
This content has been downloaded from IOPscience. Please scroll down to see the full text.

Download details:

IP Address: 193.190.253.149

This content was downloaded on 03/01/2015 at 01:01

Please note that terms and conditions apply.

The Jinn of the time machine: nontrivial self-consistent solutions

View the table of contents for this issue, or go to the journal homepage for more

1992 Class. Quantum Grav. 9 2309

(http://iopscience.iop.org/0264-9381/9/10/014)

Home Search Collections Journals About Contact us My IOPscience

iopscience.iop.org/page/terms
http://iopscience.iop.org/0264-9381/9/10
http://iopscience.iop.org/0264-9381
http://iopscience.iop.org/
http://iopscience.iop.org/search
http://iopscience.iop.org/collections
http://iopscience.iop.org/journals
http://iopscience.iop.org/page/aboutioppublishing
http://iopscience.iop.org/contact
http://iopscience.iop.org/myiopscience

Class. Quantum Grav. 9 (1992) 23094321. Printed in the UK

The Jinn of the time machine: non-trivial self-consistent
solutions

A Lossevtt and I D Novikovtsll
t NORDITA, Blegdamsvej 17, Copenhagen, Denmark
t ITEP, Moscow, Russia
5 UnNerSity Observatoiy, Ostervoldgade 3, Copenhagen, Denmark
11 AstrO Space Centre of P N Lebedev Physical Institule, Academy of Sciences, MO-,
Russia

Received 31 July 1991, in final form 15 May 1992

Abstracl. A new type of selfconsistent evolution in Ihe spacetime wilh a lime machine
is discussed. We propose the hypothesis of the possible existence of systems wil!~ closed
world-lines (the Jinnv of lhe time machine). These systems are poasible only if they can,
by interacting with external objects, gain energy to regenerate their inlemal svuclu~e.
The consequenca of the hypothesis are discussed.

1. Introduction

i.i. Time machine

The spacetimes with closed time-like curves (m) have been discussed for decades
by many authors, including K Godel, A nub, R Kerr, S Hawking, C Misner, G Ellis,
F de Felice and others.

New aspects of the problem, and especially the possibility of creating in principle
a time machine (TM), allowing one to travel into the past, were discussed in [l-31.

In the case of the artificial creation of a time machine there is a Cauchy horizon
dividing the region of the spacetime with CTCS from that without them [l, 41. This
Cauchy horizon seems to be stable against classical perturbations [l], but one cannot
exclude the possibility that vacuum fluctuations of quantum fields could produce
a divergent renormalid stress-nergy at the Cauchy horizon, thereby preventing
the creation of ~ C S . The arguments in favour and against the possibility of the

fundamental structure of the vacuum and the effects of quantum fluctuations is so
inadequate, that from existing quantum theory only we should definitely exclude the
possibility of the very existence of the Universe (greater than the. electraweak scale,
due to renormalization of the cosmological constant), but experimentally it exists.
There are other speculations about the possible ways by which the laws of physics
might prevent an arbitrary advanced civilization from creating a TM (see [SI), hut they
are only speculations and the question is open. Thus, it is not clear now whether the

‘&ten= Qf Cra ;Ire a_~cursca_ in p-7. -4: !he Same time, O”.’ ILCflPrstladhg nf the

Jinnee (singular) (also Genie (singular) and Genii (plural))+pirir of Arabian tala.

026~9381/92/102309+13$0450 @ 1992 IOP Publishing Lid 2309

23 10 A Lossev and I D Novikov

laws of physics prevent the construction of a time machine, and to find out whether
they do is likely to involve a long period of investigations. Accordingly, we will study
consequences of an alternative possibility: that the creation of a time machine is
possible.

In this paper we discuss the time machine, which is (after completion of its
creation) a static wormhole. In this construction there are two spherical holes
(mouths) A and B in a three-dimensional space, connected with each other by a
short handle, and there are CTCS, which pass through the wormhole. The length 1
of the handle can be arbitrarily small and it does not depend on the distance 2r
between the mouths A and B in the external space. We suppose that 1 < r and
that 1 is negligible, 1 = 0. In our model treatment the spacetime outside the mouths
is a practically flat Minkowski spacetime. If somebody (or something) enters mouth
B and moves through the short handle, he (or it) exits the mouth A practically
immediately, according to his (or its) proper time, but with a shift into the past by
a period T (we suppose that T > Zr), according to the time 1 of the reference
frame in which mouths A and B are at rest. Tfavelling through the wormhole in the
opposite direction (from A to B) would be to travel to the future (with a shift by a
period T). This period T together with the length r (and 1 if it is not negligible) are
the main parameters of the time machine.

In papers [Z, 9, 10, 41 the principle of self-consistency (PSC) was declared and
discussed. This principle states that the only solutions to the laws of physics that can
occur locally in the real Universe are those which are globally self-consistent. The
PSC by fiat forbids changing the past. All events happen only once, and cannot be
changed.

1.2. Billiard ball problem
In the papers [I l , 41 the self-consistent solutions to the so-called ‘billiard ball problem’
were discussed. The problem is the following: a solid perfectly elastic ball moves
relative to the mouths of the wormhole. Its speed is assumed to be small compared
with the speed of light, so it can be treated non-relativistically. The ball enters the
wormhole through mouth B, appears from mouth A in the past and continuing its
motion, it can encounter and collide with itself.

Naively, there is a ‘paradox’ in this problem (the so called ‘Polchinski paradox‘
[12]). Namely the initial position and velocity of the ball are chosen in such a way
that the ball moves along the trajectory al, enters mouth E, and exits from mouth
A before it entered into B. The ball continues its motion along the trajectory a2
(the trajectoly a2 is well defined if the trajectory al is given [ll]). The timing is
just right for the ball to hit itself at the point Z. knocking its ’younger’ self along
trajectory a, and thereby preventing itself from reaching mouth B. Such an evolution
is self-inconsistent and impossible. It is not a solution of the evolution equations.

‘lhere iS tihe mistake in the previous discussion (the reason for the ‘paradox’):
when at the beginning of our discussion we continued the trajectory a1 after point 2,
we did not take into account the influence of the impact and considered the motion
of this ball along the trajectory a2 without taking into account this impact. This
means that we did not take into account the influence of the future on the past. In
paper Ill] the authors demonsmated that for initial data which give self-inconsistent
’solutions’ there are also self-consistent solutions. The initial data (initial position
and velocity of the ball) are the same as in the previous case. The part of trajectory
a1 before the collision with the ‘older’ self coming from the future is the same. This

-

The Jinn ofthe time machine: non-lnvial self-consistent solutions 2311

‘older’ ball moves along trajectory pz which is a little different from the one aZ
without the collision. The ‘older’ ball on pz strikes itself on el gently, deflecting
itself into a slightly altered trajectory pv This altered trajectory PI takes the hall into
the mouth B at a slightly altered point compared to the point in the self-inconsistent
case. The ball exits from the mouth A before it went into mouth B, and moves along
the trajectory pz to the collision event This solution is self-consistent.

1.3. Non-uniqueness of the self-consistent solution

Echevema, Minkhammer and Thorne ([ll], see also 141) showed that there is more
than one self-consistent evolution in the case of a perfectly elastic billiard ball, and
even an infinite number of them: the evolution in parts (a) and (b) of figure 1 are
two self-consistent outcomes from the same initial data. In papers (13.7 the quantum
mechanical interpretation of this multiplicity . was made. We will not discuss this point
here.

I

Plgum 1. ((I) A trivial self-consistent mlution for a billiard ball. (b) A non-lrivial
selfconsislent evolution with the use of the time machine.

Here we describe a new approach to construction and interpretation of self-
consistent solutions, which aUows us to discuss the problem from another point of
view.

1.4. pwpoSe of the pnper

The purpose of this paper is to propose a qualitively new idea for constructing self-
consistent solutions of equations of motion that can arise in presence of TM. These
new solutions are based on the hypothesis of the existence of motion of subsystems
(below we will call them the Jinn of the TM, or simply Jinn) along closed world lines.
Note, that the proper time along such lines is finite and is equal (in the non-relativistic
limit) to the characteristic time of the TM (if TM is used only once). Naively, such
solutions are forbidden according to the irreversibility principle: the entropy of the
system should increase with proper time, dissipation of energy (radiation of all kinds),
materiai becoming oiaer (decay of atoms, particies etc.j. Reaiiy, this principie forbids
motion along close world lines of isolated subsystem. But subsystems can get energy
and decrease their entropy (i.e. gain information and self-organize) in interactions
with external systems. In this case the existence of a Jinnee of the TM is possible

2312

and below we will consider examples of self-consistent processes with a Jinnee. We
emphasize that conservation laws do not forbid the existence of a Jinnee 141.

It seems that along with the solutions described above there exist some other
Jinnee-like solutions, in which not matter but purely information moves along closed
world lines. We will call these solutions Jinn of the second kind and study effects that
they produce in the external world.

A Lossev and ID Novikov

2. Jinnee: definition, the simplest example

2.1. Definifion of the Jinnee

Consider a TM like that described in the introduction, i.e. a wormhole in the space
with two mouths A and B connected by an infinitely short corridor, and with the
time shift into the past by a period T after passing the corridor from B to A.

We will define the Jinnee as follows.
By Jmnee we mean the following closed spacetime trajectoty (satisfying classical

equations of motion) of a Jinnee system: the Jiinnee system in state CY appears in the
mouth A, then moves (during the time T) in the universe outside the mouths and
finally comes to the mouth B in such a state p that after passing a corridor its state
coincides with a.

Here by the state of a system we mean a point in the phase space of the system.
Sometimes we shall use the term ‘Jinnee system’ instead of ‘Jiiee’.

Comment 1. In more complicated cases the Jinnee system can use the TM many
times before it closes its world line. But for the sake of simplicity we will consider
here only ‘one loop Jinnee solutions’ (the system uses the TM only once).

Comment 2. From the point of view of classical (not quantum mechanical) physics
it s e e m that there are no restrictions on the complexity of the Jinnee system.

Comment 3. It is obvious that in the process of motion between A and B the Jinnee
system should interact with extemal systems in order to recreate its initial state, for
example it should gain energy in order to compensate for dissipation of energy which
is inevitable under realistic conditions. This dissipation may be internal, by radiation
of all kinds, or perhaps kinetic due to some generalized friction. Moreover, in general,
during the motion without extemal interactions the entropy of Jiinnee systems (taking
into account radiation) increases (systems becomes ‘older‘), and thus in interactions
with external system entropy of the Jinnee system should decrease, i.e. the Jinnee
system should be able to self-organize itself in interaction with external systems.

Comment 4. From the previous comments it follows that the type of the Jinnee
system is determined to some extent by available external systems (which from the
point of view of Jinnee systems are sources of energy and raw materials for self-
organization).

The Jinn of the time machine: non-trivial se&zonsistent solutions 2313

Comment 5. Fmm the point of view of the external observer the conservation laws
are satisfied in the following way: when a Jiinee of m a s M,;,,, appears from the
mouth A the mass of this mouth decreases by an amount M,,,,,. At the moment
when a Jinnee enters the mouth B the mass of the latter one increases by the M,,,,.

In order to make the idea of Jinnee solutions more transparent, we will discuss
the simplest example, which reflects macroscopic physics only.

2.2. A purely mechanical model

Let us return to the example described above of a motion of a ball between two
mouths. (Below we will refer to this ball as the external ball). Along with the set of
possible solutions mentioned above there exists the following non-trivial possibility:
the Jinnee ball appears from mouth A, hits the external ball and then disappears into
mouth B, as shown in figure 2.

A 8

11 External
boll

Figure 2. A selfconsistent evolution with a Jinnee of the time machine

Let 2r be the distance between mouths, h be the distance between the place where
the collision occurs and the line connecting the mouths, and let us neglect the radii of
the mouths in comparison with these distances. Tinen tbe veiocity of the jinnee before
and after collision should be equal to V,,,, = 2L/T, where L = (9 + h2)'/2. Now
let us suppose that the velocity and the mass of the extemal ball are equal to V and
M respectively. If we suppose that the collision between balls is absolutely elastic,
then from conservation of kinetic energy we get that the velocity of the extemal ball
after collision should be equal to -V, and momentum is conserved in this collision
if and only if the mass M,,,,, of the Jinnee ball is equal to:

Thus, for any parameters of the extemal ball (mass, velocity, distance from the TM)
there exists a Jinnee ball that reflects the external hall from the TM.

The purely mechanical model does not reflect the very important property of the
real world irreversibility of the processes in a closed system. 'lb simulate these effects
we will study the simplest mechanical-thermodynamical model.

2314 A Lossev and I D Novikov

23. Mechanical-thermodynamical model

We will simulate irreversibility by demanding the following:
(1) The J i n e e balls have some temperature and thus they radiate, losing internal

energy. The thermodynamic characteristics of the original ball are of no interest to
us, as we shall see below. For simplicity we will characterize the Jmnee ball by a
constant loss of internal energy per unit of time dE/dt.

(2) All collisions are not absolutely elastic, and we will characterize each pair of
baii by a coiiision coeiiicient k,

where Efln and Eini are the total kinetic energy in the centreaf-mass system of
coordinates after and before a collision. Moreover, let us suppose that the heat
produced in a collision is given oniy to the Jinnee ball (oniy this part of heat is
essential for our discussion).

We should consider parameters k, dE/d t and also MJine. as parameters of
the Jinnee ball, like MJine in the mechanical example. These parameters will be
determined from the possibility of the corresponding collision in a self-consistent
solution. The mechanical example corresponds to k = 1, dE/d t = 0 with Mji,,

Let us determine these parameters. Suppose dE/dt is fixed and is small. Then
the loss of internal energy of the Jinnee is also fixed: 6E = (dE/dt)T. We know
that the Jinnee ball should have the same velocity after collision as before, thus the
energy for the radiation of the Jmnee ball is taken exclusively from the kinetic energy
of the external ball.

Thus, the velocity of the external ball after collision is lower than before it and is
equal to: V - 6V, where 6V is determined from:

&,on h,r (*\
p,-Y Y, ,AJ.

(MVz/2) - [M (V - 6Vj2/2] = 6E. (3)

Then, the mass Mjioee is determined from the conservation of momenta and is equal
to

Now that we know the velocities and masses of the colliding balls, so we can determine
the coefficient k by calculating the kinetic energy in the centre of mass coordinate
system from (2).

Thus, in the mechanical-thermodynamical mode! for a!! velocities, masses and
distances of the external ball there exists a one-parameter family of Jinnee solutions-
Jinnee balls that hit the external ball.

Note, that if in the process of collision the Jinee acquires angular momentum
(in the case of a non-zero coefficient of friction between the surfaces of the colliding
balls), then we consider the Jinnee ball that appeared from the mouth A already
rotating and in this case the Jinnee ball can get rid of additional angular momentum
in many ways (asymmetric thermal radiation, gravitational radiation if the mass
distribution of the J i n e e is not spherical, electromagnetic radiation if the J i n e e
ball has non-zero dipole moment etc).

The Jinn of the time machine: non-trivial self-consistent solutions 2315

This model, together with models in the subsequent paragraphs, demonstrates
that a Jinnee 'chooses' its parameters itself, matching them to the properties of the
external system (or systems).

It is appropriate now to mention a solution of the mechanical model which at first
sight looks like a Jinnee solution but which has no counterpart in the mechanical-
thermodynamical model. (We did not discuss it above for methodological reasons).
This solution corresponds to a ball that leaves the mouth A at the point A, and

balls. Its mass is arbitrary but its velocity is fixed and is equal to 2r/T. It is obvious
why this solution does not exist in the mechanical-thermodynamical model-without
collisions with the external ball there is no way to obtain energy for the radiation.

p - ~ t p - ~ the m ~ ~ t h zt the r--L.. nnint -, R. fqee ,--- ..b".- timire ?) I ~ i t h ~ n t s ! !&io~ ~ ; t h e g e ~ l !

A B

Figure 3. A JiMee-type mechanical evolution wilhout interaction with exlemal bodies.
This evolution a u l d not be selfconsistent (see tat).

We will finish this section by mentioning the general case in this model. Suppose
that the external ball is at the point P and is moving with velocity U. Let us consider
the ellipsoid with foci A and B that contains P. Then if the velocity of the external
ball has a positive component in the direction normal to this ellipsoid at P (by
positive we mean the normal direction inside the ellipsoid), there exists a Jinnee
solution that reflects the external ball back from the TM. The motion in the shadow
zone (the infinite cylinder that touches both of the mouths minus the part of this
cylinder between mouths) will be discussed in a separate paper.

3. JiM of the first and second kinds

3.1. The Jinnee of the fist Idnd-matter makes a loop

In previous sections we discussed Jinnee solutions and Jinnee objects in mechanics
and mechanics with thermodynamics. Now we will address the question of what a
Jinnee in the real world can look liket.

Among macroscopic objects the only really good candidate to be a Jiinee that we
have found is the black hole. It seems that black holes cannot become older in a way
that cannot be reversed by giving them some energy. Really, they lose their energy
and angular momentum by Hawking radiation and Zeldovich radiation for rotational
energy (see [lo]), and if their stretched horizon is moving, by classical gravitational
radiation. By attracting matter and radiation and capturing it, a black hole can restore

t Since we cannot discuss all possible self-organizing systems, we restrict our analysis wilh the two simplest
possibilities: eleclmmagnelic waves and black holes. We recognize that our analysis is preliminaly, and
funher invesligation of lhe subject can change naive consideralion presented below.

2316 A Lossev and I D Novikov

its energy, and if this attraction is not spherically symmetrical it will induce a motion of
the stretched horizon and restore the angular momentum. The change of momentum
can be achieved either by interaction with a gravitational field, or (if the black hole is
charged) by interaction with an electric fieldt. Conditions allowing for the appearance
of the Jinnee black hole (gravitational and electrical fields (for charged black holes),
and the amounts of external matter and radiation near m) should be separately
studied, but here we would like to mention the following qualitative fact, that seems
to be rather important. The loss of energy of the black hole due to Hawking radiation
is proportional to the inverse square of its mass, but its ability to attract matter and
energy gows with its mass, so the mass of the black hole is adjusted to the amount
of energy at its disposal. Thus, if there is a trajectory (due to external field) for a
black hole that starts at mouth A and ends in mouth B (and the time of this motion
is T), and there is some amount of energy on this trajectory, it seems that we can
always expect the appearance of Jinnee black holes, a large one for a small amount
of energy and plenty of small ones for a large amount. That is why it seems that
if you have a lot of energy a TM is a rather dangerous place: a lot of Jinnee black
holes can appear and steal some or even all your energy. For such complex systems
as human beings that can lead to terrible results.

Note that a classical electromagnetic wave in most situations cannot be considered
as a Jinnee object, since in motion through the TM dissipation of its energy results
in diminishing of amplitude, and it can normally get energy from the external object
through reflection from a moving mirror, which results in an increase of the frequency.

3.2. The Jinnee of the second kind-infomation makes a loop,

Let us return to ow failure to generate electromagnetic waves as Jinnee with the
moving mirror. We recognized that we have to increase the amplitude of the signal-
so let us use an amplifier! Namely, let us consider as an external object the following
device, which consists of a receiver (directed to the mouth A), an amplifier of signals
that come from the receiver, and a transmitter of these signals (directed to mouth
E) . Of course, this device is supplied by some source of energy, say, an electric cell.
Then this system has a Jinee-like solution: a signal with amplitude E comes out of
the mouth A, some part of this signal reaches the receiver, then it is amplified and
sent to mouth B by the transmitter. Again only part of this strong signal reaches
mouth E , but our amplifier is strong enough to make the amplitude of that part
equal to E. Since the coefficient of amplification depends on frequency, solutions
always exists for an amplifier that is strong enough.

Note, that in this example no matter makes a closed loop: photons were born
at the transmitter and die at the receiver. But their death generates them: dying at
receiver, they give to the system information about themselves. Thus, in this case we
may say that it is information about the signal that makes a loop. We will call such
self-consistent solutions of the equations of motion Jinn of the second kind.

t Moreover, if we wnsider motion belween A1 and El , which is [orbidden in the thennomechanical
model, we will see that in lhal case we need not amnge for any strong interaction-it is enough U) have
some maller on this line, and then, it seems, that the mass of the Jinnee black hole will be aulomalically
adjusted in such a way that the amount a[energy would be equal to lhe amount of energy radiated. If
lhe mass is very large, a lot of energy is captured in comparison with the radialed energy, but when the
mass is v q small, the energy radiated exceeds the energy captured, and thus there should be a balance
somewhere in belween. In all our discussions we did not consider €he internal structure of a black hole.

The Jinn of ;he time machine: non-trivial se[f-consistent solutions 2317

The choice of this name is motivated by analogy with a perpetuum mobile of the
second kind, that, strictly speaking, is not perpetuum mobile, but appears so from the
‘common sense’ point of new.

Similarly, the Jinnee object is an object that‘nobody made’ from the ‘common
sense’ point of view. About J i n of the second kind we formally know who made
them (the transmitter in the example above) but due to the principle that ‘reason
contains information about consequence’, ‘common sense’ refuses to recognize in the
transmitter the reason for the signal.

3.3. The Jinnee of the second kind and clever spacecraft
In order to clarify the idea of a Jinee of the second kind and to distinguish a closed
loop that is made by information from a trajectory for matter, we will consider the
following semirealistic example.

Suppose that a TM exists somewhere in the Universe, and this place can be reached
by a photon spacecraft. Suppose that now or in the nearest future humanity will have
enough raw materials, energy, computers etc. to make it without using men (e.g. by
computer-controlled plants). Then people can act as follows: they can put all their
resources in one place and agree not to interfere with what happens. Then (really,
some time ago) an old spacecraft will appear from the mouth A. This spacecraft will
keep in its computer memory the following:

(a) the design of itself;
(b) the direction from A to the Earth;
(c) the direction from the Earth to the mouth B;

and it will start its flight to the Earth. If the parameter T of the TM is less then R / c
(R stands for the distance between the Earth and the TM) at the beginning of its
flight the spacecraft uses the TM many times to obtain a large shift into the past. At
the moment when people prepared everything for building a spacecraft, the very old
spacecraft will land there, load its design into the computer memory of the computer
controlled plants. These plants will build the new spacecraft from new materials, and
according to its program this new craft will start its trip to the mouth E. When this
craft reaches the mouth B it is already old.

(This is the end of the construction of this self-consistent solution).
In this example it is information (the design of the craft) that made the closed

loop. What about the craft itself? It made a long trip, but not a closed loop, because
it finishes its l i e on the Earth in the museum.

By the way, note that people, as a reward for their construction of the industrial
society and their efforts in marshalling resources, will have

(a) the design for the very effective spacecraft;
(b) a very old, used spacecraft and
(c) information about the position of the mouths A and B.

3.4. The Jinnee as an inherent propery of all se[f-consistent solutions
After examples of the Jinnee of the second kind one may think that these Jinn are
very rare and to prepare conditions to make it possible for them to appear is a rather
hard task. This is in some sense an illusion. Actually it is not so easy to prepare
conditions to meet a significantt Jinnee of the second kind (and we discussed these

t By this term we mean a rather complicated system which could be really large. Subsequently we shall
use lhe adjectives ‘big’ and ‘small’ in lhis sense.

2318

examples in order to show outstanding representatives from a big family of Jinnee),
but a small Jinnee of the second kind always appears in any self-consistent solution.

In the case of the ‘billiard ball problem’ the ‘change of the naive trajectory‘ made
a loop, in the case of Thome’s example, ‘momentum to the right’ made a loop, but
these pieces of information were not recognized as something special-they were lost
in the crowd of strictly moving matter and information. But, to tell the truth, it is
cycling of information that really attracts our attention when we look at self-consistent
solutions, because we never saw such cycling in ordinary lie.

A rather ‘big’ Jinnee was already known in the so called ‘bomb version’ of the
‘billiard ball problem’ [14] in which balls were replaced by bombs, so that self-
consistent solutions with soft collision became impossible. The self-consistent solution
that was found is as follows: a bomb splinter appears from the mouth A, hits the
bomb and, after explosion, one of the splinters reaches B, passes the corridor, and
turns out to be the original splinter that produced all this mess. Note, that this

h&,=b
explode even it was quietly resting near the TM. Then this example is a version of the
transmitter example. Here we come to the question: who really created this sprinter?
The answer is unambiguous: from one point of view, it is a bomb, and there is
nothing interesting about it. From another point of view, it is the splinter itself, by
hitting a bomb. Experience from normal lie where the bomb is mostly responsible
for splinters seems to be misleading. In the case of the transmitter, ‘common sense’
forces us to take the second point of view. (We are used to the idea that it is the
radio station, not the receiver, that creates a broadcast).

The last thing that we want to say about the J i i e e of the second kind is the
following: perhaps, it is not important to distinguish between Jinn of the first and the
second kind. Really, human beings mostly are interested in non-trivially organized
motion in nature, and pay less attention to whether it is motion of isolated subsystems
ui a waiyicx WUC~LLIVC eneu, sum as tnt: muuun UL c u i i e ~ ~ ~ v t : variaDies (wuruloates
of atoms seem to be appropriate variables in one case and not appropriate for the
other; there are no preferable variables for the description of nature in all possible
phases). When we look at the sea, we can see waves that exist for a rather long
time, but it is a continuous process of cyclical motion of particles of water, each
motion exists for a rather short time, and :hen it dies, giving energy to neighbours.
Thus, it seems that there is no boundary, even no qualitative difference between
self-reproducing motions and self-organizing systems. If we take this point of view,
we can say that a Jinnee of the first kind is a loop made by a self-organizing system
(with the help of external sources of enerpv). A Jinnee of the second kind is a loop
made by a self-reproducing system, and there is no real difference between them.

A Losev and I D Novikov

so!i;:iG:n a pGsle,7’w-; LdS wtk&z to CO ;;kX the ‘p2ra&i.,

-- - ..---,-.. _P.... -..- x _. .L_ -_.I__ -9 . . - 2 . L * . . ,___.

3.5. The Jinnee of the second kind as ‘Solving problems ltd’ (with limited possibilify and
responsibility)

In the previous semi-realistic example we saw that any Jinnee of the second kind
carries some knowledge about its internal structure and even can leave this knowledge
in the possession of human beings. From the point of view of industrial society, it
is important to get a spacecraft itself (in order to fly in it etc.). But from the point

how to build such a spacecraft. In this subsection we shall discuss the idea of how
to use a Jinnee of the second kind to get knowledge about something. We will call

of of tp,e post-i-,?b.Gsiii2; sGciery. ;he ~zipoitant k ihe k-,cl^lo.*;ecge of

The Ann of the time machine: non-trivial se[f-consktent solutions 2319

the corresponding hypothetical device ‘Solvig problems Itd’, because (as we will see
below) the ability and responsibility of such a device are limited.

In order to give an example, we will show how to solve the equation F(n) = 0 in
natural numbers. Consider the receiver-amplifier-transmitter device from subsection
3.2 Let us make several modilications to it.

(a) Let us take the simplest computer with the following program in it: the input
to this program is a number n (of impulses) and the output is 1 if F(n) = 0 and 0

@) Let us put on the transmitter a switch which is connected with the computer
and which tums ON if and only if the output of the computer is 1.

(c) Let the amplifier have two parallel outputs and let us connect the input port
of the computer with the second port of the amplifier. (The first part is connected
to the transmitter, and this connection introduces a time delay, t, delay of a signal,
t < T.)

Near the TM such a device behaves as follows. If there exists a solution of the
equation F (n) = 0 then there exists a Jinnee solution of the equation of motion of
the full system, and the answer (the number of impulses) will appear from the mouth
A. This signal will be amplilied, and sent to both computer and transmitter. If the
number is small enough for the program to finish its check with a delay time t in the
first port, then the switch turns ON and this signal is transmitted to the mouth B.

a solution but the number is too large for a program to finish in time t, then there
are no Jinn of the second kind. Thus, if in our experience we do not meet Jinn of
the second kind, it does not mean that there are no solutions. So we see that the
‘Solving problems’ device has limited possibilities, but they are much larger than in
ordinary computers. Really, if it takes a time T (n) to check whether the number of
order n is a solution of the equation, then the ‘Solving problems’ device needs time
r(n) to find a solution while-an ordinary computer needs time nr(n) to do such
a job because it needs to check first n natural numbers before it finds that the nth
is a solution. Thus, the ‘Solving problems’ device is n times faster than an ordinaly
computer.

The most important thing in all versions of ‘Solving problems’ devices is a so called
CHECKER that can decide whether the signal that comes to the receiver solves the
desired problem. You can ask nature via the ‘Solving problems’ device about anything
you wish, but you should be able to decide in a FINITE TIME whether or not you
are satisfied with the answer. For example, when people write programs that do
something, these programs are tested by special test programs. Let us consider the
creation of an editor. If it is a man who writes an editor, then passing the test is
enough to decide whether this editor contains mistakes or not. But if you use test
programs as a CHECKER, it is highly probable that the ‘Solving problems’ device
will give you not an editor but some other program that can only pass tests, but
cannot do anything else. (Like a student, who knows the questions he will be asked
in advance, can prepare answers without knowing the subject.)

Thus, the ‘Solving problems’ device is not responsible for giving misleading
answers. The answer you get is only the answer that can pass CHECKER and
nothing more so it is highly probable that the answer that you get in the ‘Sohing
problems’ device is an answer that just fools the checker. Only if the checker is
absolute?, reliable (as in the example with solving equations) can you be sure that
the answer is correct.

if F(n! +(It

n... :c &.La. :* ..̂ r̂ l...:̂ .. *^ .L”Â - “....“:A”-.:̂ ” :”
Y Y L Y GUY=& LLLC.LU Y 1IU W I Y L I V L I L U L U G G Y U - L L U L L ULLUGA WLL~IUVI.IIIUII V L LLIGIG W

2320 A Lossev and I D Novikov

That is why the ‘Solving problems Itd‘ device has not only limited possibilities but
also limited responsibility.

4. Concluding remarks

In conclusion we would l i e to make several remarks concerning different aspects of
the Jinnee problem.

(1) If the Jinnee uses the TM very many times we must take into account the
back reaction of the Jinnee on the TM. As was shown in [3], after the massive body
enters the ~ u l through the mouth B and leaves it through the mouth A, the mass
of B increases and the mass of A decreases. Thus, if the massive system uses the
TM many times, one needs to restore the TM (or the system can do that itself). Also
Y U,* *”,,,** 1,‘u ‘U, *,*CL111 * . . c u p \,“I I”’LL.p” yYYLL..”,, ,..W. “.,I. L . l l W.1,y”L.V..

of the external Jmnee motion there would be a negative charge at mouth A and a
positive charge at mouth B.

(2) If one could show that there are initial data (for example, before the origin
of the Cauchy horizon, i.e. before creation of the TM) for which there is no self-
consistent evolution without a Jinnee, then the existence of self-consistent solutions
with a Jinnee may be a way out. Also the Jmnee-type system can help in the solution
of the ‘paradox’ (see [2,S]): somebody after using a TM tries to kill his grandmother
before his mother was born. The Jinnee could stay his hand at the moment of such
an attempt.

(3) It could happen that, due to the J inee, the TM produces a restriction on
the development of civilization. With increasing energy controlled by civilization, the
probability of a Jinnee that steals this energy also increases. (Just remember what
a n happen ~ i t h a bm-b that is qdiet!y p!aced near a m).

(4) We would like to emphasize that even formally there is no strict boundary
between Jinn of the first and the second kind. Really, we can consider the transmitter
example with the coherent electromagnetic wave and a laser as an amplifier. The laser
can amplify the wave without killing it. Thus, in this case only part of the matter (a
coherent wave in this example) makes a loop. Depending on the configuration of the
full system (including TM, laser, mirrors etc) this part can take all values between 0
and 1.

(5) In papers [4, 7, 131 it was emphasized that the multiplicity of the classical
evolutions can be treated as a classical limit of the quantum mechanical approach
to the problem. In this case each particular evolution is characterized by some
probability that can be calculated according to the rules of quantum mechanics. It is
also true for self-consistent solutions with a Jmnee. Moreover, the Jmnee itself can

This approach (which uses a Feynman sum over all self-consistent trajectories)
can result in strong suppression of probabilities of some self-consistent solutions. For
example, it could happen that the probability of a process with a ‘complex Jinnee’ is
practically zero in processes with ‘simple’ external objects, but such a J i n e e could
arise in the presence of ‘rather complicated‘ external objects; or another example:
the probability of appearance of a Jinnee interacting with external objects far from
TM could differ from the probability of appearance of a Jinnee interacting with the
systems trying to enter TM.

:f rha 1:nnna h-c an nlnrtr:r rh-mn I C n r n v s m ~ l a -,-.e;+:.,a\ than n f t n v *ha rnmnla+hn

be a qaama- systm.

The Jinn of the rime machine: non-trivial selJkonsirtent soiutions 2321

Thus, whether solutions like a 'clever spacecraft' or 'solving problems Itd' are
practically possible depends on a quantum-mechanical treatment of the problem. W e
will consider quantum mechanical aspects of the problem in a separate paper.

Acknowledgment

The authors are grateful to Chris Pethick and Eleonora Kotok for help.

Referenees

[l] Moms M S, Thorne K S and Yurlsever U 1988 Phys. Reu Lett 61 1446
[Z] Novikov I D 1989 SOL! Phys. - JETP 68 439
[3] Fmlw V P and N o ~ k o v I D 1990 Phys Rclr D 42 1057
141 Friedman J, Moms M S, Novikov I D, Echwenia F, Klinkhammer G, Thorne K S and Yurtsever

[SI Hawking S W 1991 P r e p k DAMPTR91 15
I61 Fmlov V P 1991 P h p Ro! D 43 3878

YuNever U 1990 Clms. Q m r u m Grau 7 w51;

Klinkhammer G 1991 Phys. R m D 43 2542
Culler C I992 Phys. Rev. D 45 487
Golt J R 1991 Phys. Ro! Lilt 66 1126
Kim S-W 1991 Prepin1 SNUTP 91-49
Deser S, Jackiw R and '1 Hooft G 1992 Phys. Reu Leu 68 267
Cam1 S M, Guth A H and Farhi E H 1992Phyr Rev. Leu 68 263 (see also the erralum in Phys.

't Hoof1 G 1992 Class. QUMW Grau 9 1335
[7l Kim S-W and Thorne K S 1991 Phys. Reu D 43 3929
[8] Thorne K S 1991 Preprint Callcch GRt.211
[9] Novikov I D 1983 Evolution of lhe Universe p 169 (Cambridgc Cambridge Univenily Press)

Zel'dovich Ya B and Novikov I D 1975 Saomie i Evolursia Vselmnoi p 679 (in Russian) (Naub:

[lo] Novikov I D and Fmlov V P 1989 Physics of Black Holes (Dordrecht: Kluwer)
[ll] Echevenia F, Klinkhammer G and Thorne K S 1991 Phys. Reu D 44 I077
[12] Polchinski J, letter lo K S Thorne, unpublished
I131 Friedman J L unpublished
[14] Novikov I D 1992 Phys. Rw. D 45 1989

U 1990 Phys R m D 42 1915

1991 C l m Quonnrm Grm 8 1127; 1991 Phys Rev. D 44 403

Rw. Len 6% 3368)

MOSCOW)

