)\rangle}{\partial t}.$$

Ecuación de Schrödinger

$$\hat{A}\psi_k(\bar{x}) = \lambda_k \psi_k(\bar{x}).$$

$$p_k = |\langle \psi | \psi_k \rangle|^2,$$

Es una ley intrínsecamente probabilística, no causal.

Que la mecánica cuántica tenga un carácter probabilista en sus leyes, no implica que 1) no sea legal, y 2) que en el mundo macroscópico no valga la causalidad.

La mecánica cuántica puede desarrollarse en una **teoría cuántica de campos** y dar lugar a representaciones de las **fuerzas nucleares** (cromo-dinámica cuántica) y **débiles** (teoría electro-débil).

Modelo Estándar de la Física

Además de las leyes fundamentales hay algunas restricciones muy generales al comportamiento de cualquier sistema físico que surgen de las simetrías de esos sistemas frente al espacio-tiempo. A estas leyes se las llama **Principios de Conservación**.

Simetrías continuas y diferenciales

conservación de la energía,
momento lineal, momento
angular, y carga eléctrica.

Conservación del color, isospín débil, CPT, y probabilidad cuántica.

Emmy Noether

Las cosas fundamentales se asocian para formar nuevas cosas compuestas. Eso da lugar a la emergencia de nuevas propiedades en cada **nivel de composición**. Estas propiedades se llaman **emergentes**, y sus cambios están regidos por leyes del nivel correspondiente.

Jerarquía de niveles ontológicos: $L1 < L2 < L3 \dots < L_n$

Las leyes del nivel $L(n)$ emergen de las de los niveles $< L_n$ + un conjunto de condiciones iniciales.

Así, podemos hablar de leyes de los gases, líquidos, sólidos, plasmas, leyes química, leyes biológicas, y leyes sociales, de acuerdo a que restrinjan el espacio de estados de los sistemas de cada nivel.

Ejemplo: las leyes de la termodinámica se obtienen de las de la mecánica (clásica o cuántica) más un conjunto de condiciones de borde (L. Boltzmann).

Ideal gas law

volume 1

volume 2

© 2011 Encyclopædia Britannica, Inc.

Pressure

Temperature

Number of moles

$$PV = nRT$$

Volume

Gas constant

Ludwig Boltzmann (1844–1906)

Primera ley de la termodinámica

The change in internal energy of a system is equal to the heat added to the system minus the work done by the system.

$$\Delta U = Q - W$$

Change in
internal
energy

Heat added
to the system

Work done
by the system

$$S = k_b \ln (\Omega)$$

Segunda ley de la termodinámica

$$dS^{\text{universe}} = \frac{\delta Q}{T} \geq 0,$$

Third Law of Thermodynamics

The entropy of a pure crystalline substance at absolute zero is 0.

$$S = k \ln W = k \ln 1 = 0$$

0 K
 $S = 0$

Increasing temperature

> 0 K
 $S > 0$

Mecánica + termodinámica → leyes de los fluidos

Leyes de los fluidos + electrodinámica → leyes de la magnetohidrodinámica (plasmas)

Leyes de la mecánica cuántica + condiciones de borde →
leyes de la química

Leyes de la física + la química + condiciones iniciales y de borde
→ leyes biológicas

No siempre somos capaces de inferir las leyes de un nivel superior a partir de las de los niveles inferiores. En ocasiones tratamos de usar aproximaciones y generalizaciones a las leyes, o postulamos leyes fundamentales para el nivel en cuestión.

Ejemplo de ley biológica: (Selección natural). Toda población de organismos biológicos de una misma especie evolucionará genéticamente hacia el estado de mejor adaptación al medio de los individuos de la población.

EVOLUTION

¿Leyes sociales?

Las ciencias sociales aún están en busca de formular leyes precisas que obedezcan las diferentes sociedades y sub-sistemas sociales.

¿Leyes de leyes?

Las leyes representan patrones objetivos que ocurren en la naturaleza. Ciertos enunciados generales que se refieren a leyes, pueden considerarse como “meta-leyes”, o leyes de leyes. Más correcto es llamarlos “enunciados meta-nomológicos”.

Ejemplo. **Principio de Covariancia General:** los enunciados de las leyes de la física deben ser verdaderos respecto a cualquier sistema de referencia y deben permanecer válidos frente a cualquier cambio de coordenadas en su formulación.

Las leyes de las matemáticas, ¿son leyes naturales?

¡No! Las leyes de las matemáticas son convenciones. Ni siquiera son universalmente válidas o aplican necesariamente a la realidad.

Ejemplo: $AB-BA=0$ → válido para números reales, pero no para matrices, ni para álgebra no conmutativas.

Conclusiones

- Las leyes naturales son restricciones al espacio de estados (propiedades) de las cosas.
- Las leyes representan patrones objetivos de ocurrencia en la naturaleza.
- Los enunciados de ley expresan leyes naturales.
- Hay leyes de diferentes niveles ontológicos.
- Las leyes de niveles superiores (más complejos) en principio son derivables de las leyes de los niveles inferiores más un conjunto de condiciones de borde e iniciales.
- Hay enunciados normativos generales que se refieren a leyes: son los llamados enunciados meta-nomológicos.
- Las leyes de la lógica y la matemática son reglas de lenguajes formales y no leyes naturales.
- Las leyes no son entidades con poder alguno sobre las cosas, sino el resultado de como las cosas efectivamente son.

Bogdan Florin H

¡Gracias!