

HAL
open science

The Sagnac effect on a cylinder

Alexander Afriat

► **To cite this version:**

| Alexander Afriat. The Sagnac effect on a cylinder. 2021. halshs-03168170

HAL Id: halshs-03168170

<https://shs.hal.science/halshs-03168170>

Preprint submitted on 12 Mar 2021

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.

The Sagnac effect on a cylinder

Alexander Afriat

February 19, 2021

Abstract

By confining our attention to the world-cylinder above a circle on the rotating disk we avoid broader integrability issues that just cause confusion. A rate of rotation foliates the cylinder into timelike spirals, but also into the simultaneity spirals hyperbolically orthogonal to them; together the two foliations give rise to all sorts of temporal absurdities. Rotation is troublesome on its own; the light added by Sagnac just makes things worse, ‘shedding light’ on the problems already present.

1 Introduction

Rotation is already troublesome in relativity; the light signals included in Sagnac’s experiment make rotation even more problematic—the effect can be accounted for in the laboratory frame, but not with respect to the very disk on which it is produced.

Simultaneity in relativity depends on the velocity of the observer; different observers foliate space-time in different ways. Simultaneity can be understood globally, ‘rigidly’: a timelike four-vector V_0 at, say, the origin of flat space-time M can be taken to foliate *all* of M into flat simultaneity surfaces hyperbolically orthogonal to V_0 . Or it can be understood locally: a timelike vector $V_x \in T_x M$ at $x \in M$ foliates the tangent space $T_x M$ into local simultaneity subspaces. The metric

$$\eta^b : T_x M \rightarrow T_x^* M$$

turns a vector V_x into the covector $V_x^b = \eta^b V_x$ whose level surfaces themselves foliate $T_x M$ into simultaneity spaces; a timelike vector field V on M is thus transformed into a one-form V^b on M representing a distribution of simultaneity spaces. But do the local spaces fit together so as to make global sense, yielding a broadly valid notion of time? Are they integrable? Can they give rise to anholonomies, absurdities, departures from integrability that prevent a satisfactory account of the Sagnac effect as seen from the disk?

2 Cylindrical spacetime

A rotating disk is bound to complicate or obstruct integration. But various integrability issues just cause confusion; to simplify, we confine our attention to a single *circle* C_r —say of radius $r = 1$ —of the disk, and to the world-cylinder $C = C_1 \subset M$ it describes.

Each tangent space $T_x C$ is a two-dimensional subspace of $T_x M$; the vector V_x can be replaced by the projection $V_x \in T_x C$ characterised by a (length and) polar angle φ , which vanishes for the laboratory. The corresponding simultaneity line $L_x(\bar{\varphi}) \subset T_x C$ is a ray with polar angle

$$\bar{\varphi} \equiv \frac{\pi}{2} - \varphi,$$

where the bar expresses the hyperbolic orthogonality ($\varphi \perp \bar{\varphi}$) due to the signature of η , and light travels at $\pm \pi/4$. The projection $V_x^b \in T_x^* C$ of the covector V_x^b foliates $T_x C$ into lines parallel to $L_x(\bar{\varphi})$. So a given rate of rotation induces a double foliation of C : into the spiral lines

$$A(\varphi) = \{A^m(\varphi)\}_m$$

along the vector field V ; and into the corresponding simultaneity lines

$$S(\bar{\varphi}) = \{S^n(\bar{\varphi})\}_n,$$

all of which are everywhere orthogonal to the spirals of $A(\varphi)$. The real numbers m and n somehow parametrise the spirals of their respective foliations. We can use Cartesian coordinates $(x, y, z, t)_{\mathcal{L}}$ in the laboratory frame, confine the disk to the plane where z vanishes, and stipulate that the distinguished spirals $A^0(\varphi)$ and $S^0(\bar{\varphi})$ pass through $(1, 0, 0, 0)_{\mathcal{L}}$; the other values of m and n can then be times in the lab frame. Alternatively we can use coordinates $(\alpha, r, z, t)_{\mathcal{L}'}$, where the azimuth α vanishes at $(1, 0, z, t)_{\mathcal{L}}$. If α is used to parametrise the spirals of the two foliations we can use the same symbols $A^0(\varphi)$ and $S^0(\bar{\varphi})$ for the same distinguished spirals, which both pass through the event

$$(0, 1, 0, 0)_{\mathcal{L}'} \leftrightarrow (1, 0, 0, 0)_{\mathcal{L}}.$$

But time on its own isn't enough to parametrise everything, nor is the azimuth. The lab's simultaneity circles

$$S(\bar{0}) = \{S^t(\bar{0})\}_t$$

can be parametrised by the lab time t , whereas the azimuth is best for a parametrisation of the vertical worldlines

$$A(0) = \{A^\alpha(0)\}_\alpha.$$

We're already in trouble: the rotating observer following $A^0(\varphi)$ cuts the simultaneity spiral $S^0(\bar{\varphi})$ at $(1, 0, 0, 0)_{\mathcal{L}}$, and periodically thereafter (and indeed before); the intersections are both simultaneous and successive; but how can they be?

3 Light signals

Einstein (1916) considers an optical pulse II emitted from the middle σ of a train carriage. Even if, seen from the station, II reaches the trailing end first, it reaches both ends at the same time with respect to the moving train—and if the rays are reflected back from the ends, they return to the source σ at the same time.

Sagnac's experiment¹ amounts to bringing the ends of Einstein's carriage together by bending it into a circle, say C_1 : light rays from a common source are sent around

¹Sagnac (1913a,b); see also Ashtekar & Magnon (1975), Rodrigues & Sharif (2001), Malament (2012), Pascoli (2017).

a rotating disk in opposite directions; an interference pattern—which can be taken to measure rotation—indicates the phase difference when the rays return to the source. Vigier (1997) and Selleri (2001, 2003, 2004, 2012) have contended that standard relativity theory, with its relativity of simultaneity, cannot account for the effect with respect to the very disk on which it is produced.

Einstein’s neatly intersecting straight worldlines get bent in our cylindrical environment, where the rays rise along the local light cones² and intersect periodically, ‘every half-lap’; all of which is invariant and has nothing to do with the rotation of the disk. Without rotation, the second optical intersection μ (after a full lap) falls on the source’s line $A^0(0)$, where the azimuth vanishes. Rotation splits the single intersection μ into two separate intersections, μ_c & μ_a : anticlockwise rotation, for instance, makes the source’s spiral $A^0(\varphi)$ intersect the clockwise ray, at

$$\mu_c \in S^{t_c}(\bar{0}),$$

before the anticlockwise ray, at

$$\mu_a \in S^{t_a}(\bar{0}).$$

4 Time lapse

The intersections μ_c & μ_a are simply events, invariant spatiotemporal events, with no dependence on the particular foliation or representation of time. But once we want to evaluate the *time* elapsed between them, we need to embed them in an appropriate temporal structure, to extract pure time from space&time. The laboratory provides one foliation, which gives one answer

$$\Delta t = t_a - t_c$$

for the lapse, where t_a and t_c are the time values of the lab circles $S^{t_a}(\bar{0})$ and $S^{t_c}(\bar{0})$. But even Einstein’s pulse reached the trailing end first with respect to the train station; so far, rotation offers no surprises.

Suppose we confine our attention to the two intersections μ_c & μ_a , ignoring the rest of the cylinder and any global issues that may arise. The spiral segment γ joining them, of length λ , is short enough to be well approximated by the tangent vector $\dot{\gamma} \in T_{\mu_c}C$ of the same length

$$\lambda = \sqrt{\eta(\dot{\gamma}, \dot{\gamma})}.$$

The time lapse

$$\Delta\tau = \langle V^b, \dot{\gamma} \rangle$$

is given by the covector $V^b \in T_{\mu_c}^*C$ representing the local temporal structure corresponding to a certain rate of rotation. This lapse will in fact have a double dependence on the rate: it is after all rotation that splits μ and pushes apart μ_c & μ_a in the first place; and the time lapse $\Delta\tau$ between two intersections can then be calculated with

²In two dimensions these become ‘crosses’ $\in T_xC$ at $\pm\pi/4$.

respect to the very rate φ that produced the separation, or even to any other rate φ' . To be explicit one could write

$$\Delta\tau(\varphi, \varphi') = \langle \mathbf{V}^b(\varphi'), \dot{\gamma}(\varphi) \rangle.$$

Even if the disk is spinning so fast that the spiral segment γ between μ_c & μ_a is too curved to be well approximated by the tangent vector $\dot{\gamma}$, the intersections are still contained in a simply-connected region on which the temporal one-form \mathbf{V}^b is closed; so that whatever integration may be needed to evaluate the lapse $\Delta\tau$ won't cause trouble (by producing anholonomies).

But there is more to the cylinder than just the intersections μ_c & μ_a . Even if one insists on viewing the evaluation of $\Delta\tau(\varphi, \varphi')$ as a largely local matter, the rest of the cylinder is still there, with its troublesome orthogonal foliations $\mathbf{A}(\varphi)$ and $\mathbf{S}(\bar{\varphi})$ —which can be used to generate all sorts of absurdities: Every spiral $\mathbf{S}^n(\bar{\varphi})$ represents a particular instant; every turn of the spiral, for instance every intersection of $\mathbf{S}^n(\bar{\varphi})$ with $\mathbf{A}^\alpha(0)$, therefore represents the same instant. So μ_a , or any other event, happens before it happens—being below all the subsequent turns in the same spiral—and also after it happens—being above all the previous turns in the same spiral. By manipulating and combining such temporal absurdities one can give the intersections μ_c & μ_a a time lapse, with respect to φ' (for instance $\varphi' = \varphi$), of both signs and any, or rather every magnitude. *Ex absurdo quodlibet.*

The right not to look beyond μ_c & μ_a seems questionable; and the opposite right—to look beyond the two intersections—is hard to deny if insisted upon. So at best there is a choice: to ignore almost all of the cylinder, or not.

5 Aharonov-Bohm

Ashtekar & Magnon (1975) mention that “There is a sense in which the Sagnac effect represents a gravitational analog of Aharonov-Bohm effect in electrodynamics.” A few words about the effect, and the analogy, may not be out of place.

A wavefunction Ψ is split into two, and these, having enclosed a (simply-connected) region ω containing a solenoid, are made to interfere on a screen. The encircling wavefunction is sensitive to any electromagnetism inside inasmuch as the magnetic potential \mathbf{A} , a one-form, contributes a phase

$$\exp i \oint_{\kappa} \mathbf{A}$$

to (the wavefunction along) the boundary $\kappa = \partial\omega$ and hence to the interference pattern on the screen. The electromagnetism on ω is related to the circulation around κ by Stokes's theorem

$$\oint_{\kappa} \mathbf{A} = \iint_{\omega} d\mathbf{A}.$$

One can think of concentric circles: The magnetic field $\mathbf{B} = d\mathbf{A}$ produced by the solenoid is confined to a central disk $\omega_0 \subset \omega$ surrounded by an annulus $\zeta = \omega - \omega_0$ where \mathbf{B} vanishes but not \mathbf{A} . Varying the current through the solenoid shifts the interference pattern, which may or may not be surprising.

The spiral A corresponds to the potential \mathbf{A} , the circle C_1 to the loop κ , the torque spinning the Sagnac disk to the magnetic field $\mathbf{B} = d\mathbf{A}$, light signals to the wavefunction Ψ , the lapse $\Delta\tau$ to the phase shift induced by the magnetic field. But I'm not sure why the analogy, which makes sense in flat spacetime, is "gravitational." And I should add that nothing in my cylindrical scheme corresponds to the two characteristic Aharonov-Bohm freedoms: the 'homotopic' freedom to deform κ , and the gauge freedom to deform the one-form \mathbf{A} by adding an exact term.

An unwillingness to look beyond μ_c & μ_a , ignoring the rest of the cylinder, is tantamount to saying: "There's a phase shift, period. The rest is irrelevant. Who cares about the wavefunction, the magnetic field in the solenoid, the potential and their relations."

6 Final remarks

To avoid the above integrability problems, almost all reference frames would have to be ruled out: rotating frames? all accelerated, curvilinear frames? Leaving only coordinate systems that diagonalise (with ± 1) the Minkowski metric η ?

Special relativity has always been a theory of flat space-time; in the early years severe restrictions on reference frames were sometimes added, even by Einstein himself. But it has since emerged, certainly since Kretschmann (1917), as a theory whose flat space-time can be described by a large class of curvilinear coordinate systems. The above integrability issues oblige us, it would seem, to impose the most awkward restrictions on the class of reference frames—if the relativity of simultaneity is not to be given up altogether.

Three stances come to mind:

1. We just evaluate the lapse $\Delta\tau$ locally (with respect to some rate φ' or other), confining our attention to μ_c & μ_a (a single tangent space, or little more)—ignoring the rest of the cylinder, and all the temporal absurdities it involves.
2. We rule out almost all reference frames, keeping only a handful.
3. We exhume the æther Einstein got rid of, assigning it the only foliation allowed and giving up the relativity of simultaneity.

I thank the Centro di Ricerca Matematica Ennio De Giorgi, Scuola Normale Superiore, for generous hospitality and support; and Ermenegildo Caccese and Antonio Masiello for many conversations about rotation in relativity.

References

- Ashtekar, A. & A. Magnon (1975) "The Sagnac effect in general relativity" *Journal of Mathematical Physics* **16**, 341-4
- Einstein, A. (1916) *Über die spezielle und die allgemeine Relativitätstheorie*, Vieweg, Berlin

- Kretschmann, E. (1917) “Über den physikalischen Sinn der Relativitätspostulate, A. Einsteins neue und seine ursprüngliche Relativitätstheorie” *Annalen der Physik* **53**, 576-614
- Malament, D. (2012) *Topics in the foundations of general relativity and Newtonian gravitation theory*, University of Chicago Press
- Pascoli, G. (1917) “The Sagnac effect and its interpretation by Paul Langevin” *Comptes Rendus Physique* **18**, 563-9
- Rodrigues, W. & M. Sharif (2001) “Rotating frames in SRT: the Sagnac effect and related issues” *Foundations of Physics* **31**, 1767-83
- Sagnac, G. (1913a) “L’ether lumineux démontré par l’effet du vent relatif d’ether dans un interféromètre en rotation uniforme” *Comptes Rendus* **157**, 708-10
- Sagnac, G. (1913b) “Sur la preuve de la réalité de l’ether lumineux par l’expérience de l’interférographe tournant” *Comptes Rendus* **157**, 1410-3
- Selleri, F. (2001) “Relatività e relativismo” *Revista de Filosofia* **25**, 23-51
- Selleri, F. (2003) “Sagnac effect: end of the mystery” in *Relativity in rotating frames*, edited by G. Rizzi and M. Ruggiero, Kluwer
- Selleri, F. (2004) “Relativismo ed etere di Lorentz” pp. 16-36 in *Atti del XXIII Congresso nazionale di Storia della fisica e dell’astronomia*, edited by P. Tucci, A. Garuccio and M. Nigro, Progedit, Bari
- Selleri, F. (2012) “The Sagnac effect, once more” pp. 525-7 in *Proceedings of the NPA, Albuquerque, NM*
- Vigier, J. (1997) “New non-zero photon mass interpretation of the Sagnac effect as direct experimental justification of the Langevin paradox” *Physical Letters A* **234**, 75-85