
Chapter 2
Quantum Equilibrium and the Origin
of Absolute Uncertainty

2.1 Introduction

I am, in fact, rather firmly convinced that the essentially statistical character of contempo-
rary quantum theory is solely to be ascribed to the fact that this (theory) operates with an
incomplete description of physical systems. (Einstein, in [1], p. 666)

What is randomness? probability? certainty? knowledge? These are old and difficult
questions, and we shall not focus on them here. Nonetheless, we shall obtain sharp,
striking conclusions concerning the relationship between these concepts.

Our primary concern in this chapter lies with the status and origin of randomness
in quantum theory. According to the quantum formalism, measurements performed
on a quantum system with definite wave function ψ typically yield random results.
Moreover, even the specification of the wave function of the composite system in-
cluding the apparatus for performing the measurement will not generally diminish
this randomness. However, the quantum dynamics governing the evolution of the
wave function over time, at least when no measurement is being performed, and
given, say, by Schrödinger’s equation, is completely deterministic. Thus, insofar as
the particular physical processes which we call measurements are governed by the
same fundamental physical laws that govern all other processes,1 one is naturally
led to the hypothesis that the origin of the randomness in the results of quantum
measurements lies in random initial conditions, in our ignorance of the complete
description of the system of interest—including the apparatus—of which we know
only the wave function.

But according to orthodox quantum theory, and most nonorthodox interpretations
as well, the complete description of a system is provided by its wave function alone,
and there is no property of the system beyond its wave function (our ignorance
of) which might account for the observed quantum randomness. Indeed, it used to
be widely claimed, on the authority of von Neumann [2], that such properties, the

1 And it is difficult to believe that this is not so; the very notion of measurement itself seems
too imprecise to allow such a distinction within a fundamental theory, even if we were otherwise
somehow attracted by the granting to measurement of an extraordinary status.

D. Dürr et al., Quantum Physics Without Quantum Philosophy, 23
DOI 10.1007/978-3-642-30690-7_2, © Springer-Verlag Berlin Heidelberg 2013

24 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

so-called hidden variables, are impossible, that as a matter of mathematics, averaging
over ignorance cannot reproduce statistics compatible with the predictions of the
quantum formalism. And this claim is even now not uncommon, despite the fact that
a widely discussed counterexample, the quantum theory of David Bohm [3, 4], has
existed for almost four decades.2

We shall call this theory, which will be “derived” and described in detail in
Sect. 2.3, Bohmian mechanics. Bohmian mechanics is a new mechanics, a com-
pletely deterministic—but distinctly non-Newtonian—theory of particles in motion,
with the wave function itself guiding this motion. (Thus the “hidden variables” for
Bohmian mechanics are simply the particle positions themselves.) Moreover, while
its formulation does not involve the notion of quantum observables, as given by
self-adjoint operators—so that its relationship to the quantum formalism may at first
appear somewhat obscure—it can in fact be shown that Bohmian mechanics not only
accounts for quantum phenomena [4, 5, 6], but also embodies the quantum formal-
ism itself as the very expression of its empirical import, see Chap. 3. (The analysis
in the present chapter establishes agreement between Bohmian mechanics and the
quantum formalism without addressing the question of how the detailed quantum
formalism naturally emerges—how and why specific operators, such as the energy,
momentum, and angular momentum operators, end up playing the roles they do,
as well as why “observables” should rather generally be identified with self-adjoint
operators. We shall answer some of these questions in Chap. 3, in which a general
analysis of measurement from a Bohmian perspective is presented. We emphasize
that the present chapter is not at all concerned directly with measurement per se, not
even of positions.) That this is so is for the most part quite straightforward, but it
does involve a crucial subtlety which, so far as we know, has never been dealt with
in a completely satisfactory manner.

The subtlety to which we refer concerns the origin of the very randomness so
characteristic of quantum phenomena. The predictions of Bohmian mechanics con-
cerning the results of a quantum experiment can easily be seen to be precisely those
of the quantum formalism, provided it is assumed that prior to the experiment the
positions of the particles of the systems involved are randomly distributed according
to Born’s statistical law, i.e., according to the probability distribution given by |ψ |2.
And the difficulty upon which we shall focus here concerns the status—the justifica-
tion and significance—of this assumption within Bohmian mechanics: not just why
it should be satisfied, but also, and perhaps more important, what—in a completely
deterministic theory—it could possibly mean!

In Sect. 2.3 we provide some background to Bohmian mechanics, describing its
relationship to other approaches to quantum mechanics and how in fact it emerges
from an analysis of these alternatives. This section, which presents a rather personal
perspective on these matters, will play no role in the detailed analysis of the later
sections and may be skipped on a first reading of this chapter.

2 For an analysis of why von Neumann’s and related “impossibility proofs” are not nearly so
physically relevant as frequently imagined, see Bell’s article [7]. (See also the celebrated article of
Bell [8] for an “impossibility proof” which does have physical significance. See as well [9]). For a
recent, and comprehensive, account of Bohm’s ideas see [10].

2.1 Introduction 25

The crucial concepts in our analysis of Bohmian mechanics are those of effective
wave function (Sect. 2.5) and quantum equilibrium (Sects. 2.4, 2.6, 2.13, and 2.14).
The latter is a concept analogous to, but quite distinct from, thermodynamic equi-
librium. In particular, quantum equilibrium provides us with a precise and natural
notion of typicality (Sect. 2.7), a concept which frequently arises in the analysis of
“large systems” and of the “long time behavior” of systems of any size. For a uni-
verse governed by Bohmian mechanics it is of course true that, given the initial wave
function and the initial positions of all particles, everything is completely determined
and nothing whatsoever is actually random. Nonetheless, we show that typical initial
configurations, for the universe as a whole, evolve in such a way as to give rise to
the appearance of randomness, with empirical distributions (Sects. 2.7 and 2.10) in
agreement with the predictions of the quantum formalism. (Sects. 2.8–2.10 should
perhaps be skipped at first reading.)

From a general perspective, perhaps the most noteworthy consequence of our anal-
ysis concerns absolute uncertainty (Sect. 2.11). In a universe governed by Bohmian
mechanics there are sharp, precise, and irreducible limitations on the possibility of
obtaining knowledge, limitations which can in no way be diminished through tech-
nological progress leading to better means of measurement.

This absolute uncertainty is in precise agreement with Heisenberg’s uncertainty
principle. But while Heisenberg used uncertainty to argue for the meaninglessness
of particle trajectories, we find that, with Bohmian mechanics, absolute uncertainty
arises as a necessity, emerging as a remarkably clean and simple consequence of the
existence of trajectories. Thus quantum uncertainty, regarded as an experimental fact,
is explained by Bohmian mechanics, rather than explained away as it is in orthodox
quantum theory.

Our analysis covers all of nonrelativistic quantum mechanics. However, since
our concern here is mainly conceptual, we shall for concreteness and simplicity
consider only particles without spin, and shall ignore indistinguishability and the
exclusion principle. Spin and permutation symmetry arise naturally in Bohmian
mechanics [3, 7, 11, 12], and an analysis explicitly taking them into account would
differ from the one given here in no essential way (see Chaps. 3 and 8).

In fact, our analysis really depends only on rather general qualitative features of
the structure of abstract quantum theory, not on the details of any specific quantum
theory—such as nonrelativistic quantum mechanics or a quantum field theory. In
particular, the analysis does not require a particle ontology; a field ontology, for
example, would do just as well.

Our analysis is, however, fundamentally nonrelativistic. It may well be the case
that a fully relativistic generalization of the kind of physics explored here requires
new concepts [13, 14, 15, 16]—if not new mathematical structures. But if one has
not first understood the nonrelativistic case, one could hardly know where to begin
for the relativistic one.

Perhaps this chapter should be read in the following spirit: In order to grasp
the essence of Quantum Theory, one must first completely understand at least one
quantum theory.

26 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

2.2 Reality and the Role of the Wave Function

For each measurement one is required to ascribe to the ψ-function a characteristic, quite
sudden change, which depends on the measurement result obtained, and so cannot be
forseen; from which alone it is already quite clear that this second kind of change of the
ψ-function has nothing whatever in common with its orderly development between two
measurements. The abrupt change by measurement...is the most interesting point of the
entire theory....For this reason one can not put the ψ-function directly in place of...the phys-
ical thing...because in the realism point of view observation is a natural process like any
other and cannot per se bring about an interruption of the orderly flow of natural events.
(Schrödinger [17])

The conventional wisdom that the wave function provides a complete description
of a quantum system is certainly an attractive possibility: other things being equal,
monism—the view that there is but one kind of reality—is perhaps more alluring
than pluralism. But the problem of the origin of quantum randomness, described at
the beginning of this chapter, already suggests that other things are not, in fact, equal.

Moreover, wave function monism suffers from another serious defect, to which
the problem of randomness is closely related: Schrödinger’s evolution tends to pro-
duce spreading over configuration space, so that the wave function ψ of a macro-
scopic system will typically evolve to one supported by distinct, and vastly different,
macroscopic configurations, to a grotesque macroscopic superposition, even if ψ

were originally quite prosaic. This is precisely what happens during a measurement,
over the course of which the wave function describing the measurement process
will become a superposition of components corresponding to the various apparatus
readings to which the quantum formalism assigns nonvanishing probability. And the
difficulty with this conception, of a world completely described by such an exotic
wave function, is not even so much that it is extravagantly bizarre, but rather that this
conception—or better our place in it, as well as that of the random events which the
quantum formalism is supposed to govern—is exceedingly obscure. (What we have
just described is often presented more colorfully as the paradox of Schrödinger’s
cat [17]).

What has just been said supports, not the impossibility of wave function monism,
but rather its incompatibility with the Schrödinger evolution. And the allure of wave
function monism is so strong that most interpretations of quantum mechanics in fact
involve the abrogation of Schrödinger’s equation. This abrogation is often merely
implicit and, indeed, is often presented as if it were compatible with the quantum
dynamics. This is the case, for example, when the measurement postulates, regarded
as embodying “collapse of the wave packet,” are simply combined with Schröding-
er’s equation in the formulation of quantum theory. The “measurement problem” is
merely an expression of this inconsistency.

There have been several recent proposals—for example, by Wigner [18], by
Leggett [19], by Stapp [16], by Weinberg [20] and by Penrose [21]—suggesting
explicitly that the quantum evolution is not of universal validity, that under suitable
conditions, encompassing those which prevail during measurements, the evolution
of the wave function is not governed by Schrödinger’s equation (see also [22]). A

2.2 Reality and the Role of the Wave Function 27

common suggestion is that the quantum dynamics should be replaced by some sort of
“nonlinear” (possibly nondeterministic) modification, to which, on the microscopic
level, it is but an extremely good approximation. One of the most concrete proposals
along these lines is that of Ghirardi, Rimini, and Weber (GRW) [23].

The theory of GRW modifies Schrödinger’s equation by the incorporation of
a random “quantum jump,” to a macroscopically localized wave function. As an
explanation of the origin of quantum randomness it is thus not very illuminating,
accounting, as it does, for the randomness in a rather ad hoc manner, essentially by
fiat. Nonetheless this theory should be commended for its precision, and for the light
it sheds on the relationship between Lorentz invariance and nonlocality (see [14]).

A related, but more serious, objection to proposals for the modification of Schrö-
dinger’s equation is the following: The quantum evolution embodies a deep mathe-
matical beauty, which proclaims “Do not tamper! Don’t degrade my integrity!” Thus,
in view of the fact that (the relativistic extension of) Schrödinger’s equation, or, bet-
ter, the quantum theory, in which it plays so prominent a role, has been verified to
a remarkable—and unprecedented—degree, these proposals for the modification of
the quantum dynamics appear at best dubious, based as they are on purely conceptual,
philosophical considerations.

But is wave function monism really so compelling a conception that we must
struggle to retain it in the face of the formidable difficulties it entails? Certainly not!
In fact, we shall argue that even if there were no such difficulties, even in the case of
“other things being equal,” a strong case can be made for the superiority of pluralism.

According to (pre-quantum-mechanical) scientific precedent, when new mathe-
matically abstract theoretical entities are introduced into a theory, the physical sig-
nificance of these entities, their very meaning insofar as physics is concerned, arises
from their dynamical role, from the role they play in (governing) the evolution of the
more primitive—more familiar and less abstract—entities or dynamical variables.
For example, in classical electrodynamics the meaning of the electromagnetic field
derives solely from the Lorentz force equation, i.e., from the field’s role in governing
the evolution of the positions of charged particles, through the specification of the
forces, acting upon these particles, to which the field gives rise; while in general
relativity a similar statement can be made for the gravitational metric tensor. That
this should be so is rather obvious: Why would these abstractions be introduced in
the first place, if not for their relevance to the behavior of something else, which
somehow already has physical significance?

Indeed, it should perhaps be thought astonishing that the wave function was not
also introduced in this way—insofar as it is a field on configuration space rather than
on physical space, the wave function is an abstraction of even higher order than the
electromagnetic field.

But, in fact, it was! The concept of the wave function originated in 1924 with de
Broglie [24], who—intrigued by Einstein’s idea of the “Gespensterfeld”—proposed
that just as electromagnetic waves are somehow associated with particles, the pho-
tons, so should material particles, in particular electrons, be accompanied by waves.
He conceived of these waves as “pilot waves,” somehow governing the motion of the
associated particles in a manner which he only later, in the late 1920s, made explicit

28 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

[25]. However, under an onslaught of criticism by Pauli, he soon abandoned his pilot
wave theory, only to return to it more than two decades later, after his ideas had been
rediscovered, extended, and vastly refined by Bohm [3, 4].

Moreover, in a paper written shortly after Schrödinger invented wave mechanics,
Born too explored the hypothesis that the wave function might be a “guiding field”
for the motion of the electron [26, 27]. As consequences of this hypothesis, Born
was led in this paper both to his statistical interpretation of the wave function and
to the creation of scattering theory. Born did not explicitly specify a guiding law,
but he did insist that the wave function should somehow determine the motion of
the electron only statistically, that deterministic guiding is impossible. And, like de
Broglie, he later quickly abandoned the guiding field hypothesis, in large measure
owing to the unsympathetic reception of Heisenberg, who insisted that physical
theories be formulated directly in terms of observable quantities, like spectral lines
and intensities, rather than in terms of microscopic trajectories.

The Copenhagen interpretation of quantum mechanics can itself be regarded as
giving the wave function a role in the behavior of something else, namely of certain
macroscopic objects, called “measurement instruments,” during “quantum measure-
ments” [28, 29]. Indeed, the most modest attitude one could adopt towards quantum
theory would appear to be that of regarding it as a phenomenological formalism,
roughly analogous to the thermodynamic formalism, for the description of certain
macroscopic regularities. But it should nonetheless strike the reader as somewhat odd
that the wave function, which appears to be the fundamental theoretical entity of the
fundamental theory of what we normally regard as microscopic physics, should be
assigned a role on the level of the macroscopic, itself an imprecise notion, and specif-
ically in terms, even less precise, of measurements, rather than on the microscopic
level.

Be that as it may, the modest position just described is not a stable one: It raises
the question of how this phenomenological formalism arises from the behavior of
the microscopic constituents of the macroscopic objects with which it is concerned.
Indeed, this very question, in the context of the thermodynamic formalism, led to
the development of statistical mechanics by Boltzmann and Gibbs, and, with some
help from Einstein, eventually to the (almost) universal acceptance of the atomic
hypothesis.

Of course, the Copenhagen interpretation is not quite so modest. It goes further,
insisting upon the impossibility of just such an explanation of the (origin of the)
quantum formalism. On behalf of this claim—which is really quite astounding in
that it raises to a universal level the personal failure of a generation of physicists
to find a satisfactory objective description of microscopic processes—the arguments
which have been presented are not, in view of the rather dramatic conclusions that they
are intended to establish, as compelling as might have been expected. Nonetheless,
the very acceptance of these arguments by several generations of physicists should
lead us to expect that, if not impossible, it should at best be extraordinarily difficult
to account for the quantum formalism in objective microscopic terms.

Exhortations to the contrary notwithstanding, suppose that we do seek a micro-
scopic origin for the quantum formalism, and that we do this by trying to find a

2.3 Bohmian Mechanics 29

role on the microscopic level for the wave function, relating it to the behavior of
something else. How are we to proceed? A modest proposal: First try the obvious!
Then proceed to the less obvious and, as is likely to be necessary, eventually to the
not-the-least-bit-obvious. We shall implement this proposal here, and shall show that
we need nothing but the obvious! (Insofar as nonrelativistic quantum mechanics is
concerned.)

What we regard as the obvious choice of primitive ontology—the basic kinds of
entities that are to be the building blocks of everything else (except, of course, the
wave function)—should by now be clear: Particles, described by their positions in
space, changing with time—some of which, owing to the dynamical laws governing
their evolution, perhaps combine to form the familiar macroscopic objects of daily
experience.

However, the specific role the wave function should play in governing the mo-
tion of the particles is perhaps not so clear, but for this, too, we shall find that there
is a rather obvious choice, which when combined with Schrödinger’s equation be-
comes Bohmian mechanics. (That an abstraction such as the wave function, for a
many-particle system a field that is not on physical space but on configuration space,
should be a fundamental theoretical entity in such a theory appears quite natural—as
a compact expression of dynamical principles governing an evolution of configura-
tions.)3

2.3 Bohmian Mechanics

...in physics the only observations we must consider are position observations, if only the
positions of instrument pointers. It is a great merit of the de Broglie-Bohm picture to force
us to consider this fact. If you make axioms, rather than definitions and theorems, about the
‘measurement’ of anything else, then you commit redundancy and risk inconsistency. (Bell
[30])

Consider a quantum system of N particles, with masses m1, . . . ,mN and position
coordinates q1, . . . , qN , whose wave function ψ = ψ(q1, . . . , qN , t) satisfies Schrö-
dinger’s equation

ih̄
∂ψ

∂t
= −

N∑

k=1

h̄2

2mk

kψ + Vψ , (2.1)

where
k = ∇∇∇k · ∇∇∇k = ∂/∂qk and V = V (q1, . . . , qN) is the potential energy of
the system.

Suppose that the wave function ψ does not provide a complete description of
the system, that the most basic ingredient of the description of the state at a given

3 However, with wave function monism, without such a role and, indeed, without particle positions
from which to form configurations, how can we make sense of a field on the space of configurations?
We might well ask “What configurations?” (And the wave function really is on configuration
space—it is in this representation that quantum mechanics assumes its simplest form!)

30 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

time t is provided by the positions Q1, . . . , QN of its particles at that time, and that
the wave function governs the evolution of (the positions of) these particles. (Note
that we use q = (q1, . . . , qN) as the generic configuration space variable, which, to
avoid confusion, we distinguish from the actual configuration of the particles, for
which we usually use capitals.)

Insofar as first derivatives are simpler than higher derivatives, the simplest possi-
bility would appear to be that the wave function determine the velocities vψ

1 , . . . , vψ

N

of all the particles. Here vψ

k ≡ vψ

k (q1, . . . , qN) is a velocity vector field, on configu-
ration space, for the k-th particle, i.e.,

dQk

dt
= vψ

k (Q1, . . . , QN) (2.2)

Since (2.1) and (2.2) are first order differential equations, it would then follow that the
state of the system is indeed given by ψ and Q ≡ (Q1, . . . , QN)—the specification
of these variables at any time would determine them at all times.

Since two wave functions of which one is a nonzero constant multiple of the other
should be physically equivalent, we demand that vψ

k be homogeneous of degree 0 as
a function of ψ ,

vcψ

k = vψ

k (2.3)

for any constant c �= 0.
In order to arrive at a form for vψ

k we shall use symmetry as our main guide.
Consider first a single free particle of mass m, whose wave function ψ(q) satisfies
the free Schrödinger equation

ih̄
∂ψ

∂t
= − h̄2

2m

ψ. (2.4)

We wish to choose vψ in such a way that the system of equations given by (2.4) and

dQ
dt
= vψ (Q) (2.5)

is Galilean and time-reversal invariant. (Note that a first-order (Aristotelian) Gali-
lean invariant theory of particle motion may appear to be an oxymoron.) Rotation
invariance, with the requirement that vψ be homogeneous of degree 0, yields the
form

vψ = α
∇∇∇ψ

ψ
,

where α is a constant scalar, as the simplest possibility.
This form will not in general be real, so that we should perhaps take real or

imaginary parts. Time-reversal is implemented on ψ by the involution ψ→ψ∗ of
complex conjugation, which renders Schrödinger’s equation time reversal invariant.
If the full system, including (2.5), is also to be time-reversal invariant, we must thus

2.3 Bohmian Mechanics 31

have that

vψ∗ = −vψ , (2.6)

which selects the form

vψ = α Im
∇∇∇ψ

ψ
(2.7)

with α real.
Moreover the constant α is determined by requiring full Galilean invariance:

Since vψ must transform like a velocity under boosts, which are implemented on
wave functions by ψ �→ exp [(im/h̄)v0 · q]ψ , invariance under boosts requires that
α = h̄/m, so that (2.7) becomes

vψ = h̄

m
Im
∇∇∇ψ

ψ
. (2.8)

For a general N -particle system, with general potential energy V , we define the
velocity vector field by requiring (2.8) for each particle, i.e., by letting

vψ

k =
h̄

mk

Im
∇∇∇kψ

ψ
, (2.9)

so that (2.2) becomes

dQk

dt
= h̄

mk

Im
∇∇∇kψ

ψ
(Q1, . . . , QN) (2.10)

We’ve arrived at Bohmian mechanics: for our system of N particles the state is given
by

(Q,ψ) (2.11)

and the evolution by

dQk

dt
= h̄

mk

Im
∇∇∇kψ

ψ
(Q1, . . . , QN)

ih̄
∂ψ

∂t
= −

N∑

k=1

h̄2

2mk

kψ + Vψ.

(2.12)

We note that Bohmian mechanics is time-reversal invariant, and that it is Galilean
invariant whenever V has this property, e.g., when V is the sum of a pair interaction
of the usual form,

V (q1, . . . , qN) =
∑

i<j

φ(|qi − qj |). (2.13)

However, our analysis will not depend on the form of V .

32 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

Note also that Bohmian mechanics depends only upon the Riemannian structure
g = (gij) = (miδij) defined by the masses of the particles: In terms of this Rieman-
nian structure, the evolution Eqs. (2.1 and 2.10) of Bohmian mechanics become

dQ

dt
= h̄ Im

grad ψ

ψ
(Q)

ih̄
∂ψ

∂t
= − h̄2

2

ψ + Vψ ,

(2.14)

where Q= (Q1, . . . , QN) is the configuration, and
 and grad are, respectively,
the Laplace-Beltrami operator and the gradient on the configuration space equipped
with this Riemannian structure. (For more detail, see Chap. 8.)

While Bohmian mechanics shares Schrödinger’s equation with the usual quan-
tum formalism, it might appear that they have little else in common. After all, the
former is a theory of particles in motion, albeit of an apparently highly nonclassical,
non-Newtonian character; while the observational content of the latter derives from
a calculus of noncommuting “observables,” usually regarded as implying radical
epistemological innovations. Indeed, if the coefficient in the first equation of (2.12)
were other than h̄/mk , i.e., for general constants αk , the corresponding theory would
have little else in common with the quantum formalism. But for the particular choice
of αk , of the coefficient in (2.12), which defines Bohmian mechanics, the quantum
formalism itself emerges as a phenomenological consequence of this theory.

What makes the choice αk = h̄/mk special—apart from Galilean invariance,
which plays little or no role in the remainder of this chapter—is that with this value,
the probability distribution on configuration space given by |ψ(q)|2 possesses the
property of equivariance, a concept to which we now turn.

Note well that ψ on the right hand side of (2.2) or (2.10) is a solution to Schrö-
dinger’s equation (2.1) and is thus time-dependent, ψ = ψ(t). It follows that the
vector field vψ

k , the right hand side of (2.10), will in general be (explicitly) time-
dependent. Therefore, given a solution ψ to Schrödinger’s equation, we cannot in
general expect the evolution on configuration space defined by (2.10) to possess a
stationary probability distribution, an object which very frequently plays an important
role in the analysis of a dynamical system.

However, the distribution given by |ψ(q)|2 plays a role similar to that of—and
for all practical purposes is just as good as—a stationary one: Under the evolution
ρ(q, t) of probability densities, of ensemble densities, arising from (2.10), given by
the continuity equation

∂ρ

∂t
+ div (ρvψ) = 0 (2.15)

with vψ = (vψ

1 , . . . , vψ

N) the configuration space velocity arising from ψ and div the
divergence on configuration space, the density ρ = |ψ |2 is stationary relative to ψ ,
i.e., ρ(t) retains its form as a functional of ψ(t). In other words,

if ρ(q, t0) = |ψ(q, t0)|2 at some time t0, then ρ(q, t) = |ψ(q, t)|2 for all t . (2.16)

2.3 Bohmian Mechanics 33

We say that such a distribution is equivariant.4

To see that |ψ |2 is, in fact, equivariant observe that

Jψ = |ψ |2vψ (2.17)

where Jψ= (Jψ

1 , . . . , Jψ

N) is the quantum probability current,

Jψ

k =
h̄

2imk

(ψ∗∇∇∇kψ − ψ∇∇∇kψ
∗) , (2.18)

which obeys the quantum continuity equation

∂|ψ |2
∂t

+ div (Jψ) = 0 (2.19)

as a consequence of Schrödinger’s equation (2.1). Thus ρ(q, t) = |ψ(q, t)|2 satisfies
(2.15).

Now consider a quantum measurement, involving an interaction between a system
“under observation” and an apparatus which performs the “observation.” Let ψ be
the wave function and q = (qsys , qapp) the configuration of the composite system of
system and apparatus. Suppose that prior to the measurement, at time ti , q is random,
with probability distribution given by ρ(q, ti) = |ψ(q, ti)|2. When the measurement
has been completed, at time tf , the configuration at this time will, of course, still be
random, as will typically be the outcome of the measurement, as given by appropriate
apparatus variables, for example, by the orientation of a pointer on a dial or by the
pattern of ink marks on paper. Moreover, by equivariance, the distribution of the
configuration q at time tf will be given by ρ(q, tf) = |ψ(q, tf)|2, in agreement
with the prediction of the quantum formalism for the distribution of q at this time.
In particular, Bohmian mechanics and the quantum formalism then agree on the
statistics for the outcome of the measurement.5

4 More generally, and more precisely, we say that a functional ψ → μψ , from wave functions to
finite measures on configuration space, is equivariant if the diagram

ψ −−−−−→ μψ

Ut

⏐
	

⏐
	F

ψ
t

ψt −−−−−→ μψt

is commutative, where Ut = exp [−(i/h̄)tH], with Hamiltonian H = −�N
k=1(h̄2/2mk)

kψ+Vψ ,

is the solution map for Schrödinger’s equation and F
ψ
t is the solution map for the natural evolution

on measures which arises from (2.10), with initial wave function ψ . (Fψ
t (μ) is the measure to which

μ evolves in t units of time when the initial wave function is ψ).
5 This argument appears to leave open the possibility of disagreement when the outcome of the
measurement is not configurationally grounded, i.e., when the apparatus variables which express
this outcome are not functions of qapp . However, the reader should recall Bohr’s insistence that
the outcome of a measurement be describable in classical terms, as well as note that results of
measurements must always be at least potentially grounded configurationally, in the sense that we

34 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

2.4 The Problem of Quantum Equilibrium

Then for instantaneous macroscopic configurations the pilot-wave theory gives the same
distribution as the orthodox theory, insofar as the latter is unambiguous. However, this
question arises: what is the good of either theory, giving distributions over a hypothetical
ensemble (of worlds!) when we have only one world. (Bell [31])

Suppose a system has wave function ψ . We shall call the probability distribution
on configuration space given by ρ = |ψ |2 the quantum equilibrium distribution.
And we shall say that a system is in quantum equilibrium when its coordinates are
“randomly distributed” according to the quantum equilibrium distribution. As we
have seen, when a system and apparatus are in quantum equilibrium the results
of “measurement” arising from the interaction between system and apparatus will
conform with the predictions of the quantum formalism for such a measurement.

More precisely(!), we say that a system is in quantum equilibrium when the quan-
tum equilibrium distribution is appropriate for its description. It is a major goal of
this chapter to explain what exactly this might mean and to show that, indeed, when
understood properly, it is typically the case that systems are in quantum equilib-
rium. In other words, our goal here is to clarify and justify the quantum equilibrium
hypothesis:

When a system has wave function ψ , the distribution ρ of its coordinates satisfies

ρ = |ψ |2. (2.20)

We shall do this in the later sections of this chapter. In the rest of this section we will
elaborate on the problem of quantum equilibrium.

From a dynamical systems perspective, it would appear natural to attempt to
justify (2.20) using such notions as “convergence to equilibrium,” “mixing,” or
“ergodicity”—suitably generalized. And if it were in fact necessary to establish such
properties for Bohmian mechanics in order to justify the quantum equilibrium hy-
pothesis, we could not reasonably expect to succeed, at least not with any degree of
rigor. The problem of establishing good ergodic properties for nontrivial dynamical
systems is extremely difficult, even for highly simplified, less than realistic, models.

It might seem that Bohmian mechanics rather trivially fails to possess good
ergodic properties, if one considers the motion arising from the standard energy
eigenstates of familiar systems. However, quantum systems attain such simple wave
functions only through complex interactions, for example with an apparatus during
a measurement or preparation procedure, during which time they are not governed
by a simple wave function. Thus the question of the ergodic properties of Bohmian
mechanics refers to the motion under generic, more complex, wave functions.

We shall show, however, that establishing such properties is neither necessary nor
sufficient for our purposes: That it is not necessary follows from the analysis in the

can arrange that they be recorded in configurational terms without affecting the result. Otherwise
we could hardly regard the process leading to the original result as a completed measurement.

2.4 The Problem of Quantum Equilibrium 35

later sections of this chapter, and that it would not be sufficient follows from the
discussion to which we now turn.

The reader may wonder why the quantum equilibrium hypothesis should present
any difficulty at all. Why can we not regard it as an additional postulate, on say ini-
tial conditions (in analogy with equilibrium statistical mechanics, where the Gibbs
distribution is often uncritically accepted as axiomatic)? Then, by equivariance, it
will be preserved by the dynamics, so that we obtain the quantum equilibrium hy-
pothesis for all times. In fact, when all is said and done, we shall find that this is an
adequate description of the situation provided the quantum equilibrium hypothesis
is interpreted in the appropriate way. But for the quantum equilibrium hypothesis
as so far formulated, such an account would be grossly inadequate.

Note first that the quantum equilibrium hypothesis relates objects belonging to
rather different conceptual categories: The right hand side of (2.20) refers to a dy-
namical object, which from the perspective of Bohmian mechanics is of a thor-
oughly objective character; while the left refers to a probability distribution—an
object whose physical significance remains mildly obscure and moderately contro-
versial, and which often is regarded as having a strongly subjective aspect. Thus,
some explanation or justification is called for.

One very serious difficulty with (2.20) is that it seems to be demonstrably false in
a great many situations. For example, the wave function—of system and apparatus—
after a measurement (arising from Schrödinger’s equation) is supported by the set
of all configurations corresponding to the possible outcomes of the measurement,
while the probability distribution at this time is supported only by those configurations
corresponding to the actual outcome, e.g., given by a specific pointer position, a main
point of measurement being to obtain the information upon which this probability
distribution is grounded.

This difficulty is closely related to an ambiguity in the domain of physical ap-
plicability of Bohmian mechanics. In order to avoid inconsistency we must regard
Bohmian mechanics as describing the entire universe, i.e., our system should consist
of all particles in the universe: The behavior of parts of the universe, of subsystems of
interest, must arise from the behavior of the whole, evolving according to Bohmian
mechanics. It turns out, as we shall show, that subsystems are themselves, in fact,
frequently governed by Bohmian mechanics. But if we postulate that subsystems
must obey Bohmian mechanics, we “commit redundancy and risk inconsistency.”

Note also that the very nature of our concerns—the origin and justification of
(local) randomness—forces us to consider the universal level: Local systems are
not (always and are never entirely) isolated. Recall that cosmological considerations
similarly arise in connection with the problem of the origin of irreversibility (see R.
Penrose [32]).

Thus, strictly speaking, for Bohmian mechanics only the universe has a wave func-
tion, since the complete state of an N particle universe at any time is given by its wave
function ψ and the configuration Q = (Q1, . . . , QN) of its particles. (The notion of
the wave function of a subsystem will be the concern of the next section. However,
for a smoother and more straightforward presentation, see Sect. 12.2.) Therefore the
right hand side of the quantum equilibrium hypothesis (2.20) is also obscure as soon

36 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

as it refers to a system smaller than the entire universe—and the systems to which
(2.20) is normally applied are very small indeed, typically microscopic.

Suppose, as suggested earlier, we consider (2.20) for the entire universe. Then
the right hand side is clear, but the left is completely obscure: Focus on (2.20) for
THE INITIAL TIME. What physical significance can be assigned to a probability
distribution on the initial configurations for the entire universe? What can be the
relevance to physics of such an ensemble of universes? After all, we have at our
disposal only the particular, actual universe of which we are a part. Thus, even if we
could make sense of the right hand side of (2.20), and in such a way that (2.20) remains
a consequence of the quantum equilibrium hypothesis at THE INITIAL TIME, we
would still be far from our goal, appearances to the contrary notwithstanding.

Since the inadequacy of the quantum equilibrium hypothesis regarded as describ-
ing an ensemble of universes is a crucial point, we wish to elaborate. For each choice
of initial universal wave function ψ and configuration Q, a “history”—past, present,
and future—is completely determined. In particular, the results of all experiments,
including quantum measurements, are determined.

Consider an ensemble of universes initially satisfying (2.20), and suppose that
it can be shown that for this ensemble the outcome of a particular experiment is
randomly distributed with distribution given by the quantum formalism. This would
tell us only that if we were to repeat the very same experiment—whatever this might
mean—many times, sampling from our ensemble of universes, we would obtain the
desired distribution. But this is both impossible and devoid of physical significance:
While we can perform many similar experiments, differing, however, at the very
least, by location or time, we cannot perform the very same experiment more than
once.

What we need to know about, if we are to make contact with physics, is empirical
distributions—actual relative frequencies within an ensemble of actual events—
arising from repetitions of similar experiments, performed at different places or times,
within a single sample of the universe—the one we are in. In other words, what is
physically relevant is not sampling across an ensemble of universes—across (initial)
Q’s—but sampling across space and time within a single universe, corresponding to
a fixed (initial) Q (and ψ).

Thus, to demonstrate the compatibility of Bohmian mechanics with the predictions
of the quantum formalism, we must show that for at least some choice of initial
universal ψ and Q, the evolution (2.12) leads to an apparently random pattern of
events, with empirical distribution given by the quantum formalism. In fact, we show
much more.

We prove that for every initial ψ , this agreement with the predictions of the
quantum formalism is obtained for typical—i.e., for the overwhelming majority
of—choices of initial Q. And the sense of typicality here is with respect to the only
mathematically natural—because equivariant—candidate at hand, namely, quantum
equilibrium.

Thus, on the universal level, the physical significance of quantum equilibrium is
as a measure of typicality, and the ultimate justification of the quantum equilibrium

2.5 The Effective Wave Function 37

hypothesis is, as we shall show, in terms of the statistical behavior arising from a
typical initial configuration.

According to the usual understanding of the quantum formalism, when a system
has wave functionψ , (2.20) is satisfied regardless of whatever additional information
we might have. When we claim to have established agreement between Bohmian
mechanics and the predictions of the quantum formalism, we mean to include this
statement among those predictions. We are thus claiming to have established that in a
universe governed by Bohmian mechanics it is in principle impossible to know more
about the configuration of any subsystem than what is expressed by (2.20)—despite
the fact that for Bohmian mechanics the actual configuration is an objective property,
beyond the wave function.

This may appear to be an astonishing claim, particularly since it refers to knowl-
edge, a concept both vague and problematical, in an essential way. More astonishing
still is this: This uncertainty, of an absolute and precise character, emerges with
complete ease, the structure of Bohmian mechanics being such that it allows for the
formulation and clean demonstration of statistical statements of a purely objective
character which nonetheless imply our claims concerning the irreducible limitations
on possible knowledge whatever this “knowledge” may precisely mean, and however
we might attempt to obtain this knowledge, provided it is consistent with Bohmian
mechanics. We shall therefore call this limitation on what can be known absolute
uncertainty.

2.5 The Effective Wave Function

No one can understand this theory until he is willing to think of ψ as a real objective field
rather than just a ‘probability amplitude.’ Even though it propagates not in 3-space but in
3N -space. (Bell [31])

We now commence our more detailed analysis of the behavior of an N -particle non-
relativistic universe governed by Bohmian mechanics, focusing in this section on the
notion of the effective wave function of a subsystem. We begin with some notation.

We shall use � as the variable for the universal wave function, reserving ψ for the
effective wave function of a subsystem, the definition and clarification of which is
the aim of this section. By �t = �t (q) we shall denote the universal wave function
at time t . We shall denote the configuration of the universe at time t by Qt .

We remind the reader that according to Bohmian mechanics the state (Qt ,�t) of
the universe at time t evolves via

dQt

dt
= v�t (Qt)

ih̄
∂�t

∂t
= −

N∑

k=1

h̄2

2mk

k�t + V�t ,
(2.21)

where v� = (v�
1 , . . . , v�

N) with v�
k defined by (2.9).

38 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

For any given subsystem of particles we obtain a splitting

q = (x, y), (2.22)

with x the generic variable for the configuration of the subsystem and y the generic
variable for the configuration of the complementary subsystem, formed by the par-
ticles not in the given subsystem. We shall call the given subsystem the x-system,
and we shall sometimes call its complement—the y-system—the environment of the
x-system.6

Of course, for any splitting (2.22) we have a splitting

Q = (X,Y) (2.23)

for the actual configuration.And for the wave function� we may write � = �(x, y).
Frequently the subsystem of interest naturally decomposes into smaller subsys-

tems. For example, we may have

x = (xsys , xapp), (2.24)

for the composite formed by system and apparatus, or

x = (x1, . . . , xM), (2.25)

for the composite formed from M disjoint subsystems. And, of course, any of the xi

in (2.25) could be of the form (2.24).
Consider now a subsystem with associated splitting (2.22). We wish to explore the

circumstances under which we may reasonably regard this subsystem as “itself having
a wave function.” This will serve as motivation for our definition of the effective wave
function of this subsystem. To this end, suppose first that the universal wave function
factorizes so that

�(x, y) = ψ(x)Φ(y). (2.26)

Then we obtain the splitting

v� = (vψ , vΦ), (2.27)

and, in particular, we have that

dX

dt
= vψ (X) (2.28)

6 While we have in mind the situation in which the x-system consists of a set of particles selected
by their labels, what we say would not be (much) affected if the x-system consisted, say, of all
particles in a given region. In fact the splitting (2.22) could be more general than one based upon
what we would normally regard as a division into complementary systems of particles; for example,
the x-system might include the center of mass of some collection of particles, while the y-system
includes the relative coordinates for this collection.

2.5 The Effective Wave Function 39

for as long as (2.26) is satisfied. Moreover, to the extent that the interaction between
the x-system and its environment can be ignored, i.e., that the Hamiltonian

H = −
N∑

k=1

h̄2

2mk

k + V (2.29)

in (2.21) can be regarded as being of the form

H = H (x) +H (y) (2.30)

where H (x) and H (y) are the contributions to H arising from terms involving only
the particle coordinates of the x-system, respectively, the y-system,7 the form (2.26)
is preserved by the evolution, with ψ , in particular, evolving via

ih̄
dψ

dt
= H (x)ψ. (2.31)

It must be emphasized, however, that the factorization (2.26) is extremely unphys-
ical. After all, interactions between system and environment, which tend to destroy
the factorization (2.26), are commonplace. In particular, they occur whenever a mea-
surement is performed on the x-system. Thus, the universal wave function � should
now be of an extremely complex form, involving intricate “quantum correlations”
between x-system and y-system, however simple it may have been originally!

Note, however, that if

� = � (1) +� (2) (2.32)

with the wave functions on the right having (approximately8). disjoint supports, then
(approximately)

v�(Q) = v�(i)
(Q) (2.33)

for Q in the support of �(i). Of course, by mere linearity, if � is of the form (2.32)
at some time τ , it will be of the same form

�t = �
(1)
t +�

(2)
t (2.34)

7 The sense of the approximation expressed by (2.30) is somewhat delicate. In particular, (2.30)
should not be regarded as a condition on H (or V) so much as a condition on (the supports of)
the factors ψ and Φ of the wave function � whose evolution is governed by H ; namely, that
these supports be sufficiently well separated so that all contributions to V involving both particle
coordinates in the support of ψ and particle coordinates in the support of Φ are so small that they
can be neglected when H is applied to such a �.
8 In an appropriate sense, of course. Note in this regard that the simplest metrics d on the projective

space of rays {c�} are of the form d(�,� ′) = ‖∇�

�
− ∇� ′

� ′ ‖, where “‖ ‖” is a norm on the

space of complex vector fields on configuration space. Moreover the metric d is preserved by the
space-time symmetries (when “‖ ‖” is translation and rotation invariant)

40 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

for all t, where �
(i)
t is the solution agreeing with � (i) at time τ of the second equation

of (2.21). Moreover, if the supports of �(1) and � (2) are “sufficiently disjoint” at this
time, we should expect the approximate disjointness of these supports, and hence the
approximate validity of (2.33), to persist for a “substantial” amount of time.

Finally, we note that according to orthodox quantum measurement theory [2, 28,
33, 34], after a measurement, or preparation, has been performed on a quantum
system, the wave function for the composite formed by system and apparatus is of
the form

∑

α

ψα ⊗ φα (2.35)

with the different φα supported by the macroscopically distinct (sets of) configu-
rations corresponding to the various possible outcomes of the measurement, e.g.,
given by apparatus pointer positions. Of course, for Bohmian mechanics the terms
of (2.35) are not all on the same footing: one of them, and only one, is selected,
or more precisely supported, by the outcome—corresponding, say, to α0—which
actually occurs. To emphasize this we may write (2.35) in the form

ψ ⊗ φ +�⊥ (2.36)

where ψ = ψα0 , φ = φα0 , and �⊥ =∑
α �=α0

ψα ⊗ φα .
Motivated by these observations, we say that a subsystem, with associated splitting

(2.22), has effective wave function ψ (at a given time) if the universal wave function
� = �(x, y) and the actual configuration Q = (X,Y) (at that time) satisfy

�(x, y) = ψ(x)Φ(y)+�⊥(x, y) (2.37)

with Φ and �⊥ having macroscopically disjoint y-supports, and

Y ∈ supp Φ. (2.38)

Here, by the macroscopic disjointness of the y-supports of Φ and �⊥ we mean not
only that their supports are disjoint but that there is a macroscopic function of y—
think, say, of the orientation of a pointer—whose values for y in the support of Φ

differ by a macroscopic amount from its values for y in the support of �⊥.
Readers familiar with quantum measurement theory should convince themselves

(see (2.35 and 2.36)) that our definition of effective wave function coincides with
the usual practice of the quantum formalism in ascribing wave functions to systems
whenever the latter does assign a wave function. In particular, whenever a system has
a wave function for orthodox quantum theory, it has an effective wave function for
Bohmian mechanics.9 However, there may well be situations in which a system has an
effective wave function according to Bohmian mechanics, but the standard quantum

9 Note that the x-system will not have an effective wave function—even approximately—when, for
example, it belongs to a larger microscopic system whose effective wave function does not factorize
in the appropriate way. Note also that the larger the environment of the x-system, the greater is
the potential for the existence of an effective wave function for this system, owing in effect to the

2.5 The Effective Wave Function 41

formalism has nothing to say. (We say “may well be” because the usual quantum
formalism is too imprecise and too controversial insofar as these questions—for
which “collapse of the wave packet” must in some ill-defined manner be invoked—
are concerned to allow for a more definite statement.) Readers who are not familiar
with quantum measurement theory can—as a consequence of our later analysis—
simply replace whatever vague notion they may have of the wave function of a system
with the more precise notion of effective wave function.

Despite the slight vagueness in the definition of effective wave function, arising
from its reference to the imprecise notion of the macroscopic, the effective wave
function, when it exists, is unambiguous. In fact, it is given by the conditional wave
function (we identify wave functions related by a nonzero constant factor)

ψ(x) = �(x,Y), (2.39)

which, moreover, is (almost) always defined (assuming continuity, which, of course,
we must). In fact, the main result of this chapter, concerning the statistical properties
of subsystems, remains valid when the notion of effective wave function is replaced by
the completely precise, and less restrictive, formulation provided by the conditional
wave function (2.39).10

It follows from (2.39) that when the after-measurement wave function of system
and apparatus has the form (2.35), the conditional wave function of the system is
one of the wave functions ψα , namely the one corresponding to the outcome that
actually occurs, with α such that the actual configuration of the apparatus is in the
support of φα . Connecting this to the quantum formalism, when ψα is the projection
of the initial system wave function onto the subspace of the eigenstates of a measured
observable corresponding to α, this corresponds to the usual collapse rule of quantum
mechanics.

Note that by virtue of the first equation of (2.21), the velocity vector field for
the x-system is generated by its conditional wave function. However, the condi-
tional wave function will not in general evolve (even approximately) according to
Schrödinger’s equation, even when the x-system is dynamically decoupled from its
environment. Thus (2.39) by itself lacks the central dynamical implications, as sug-
gested by the preliminary discussion, of our definition (2.37, 2.38).And it is of course
from these dynamical implications that the wave function of a system derives much
of its physical significance.11

greater abundance of “measurement-like” interactions with a larger environment (see, for example,
Point 20 of the Appendix and the references therein).
10 We therefore need not be too concerned here by the fact that our definition is also somewhat
unrealistic, in the sense that in situations where we would in practice say that a system has wave
function ψ , the terms on the right hand side of (2.37) are only approximately disjoint, or, what
amounts to the same thing, the first term on the right is only approximately of the product from,
though to an enormously good degree of approximation.
11 In this regard note the following: Let WY (x) = VI (x,Y), where VI is the contribution to V

arising from the terms which represent interactions between the x-system and the y-system, i.e.,
H = Hx+H (y)+VI . Suppose that WY does not depend upon Y for Y in the support ofΦ, WY = W

for Y ∈ supp Φ. Then the effective wave function ψ satisfies ih̄(dψ/dt) = (H (x) + W)ψ . The

42 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

Note well that the notion of effective wave function, or conditional wave function,
is made possible by the existence of the actual configuration Q = (X,Y) as well as
�! (In particular, the effective—or conditional—wave function is objective, while a
related notion in Everett’s Many-Worlds or Relative State interpretation of quantum
theory [35] is merely relative. For an incisive critique of the Many-Worlds interpre-
tation, as well as a detailed comparison with Bohmian mechanics, see Bell [31, 36].)
Note also that the conditional wave function is the function of x most naturally
arising from � and Y .12 (For more on the notion of conditional wave function, see
Sects. 3.2.2 and 12.2.)

We emphasize that the effective wave function—as well as the conditional wave
function—is, like any honest to goodness attribute or objective property, a functional
of state description, here a function-valued functional of � and Q = (X,Y) which
depends on Q only through Y . We shall sometimes write

ψ = ψY ,� (2.40)

to emphasize this relationship. For the conditional or effective wave function at time
t we shall sometimes write

ψt = ψYt ,�t ≡ ψ
Yt
t , (2.41)

suppressing the dependence upon �.
Note that though we speak of ψ as a property of the x-system, it depends not upon

the coordinates of the x-system but only upon the environment, a distinctly peculiar
situation from a classical perspective. In fact, it is precisely because of this that the
effective wave function behaves like a degree of freedom for the x-system which is
independent of its configuration X.

Consider now a composite x = (x1, . . . , xM) of microscopic subsystems, with
M not too large, i.e., not “macroscopically large.” Suppose that (simultaneously)
each xi-system has effective wave function ψi . Then the x-system has effective wave
function

ψ(x) = ψ1(x1)ψ2(x2) · · ·ψM (xM), (2.42)

in agreement with the quantum formalism.13 To see this, note that for each i we have

reader should think, for example, of a gas confined by the walls of a box, or of a particle moving
among obstacles. The interaction of the gas or the particle with the walls or the obstacles—which
after all are part of the environment—is expressed thru W .
12 For particles with spin our definition (2.37, 2.38) needs no essential modification. However, (2.39)
would have to be replaced by �(x,Y) = ψ(x) ⊗Φ, where “⊗” here denotes the tensor product
over the spin degrees of freedom. In particular, for particles with spin, a subsystem need not have
even a conditional wave function. But it will always have a conditional density matrix, see [37].
13 As far as the quantum formalism is concerned, recall that from a purely operational perspective,
whatever procedure simultaneously prepares each system in the corresponding quantum state is a
preparation of the product state for the composite. Moreover, an analysis of such a simultaneous
preparation in terms of quantum measurement theory would, of course, lead to the same conclusion.
Note also that if the x-system is described by a density matrix whose reduced density matrix for

2.5 The Effective Wave Function 43

that

� = ψi(xi)Φi(yi)+�⊥
i (xi , yi) (2.43)

with Φi and �⊥
i having macroscopically disjoint yi-supports and hence, because the

xi-systems are microscopic, having disjoint y-supports as well.14 Moreover,

Y ∈ supp Φ1 ∩ supp Φ2 ∩ · · · ∩ supp ΦM , (2.44)

and for all such Y we have

�(x1, . . . , xM ,Y) = ψi(xi)Φi(x̂i ,Y) (2.45)

for all i, where x̂i = (x1, . . . , xM) with xi missing. It follows by separation of
variables, writing

�(x,Y) = ψ1(x1) · · ·ψM (xM)Φ(x,Y) (2.46)

and dividing by
∏

i ψi , that for Y satisfying (2.44)

�(x,Y) = ψ1(x1) · · ·ψM (xM)Φ(Y) (2.47)

and, indeed, that the x-system has an effective wave function, given by the product
(2.42).

Note that this result would not in general be valid for conditional wave functions.
In fact, the derivation of (2.42), which is used for the equal-time analysis of Sect. 2.7,
is the only place where more than (2.39) is required for our results, and even here
only the more precise consequence (2.45) is needed. Moreover, our more general,
multitime analysis (see Sects. 2.8–2.10) does not appeal to (2.42) and requires only
(2.39).

We wish to point out that while the qualifications under which we have established
(2.42) are so mild that in practice they exclude almost nothing, (2.42) is nonetheless
valid in much greater generality. In fact, whenever it is “known” that the subsystems
have theψi as their respective effective wave functions—by investigators, by devices,
or by any records or traces whatsoever—insofar as this “knowledge” is grounded in
the environment of the composite system, i.e., is reflected in y, (2.42) follows without
further qualification.

Nonetheless, in order better to appreciate the significance of the qualification
“microscopic” for (2.42), the reader should consider the following unrealistic but

each xi -system is given by the wave function ψi , then this density matrix is itself, in fact, given by
the corresponding product wave function.
14 It is at this point that the condition that M not be “too large”—so large that x can be used to form
a macroscopic variable—becomes relevant. And while the problematical situation which worries
us here may seem far fetched, it is not as far fetched as it initially might appear to be. It may be
that SQUIDs, superconducting quantum interference devices, can be regarded as giving rise to a
situation just like the one with which we are concerned, in which lots of microscopic systems have,
say, the same effective wave function, but the composite does not have the corresponding product
as effective wave function. See, however, the comment following the proof of (2.42).

44 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

instructive example: Consider a pair of macroscopic systems with the composite
system having effective wave functionψ(x) = ψL(x1)ψL(x2)+ψR(x1)ψR(x2), where
ψL is a wave function supported by configurations in which a macroscopic coordinate
is “on the left,” and similarly for ψR . Suppose that X1 and X2 are “on the left.” Then
each system has effective wave function ψL.

What wave function would the quantum formalism assign to, say, system 1 in the
previous example? Though we can imagine many responses, we believe that the best
answer is, perhaps, that while the quantum formalism is for all practical purposes
unambiguous, we are concerned here with one of those “impractical purposes” for
which the usual quantum formalism is not sufficiently precise to allow us to make
any definite statement on its behalf. In this regard, see Bell [38].

We shall henceforth often say “wave function” instead of “effective wave func-
tion.”

2.6 The Fundamental Conditional Probability Formula

The intellectual attractiveness of a mathematical argument, as well as the considerable
mental labor involved in following it, makes mathematics a powerful tool of intellectual
prestidigitation—a glittering deception in which some are entrapped, and some, alas, en-
trappers. Thus, for instance, the delicious ingenuity of the Birkhoff ergodic theorem has
created the general impression that it must play a central role in the foundations of statisti-
cal mechanics.... The Birkhoff theorem does us the service of establishing its own inability
to be more than a questionably relevant superstructure upon [the] hypothesis [of absolute
continuity]. (Schwartz [39])

We are ready to begin the detailed analysis of the quantum equilibrium hypothesis
(2.20). We shall find that by employing, purely as a mathematical device, the quantum
equilibrium distribution on the universal scale, at, say, THE INITIAL TIME, we
obtain the quantum equilibrium hypothesis in the sense of empirical distributions for
all scales at all times. The key ingredient in the analysis is an elementary conditional
probability formula.

Let us now denote the initial universal wave function by � 0 and the initial uni-
versal configuration by Q, and for definiteness let us take THE INITIAL TIME to be
t = 0. For the purposes of our analysis we shall regard � 0 as fixed and Q as random.
More precisely, for given fixed � 0 we equip the space Q = {Q} of initial configu-
rations with the quantum equilibrium probability distribution P(dQ) = P� 0 (dQ) =
|� 0(Q)|2dQ. Qt is then a random variable on the probability space {Q, P}, since it
is determined via (2.21) by the initial condition given by Q0 = Q and � 0. Thus,
for any subsystem, with associated splitting (2.22), Xt , Yt , and ψt are also random
variables on {Q, P}, where Qt = (Xt ,Yt) is the splitting of Qt arising from (2.22),
and ψt is the (conditional) wave function of the x-system at time t (see Eq. 2.41).15

15 The reader may wonder why we don’t also treat � 0 as random. First of all, we don’t have to—
we are able to establish our results for every initial � 0, without having to invoke in any way any
randomness in � 0. Moreover, if it had proven necessary to invoke randomness in � 0, the results

2.6 The Fundamental Conditional Probability Formula 45

We wish again to emphasize that, taking into account the discussion in Sect. 2.4,
we regard the quantum equilibrium distribution P, at least for the time being, solely as
a mathematical device, facilitating the extraction of empirical statistical regularities
from Bohmian mechanics(in a manner roughly analagous to the use of ergodicity in
deriving the pointwise behavior of time averages for dynamical systems), and other-
wise devoid of physical significance. (However, as a consequence of our analysis, the
reader, if he so wishes, can safely also regard P as providing a measure of subjective
probability for the initial configuration Q. After all, P could in fact be somebody’s
subjective probability for Q.)

Note that by equivariance the distribution of the random variable Qt is given by
|�t |2. It thus follows directly from (2.37), and even more directly from (2.39), that for
the conditional probability distribution of the configuration of a subsystem, given the
configuration of its environment, we have the fundamental conditional probability
formula16

P(Xt ∈ dx|Yt) = |ψt (x)|2dx, (2.48)

where ψt = ψ
Yt
t is the (conditional) wave function of the subsystem at time t . In

particular, this conditional distribution on the configuration of a subsystem depends
on the configuration of its environment only through its wave function—an object of
quite independent dynamical significance. In other words,Xt andYt are conditionally
independent given ψt . The entire empirical statistical content of Bohmian mechanics
flows from (2.48) with remarkable ease.

We wish to emphasize that (2.48) involves conditioning on the detailed micro-
scopic configuration of the environment—far more information than could ever be
remotely accessible. Thus (2.48) is extremely strong. Note that it implies in particular
that

P(Xt ∈ dx|ψt) = |ψt (x)|2dx, (2.49)

which involves conditioning on what we would be minimally expected to know if
we were testing Born’s statistical law (2.20). However, it would be very peculiar to
know only this—to know no more than the wave function of the system of interest.
But (2.48) suggests—and we shall show, see Sect. 2.11—that whatever additional
information we might have can be of no relevance whatsoever to the possible value
of Xt .17

so obtained would be of dubious physical significance, since to account for the nonequilibrium
character of our world, the initial wave function must be a nonequilibrium, i.e., “atypical,” wave
function. See the discussion in Sects. 2.12–2.14.
16 ψ is to be understood as normalized whenever we write |ψ |2.
17 It immediately follows from (2.48) that for random � 0 we have that

P(Xt ∈ dx|Yt ,� 0) = |ψt (x)|2dx,

where now P(dQ, d� 0) = |� 0(Q)|2dQμ(d� 0) with μ any probability measure whatsoever on
initial wave functions. Moreover (2.49) remains valid.

46 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

2.7 Empirical Distributions

...a single configuration of the world will show statistical distributions over its different parts.
Suppose, for example, this world contains an actual ensemble of similar experimental set-
ups....it follows from the theory that the ‘typical’ world will approximately realize quantum
mechanical distributions over such approximately independent components. The role of the
hypothetical ensemble is precisely to permit definition of the word ‘typical.’ (Bell [31])

In this section we present the simplest application of (2.48), to the empirical distri-
bution on configurations arising from a large collection of subsystems, all of which
have the “same” wave function at a common time. This is the situation relevant to an
equal-time test of Born’s statistical law. In practice the subsystems in our collection
would be widely separated, perhaps even in different laboratories.

ConsiderM subsystems, with configurations x1, . . . , xM , where xi are coordinates
relative to a frame of reference convenient for the i-th subsystem. Suppose that with
respect to these coordinates each subsystem has at time t the same wave function ψ ,
with the composite x = (x1, . . . , xM) having the corresponding product

ψt (x) = ψ(x1) · · ·ψ(xM) (2.50)

as its wave function at that time. Then applying the fundamental conditional proba-
bility formula to the x-system, we obtain

P(Xt ∈ dx | Yt = Y) = |ψ(x1)|2 · · · |ψ(xM)|2 dx1 · · · dxM , (2.51)

where Yt = Y is the configuration of the environment at this time. In other words, we
find that relative to the conditional probability distribution P

Y
t (dQ) ≡ P(dQ|Yt = Y)

given the configuration of the environment of the composite system at time t , the
(actual) coordinates X1, . . . ,XM of the subsystems at this time form a collection
of independent random variables, identically distributed, with common distribution
ρqe = |ψ |2.

In any test of the quantum equilibrium hypothesis (2.20), it is the empirical dis-
tribution

ρemp(z) = 1

M

M∑

i=1

δ(z −Xi) (2.52)

of (X1, . . . ,XM) which is directly observed—so that the operational significance
of the quantum equilibrium hypothesis is that ρemp be (approximately) given by
ρqe. Notice that ρemp is a (distribution-valued) random variable on (Q, P), and that
ρemp(Γ) ≡ ∫

Γ
ρemp(z) dz is the relative frequency in our ensemble of subsystems of

the event “Xi ∈ Γ ”.
It now follows from the weak law of large numbers that when the number M of

subsystems is large, ρemp is very close to ρqe for (PY
t -)most initial configurations

Q ∈ QY
t ≡ {Q ∈ Q | Yt = Y }, the fiber of Q for which Yt = Y : For any bounded

function f (z), and any ε > 0, let the “agreement set” A(M , f , ε, t) ⊂ QY
t be the set

2.7 Empirical Distributions 47

of initial configurations Q ∈ QY
t for which

‖ρemp − ρqe‖f ≡
∣
∣
∣
∣

∫
(
ρemp(z)− ρqe(z)

)
f (z) dz

∣
∣
∣
∣

=
∣
∣
∣

1

M

M∑

i=1

f (Xi)−
∫

f (z) |ψ(z)|2 dz
∣
∣
∣

≤ ε.

(2.53)

(We suppress the dependence of A upon Y and on the subsystems under considera-
tion.) Then by the weak law of large numbers

P
Y
t (A(M , f , ε, t)) = 1− δ(M , f , ε) (2.54)

where δ → 0 as M →∞.
For a single function f , ‖ · ‖f cannot provide a very good measure of closeness.

Therefore, consider any finite collection f = (fα) of bounded functions, correspond-
ing for example to a coarse graining of value space, and let

A(M , f , ε, t) ≡ ∩αA(M , fα , ε, t)

≡
{

Q ∈ QY
t

∣
∣
∣
∣ ‖ρemp − ρqe‖f ≡ sup

α

‖ρemp − ρqe‖fα ≤ ε

}

.
(2.55)

It follows from (2.54) that

P
Y
t (A(M , f , ε, t)) = 1− δ(M , f , ε) (2.56)

where δ(M , f , ε) ≤∑
α δ(M , fα , ε).

The empirical distribution ρemp does not probe in a significant way the joint dis-
tribution (2.51), i.e., the independence, of X1, . . . ,XM—the law of large numbers is
valid under conditions far more general than independence. To explore independence
one might employ pair functions f (Xi ,Xj), or functions of several variables, in a
manner analogous to that of the preceding analysis. Rather than proceeding in this
way, we merely note—more generally—the following:

For any decision regarding the joint distribution of the Xi , we have at our disposal
only the values which happen to occur. On the basis of some feature of these values,
we must arrive at a (possibly rather tentative) conclusion. With any such feature
we may associate a subset T of the space R

DM = {(x1, . . . , xM)} of possible joint
values, where D = dim (Xi) is the dimension of our subsystems.

Let T ⊂ R
DM be a statistical test for the hypothesis that X1, . . . ,XM are in-

dependent, with distribution |ψ |2. This means that the failure to occur of the event
(X1, . . . XM) ∈ T can be regarded as a strong indication that X1, . . . ,XM are not
generated by such a joint distribution; in other words, it means that

P(T) = 1− δ(T) (2.57)

48 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

with δ�1, where P(dx1, . . . , dxM) = |ψ(x1)|2 · · · |ψ(xM)|2 dx1 · · · dxM is the joint
distribution under examination. 1 − δ(T) is a measure of the reliability of the test
T .

Let

A(T , t) = {Q ∈ QY
t | Xt ≡ (x1, . . . , xM) ∈ T } (2.58)

Then, trivially,

P
Y
t (A(T , t)) = 1− δ(T); (2.59)

i.e., the P
Y
t -size of the set of initial configurations in QY

t for which the test is passed
matches precisely the reliability of the test. (We remind the reader that the existence
of useful tests, analogous to, but more general than, the one defined for example by
(2.53), is a consequence of the weak law of large numbers.) In particular, the size of
M required for δ in (2.56) to be “sufficiently” small is precisely the size required for
the corresponding test

T =
{

(x1, . . . , xM) ∈ R
DM

∣
∣
∣
∣
∣
sup
α

∣
∣
∣

1

M

M∑

i=1

fα(xi)−
∫

fα(z) |ψ(z)|2 dz
∣
∣
∣ ≤ ε

}

(2.60)

to be “sufficiently” reliable (see Point 12 of the Appendix).
Equations (2.54, 2.56, and 2.59) are valid only for Y as described, i.e., when the

x-system has (conditional) wave function ψt ≡ ψY ,�t of the form (2.50), with which
we are primarily concerned. We remark, however, that for a general Y these equations
remain valid, provided the agreement sets which appear in them are sensibly defined
in terms of the conditional distribution PY

t (dx) = |ψY ,�t (x)|2 dx of Xt given Yt = Y .
For example, we may let

A(Y , t) = {Q ∈ QY
t | Xt ∈ T (PY

t)}, (2.61)

where, for any distribution P (on R
DM), T = T (P) is a test for P, satisfying (2.57)

with δ(T) � 1.
In terms of such conditioned agreement sets A(Y , t), we may define an uncondi-

tioned agreeement set A(t) by requiring that

A(t) ∩QY
t = A(Y , t); (2.62)

directly in terms of the tests T ,

A(t) = {Q ∈ Q | Xt ∈ T (PYt
t)}. (2.63)

Corresponding to Eq. (2.54, 2.56, and 2.59) we then have that

P(A(t)) = 1− δ(t) (2.64)

2.7 Empirical Distributions 49

where

δ(t) =
∫

δ(Yt , t) dP � 1 (2.65)

with δ(Y , t) ≡ δ(T (PY
t)).

Having said this, we wish to emphasize that Eqs. (2.54, 2.56, and 2.59) (for a
general Y), expressing the “largeness” of the conditioned agreement sets, are much
stronger and much more relevant than the Eqs. (2.64, 2.65) which we have just
obtained: The original equations demand that the disagreement set B(t) = A(t)c ≡
Q \ A(t) be “small,” not just for “most” fibers QY

t corresponding to the possible
environmentsY at time t , but for all such fibers. Insofar as the actual environmentYt at
time t might be rather special—for example, because it describes a world containing
(human) life—the fact that “disagreement” has “insignificant probability” for every
environment, regardless of how special, is quite important.18 Indeed, it is the crucial
element in our analysis of absolute uncertainty in Sect. 2.11.

We may summarize the conclusion at which we have so far arrived with the as-
sertion that for Bohmian mechanics typical initial configurations lead to empirical
statistics at time t which are governed by the quantum formalism (see the last para-
graph of Sect. 2.3). Typicality is to be here understood in the sense of quantum
equilibrium: something is true for typical initial configurations if the set of initial
configurations for which it is false is small in the sense provided by the quantum
equilibrium distribution P (and the appropriate conditional quantum equilibrium dis-
tributions P

Y
t arising from P).

We wish to emphasize the role of equivariance in our analysis. Notice that
Eq. (2.55, 2.56) would remain valid—with δ small—if, for example, ρqe were re-
placed by |ψ |4, provided the sense P of typicality were given, not by |�|4 (which is
not equivariant), but by the density to which |�t |4 would (backwards) evolve as the
time decreases from t to THE INITIAL TIME 0. This distribution, this sense of typ-
icality, would presumably be extravagantly complicated and exceedingly artificial.

More important, it would depend upon the time t under consideration, while
equivariance provides a notion of typicality that works for all t . In fact, because of
this time independence of typicality for quantum equilibrium, we immediately obtain
the typicality of joint agreement for a not-too-large collection of times t1, . . . , tJ

P
(∪jB(tj)

)� 1, (2.66)

as well as the typicality of joint agreement at most times of a collection of any size.
We shall not go into this in more detail here because equivariance in fact yields results
far more powerful than these, covering the empirical distribution for configurations
X1, . . . ,XM referring to times t1, . . . , tM which may all be different, to which we
now turn. We shall find that in exploring this general situation, further novelties of
the quantum domain emerge.

18 Note, in particular, that for any condition C on environments implying, among other things, that
the wave function of the x-system at time t is of the form (2.50), we have the same statement of the
“smallness” of the disagreement set with respect to the conditional distribution given Yt ∈ C .

50 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

2.8 Multitime Experiments: the Problem

In the previous section we analyzed the joint distribution of the simultaneous config-
urations X1, . . . ,XM of M (distinct and disjoint) subsystems, each of which has the
same wave function ψ . We would now like to consider the more general, and more
realistic, situation in which X1, . . . ,XM refer to any M subsystems, some or all of
which might in fact be the same, at respective times t1, . . . , tM , which might all be dif-
ferent. And we would again like to conclude that suitably conditioned, X1, . . . ,XM

are independent, each with distribution given by |ψ |2; this would imply, precisely as
in Sect. 2.7, the corresponding results about empirical distributions and tests.

We shall find, however, that this multitime situation requires considerably more
care than we have so far needed; in particular, what we might think at first glance we
would like to be true, in fact turns out to be in general false!

To begin to appreciate the difficulty, consider configurations X1 and X2 referring
to the same system but at different times t1 < t2, and suppose this system has wave
function ψ at both of these times. Can we conclude that X1 and X2 are independent?
Of course not! For example, if the system is suitably isolated between the times t1
and t2, so that its configuration undergoes an autonomous evolution, then X2 will in
fact be a function of X1; in the simplest case, when the wave function ψ is a ground
state, we will in fact have that X2 = X1.

What has just been described is not, however, an instance of disagreement with
the quantum formalism, which concerns only the results of observation—and in the
previous example observation would destroy the isolation upon which the strong
correlation between X1 and X2 was based. Moreover, the particular difficulty just
described is easily remedied by taking “observation” into account. However, it is
perhaps worth noting that for the equal-time analysis it was not necessary in any
way to take observation directly into account to obtain agreement with the quan-
tum formalism—X1, . . . ,XM had the distribution given by the quantum formalism
regardless of whether these variables were observed.

A much more serious, and subtle, difficulty arises from the fact that the wave
function ψt of a system at time t is itself a random variable (see (2.41)), while we
wish to consider situations in which our systems each have the same (non-random)
wave function ψ . In the equal-time case this consideration led to no difficulty—and
was barely noticed—since ψt is nonrandom relative to the environment Yt upon
which we there conditioned. For the multitime case, however, it is at first glance by
no means clear how we should capture the stipulation that our systems each have
wave function ψ .

One possibility would be to treat this stipulation as further conditioning, i.e., to
consider the conditional distribution of X1, . . . ,XM given, among other things, that
the wave functions ψti of our respective systems at the respective times t1, . . . , tM
satisfy ψti = ψ for all i. This would be a bad idea! The conditioning just described
can affect the distribution of the configurations X1, . . . ,XM in surprising, and un-
controllable, ways.

For example, suppose that when the result of an observation of X1 is “favorable,”
the happy experimenter proceeds somehow to prepare the second system in state ψ

2.9 Random Systems 51

at time t2, while if the result is “unfavorable,” the depressed experimenter requires
some extra time to recuperate, and prepares the second system in state ψ at time
t ′2 > t2. In this situation X1 need not be independent of ψt2 , so that conditioning on
ψt2 may bias the distribution of X1.

Moreover, we believe that this example is not nearly so artificial as it may at
first appear. In the real world, of which the experimenters and their equipment are
a part, which experiments get performed where and when can, and typically will,
be correlated with the results of previous experiments, with each other, and with
any number of other factors, such as, for example, the weather, which we would
not normally take into account. Therefore, stochastic conditioning can be a very
tricky business here, yielding conditional distributions of a surprising, and thoroughly
unwanted, character.

What has just been said suggests that our multitime formulation is, while nonethe-
less inadequate, also perhaps not as general as we might want. The times at which
our experiments are performed, and indeed the subsystems upon which they are per-
formed, may themselves be random, and a more general formulation, like the one we
shall give, should take this into account. However, we wish to emphasize that, as we
shall see, the primary value of such a “random system” formulation is not increased
generality. Rather, it is first of all simply the case that, strictly speaking, the systems
upon which experiments get performed are, in fact, themselves random—not just
the results, or the state of the system, but the time of the experiment as well as the
specific system, the particular collection of particles, upon which we focus and act.
Furthermore, when we properly take this into account, the difficulty we have been
discussing vanishes!

2.9 Random Systems

Consider a pair σ = (π , T), where T ∈R (with T ≥ 0 if THE INITIAL TIME is 0)
and π is a splitting

q = (x, y) ≡ (πq,π⊥q) (2.67)

(see Sect. 2.5); we identify π with the projection Q≡R
3N →R

3m onto the configu-
ration of the (m-particle) x-system, with the components of x ≡ πq ordered, say, as
in q. π comes together with π⊥, the complementary projection, onto the coordinates
of the environment (also ordered as in q). Thus we may identify π with the subset of
{1, . . . ,N} corresponding to the particles of the x-system. σ specifies a subsystem
at a given time, for example, the system upon which we experiment and the time at
which the experiment begins. (If indistinguishability were taken into account, our
identification of π would have to be modified accordingly. We might then associate
it, for example, with a subset of R

3. See footnote 6.)
Now allow both T and π to be random, i.e., allow T to be a real-valued, and π

to be a projection-valued, function on the space Q of initial configurations. (π may

52 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

thus be identified with a random subset of {1, . . . ,N}.) For σ = (π , T) we write

Xσ = πQT (2.68)

for the configuration of the system and

Yσ = π⊥QT (2.69)

for the configuration of its environment.19

We say that a pair

σ = (π , T), (2.71)

consisting of a random projection and a random time as described, is a random system
provided

{σ = σ0} ∈ F (Yσ0) (2.72)

for any (nonrandom) σ0 = (π0, t).20 Here we use the notation A ∈ F (W1,W2, . . .)
to convey that IA , the indicator function of the event A ⊂ Q, is a function of
W1,W2, [More precisely, F (W1,W2, . . .) denotes the sigma-algebra generated
by the random variables W1,W2,]

We emphasize that for a random system σ , the configurationXσ (Yσ) of the system
(of its environment) is doubly random—σ is itself random, and for a given value σ0

of σ , Xσ0 (Yσ0) is, of course, still random.
The condition (2.72) says that the value of a random system, i.e., the identity

of the particular subsystem and time that it happens to specify, is reflected in its
environment. In practice, this value is expressed by the state of the experimenters,
their devices and records, and whatever other features of the environment form the
basis of its selection. It is for this reason that we usually fail to notice that our systems
are random: relative to “ourselves,” which we naturally don’t think of as random,

19 More explicitly, when π and T are random, Xσ is the random variable

Xσ (Q) = π (Q)
(
QT (Q)

)
(2.70)

and similarly for Yσ .
20 The condition (2.72), which is formally what we need, technically suffers from “measure-0
defects”—since a random time T will typically be a continuous random variable, the event {σ = σ0}
will typically have measure 0, while conditional probabilities, for which (2.72) is formally utilized,
are strictly defined only up to sets of measure 0. This defect can be eliminated by replacing (2.72)
by the condition that for any t there exist a number ε0(t) > 0 such that

{π = π0, t − ε ≤ T ≤ t} ∈ F (Y(π0,t)) (2.73)

for all 0 < ε < ε0(t), using which our formal analysis becomes rigorous via standard continuity-
density arguments. (Of course, if time were discrete no such technicalities would arise.)

2.9 Random Systems 53

they are completely determined. Notice also that (2.72) fits nicely with the notion of
the wave function of a subsystem, as expressed, e.g., by (2.39).21

We shall write ψσ for the (effective or conditional) wave function of the random
system σ—given Q ∈ Q, the wave function at time T (Q) of the system defined by
π (Q). Using the notation of Eq. (2.41), we have that

ψσ = ψ
Yσ

T ,π , (2.75)

where the subscript π makes explicit the dependence of ψY
t upon the splitting q =

(x, y). Note that ψσ is a functional of both σ and Yσ .
The crucial ingredient in our multitime analysis is the observation that the fun-

damental conditional probability formula (2.48) remains valid for random systems:
For any random system [the conditioning here on σ can of course be removed if
σ ∈ F (Yσ) or, more generally, if ψσ ∈ F (Yσ), e.g., if ψσ = ψ is constant, i.e.,
nonrandom]

P(Xσ ∈ dx|Yσ , σ) = |ψσ (x)|2dx, (2.76)

which can in a sense be regarded as the most compact expression of the entire
quantum formalism. To see this note that for any value σ0 = (π0, t) of σ , we have
that on {σ = σ0}

P(Xσ ∈ dx|Yσ , σ) = P(Xσ ∈ dx|Yσ , σ = σ0)

= P(Xσ0 ∈ dx|Yσ0 , σ = σ0)

= P(Xσ0 ∈ dx|Yσ0) ≡ P(Xt ∈ dx|Yt)

= |ψt (x)|2dx ≡ |ψσ0 (x)|2dx
= |ψσ (x)|2dx,

(2.77)

where we have used (2.48) and (2.72), as well as the obvious fact that Xσ , Yσ , and
ψσ agree respectively with Xσ0 (≡ Xt), Yσ0 (≡ Yt), and ψσ0 (≡ ψt) on {σ = σ0}.
(The reader familiar with stochastic processes should note the similarity between
(2.72) and (2.76) on the one hand, and the notions of stopping time and the strong
Markov property from Markov process theory. Indeed, (2.48) can be regarded as a
kind of Markov property, in relation to which (2.76) then becomes a strong Markov
property.)

21 While the preceding informal description may not appear to discriminate between (2.72) and the
perhaps equally natural condition

σ ∈ F (Yσ),

which we may formally write as

{σ = σ0} ∈ F (Yσ), (2.74)

a careful reading should convey (2.72). The conditions (2.72) and (2.74) are not, in fact, equivalent,
nor even comparable. In practice both are satisfied, the validity of (2.74) deriving mainly from the
existence of “clocks.” We have defined the notion of random system using only (2.72) because this
is what turns out to be relevant for our analysis. (Note also that, trivially, σ ∈ F (Yσ , σ).)

54 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

2.10 Multitime Distributions

...every atomic phenomenon is closed in the sense that its observation is based on registrations
obtained by means of suitable amplification devices with irreversible functioning such as, for
example, permanent marks on the photographic plate...the quantum-mechanical formalism
permits well-defined applications only to such closed phenomena... (Bohr [40], pp. 73 and
90)

Now consider a sequence σi = (πi , Ti), i = 1, . . . ,M , of random systems, ordered
so that (with probability 1)

T1 ≤ T2 ≤ · · · ≤ TM. (2.78)

We write Xi for Xσi , Yi for Yσi , and let

Fi = F (Yσi , σi). (2.79)

Suppose that for the wave function of the i-th system we have

ψσi = ψi (2.80)

where ψi is nonrandom, i.e., (with probability 1) the random wave function ψσi is
the specific wave function ψi . This will be the case if the requirement that the i-th
system have wave function ψi forms part of the basis of selection for this system,
i.e., for σi— for example, if the i-th experiment, by prior decision, must be preceded
by a successful preparation of the state ψi .

Finally, suppose that

Xi ∈ Fj for all i < j , (2.81)

i.e., for all i < j Xi is a function of Yj and σj . This will hold, for example, if, with
probability 1, each Xi is measured—if the i-th measurement has not been completed,
and the result “recorded,” prior to time Tj , then the i-th system, together with the
apparatus which measures it, must still be isolated at time Tj , from σj as well as from
the rest of its environment, remaining so until the completion of this measurement.

Notice that since ψj is nonrandom, it follows from (2.81) and the fundamental
conditional probability formula (2.76) that

P(Xj ∈ dxj |X1, . . . ,Xj−1) = P(Xj ∈ dxj |Yj , σj)

= |ψj (xj)|2dxj .
(2.82)

Thus

P (Xi ∈ dxi , i ≤ j)

= P (Xi ∈ dxi , i ≤ j − 1)P
(
Xj ∈ dxj |X1 = x1, . . . ,Xj−1 = xj−1

)

= P (Xi ∈ dxi , i ≤ j − 1) |ψj (xj)|2dxj

= |ψ1(x1)|2 · · · |ψj (xj)|2dx1 · · · dxj , (2.83)

2.10 Multitime Distributions 55

and

X1, . . . ,XM are independent, with each Xi having distribution given by |ψi |2.
(2.84)

As it stands (2.84) is mildly useless, since the probability distribution P with respect
to which it is formulated does not take into account any “prior” information, some
of which we might imagine to be relevant to the outcomes of our sequence of exper-
iments. Therefore, it is significant that our entire random system analysis (including
2.78, 280, and 2.81) can be relativized to any set M ⊂ Q—i.e., we may replace
(Q, P) by (M , PM) where P

M (dQ) = P(dQ|M)—without essential modification,
provided the random systems σ under consideration satisfy

M ∈ F (Yσ , σ). (2.85)

In particular, (2.84) is valid even with respect to P
M provided that for all i

M ∈ Fi . (2.86)

We might think of M as reflecting the “macroscopic state” at a time prior to all of our
experiments, though one might argue about whether (2.86) would then be satisfied.
Be that as it may, any event M describing any sort of prior information to which
we could conceivably have access would be expected to satisfy (2.86), particularly
if this information were recorded.

Now suppose that ψi = ψ for all i. Then the joint distribution of X1, . . . ,XM

with respect to P
M is precisely the same as in the equal time situation of Sect. 2.7.22

Since the analysis there depended only upon this joint distribution, we may draw
the same conclusions concerning empirical distributions and tests as before. We thus
find for our sequence of experiments that typical initial configurations—typical with
respect to P or P

M —yield empirical statistics governed by the quantum formalism.
Perhaps this claimed agreement with the quantum formalism requires elabora-

tion. We have been explicitly concerned here only with the statistics governing the
outcomes of position measurements. Now we were also concerned only with con-
figurations in our equal-time analysis of Sect. 2.7. But our results there directly
implied agreement with the quantum formalism for the results of measurements of
any observable:

Our statistical conclusions there were valid regardless of whether or not the
configurations—the Xi—were “measured.” Thus, for the equal time case the joint
distribution of any functions Zi = fi(Xi) of the configurations must be inherited
from the distribution of the Xi themselves. In particular, by considering subsystems
of the form (2.24), where the apparatus “measures the observable”—i.e., self-adjoint
operator—Ẑi , with wave functions ψ̂i = ψi ⊗ φi where φi is the initial(ized) wave
function of the i-th apparatus, letting Zi be the outcome of this “measurement of Ẑi”

22 Notice that equal-time experiments are covered by our multitime analysis—all the Ti can be
identical—and in this case (2.81) is automatically satisfied. However, for our earlier equal-time
results it was necessary that ψ be the effective wave function, while here conditional is sufficient.

56 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

and using what we know about the joint distribution of the Xi , it follows that the Zi

are independent, and, as in the last paragraph of Sect. 2.3, that each Zi must have the
distribution provided by the quantum formalism, namely, that given by the spectral

measure ρ
Ẑi

ψi
(dz) for Ẑi in the state ψi . (For a detailed account of how this comes

about see [4, 6], and Chap. 3.)
The corresponding result for the multitime case does not, in fact, follow from

(2.84). The latter does require that the configurations be “measured,” and a “mea-
surement of Ẑi” need not involve, and indeed may be incompatible with, a “mea-
surement” of Xi .

But, while it does not follow from the result for the Xi , the corresponding result
for “general measurements” does, in fact, follow from the analysis for the Xi . We
need merely suppose for the Zi what we did for the Xi , namely, that

Zi ∈ Fj for all i < j , (2.87)

to conclude, for the sequence of outcomes Zi of “measurements of observables” Ẑi

in states ψi , that (with respect to P
M for M satisfying (2.85))

Z1, . . . ,ZM are independent, with each Zi having distribution given by ρ
ψi

Ẑi
,

(2.88)

from which the usual conclusions concerning empirical distributions and tests follow
immediately.23

We emphasize that the assumptions (2.81, 2.87, and 2.86) are minimal. They
demand merely that facts about results and initial experimental conditions not be
“forgotten.” Thus they are hardly assumptions at all, but almost the very conditions
essential to enable us, at the conclusion of our sequence of experiments, to talk in an
informed manner about the experimental conditions and results and compare these
with theory.

Moreover, it is not hard to see that if these conditions are relaxed, the “predictions”
should not be expected to agree with those of the quantum formalism.24 This is a
striking illustration of the way in which Bohmian mechanics does not merely agree
with the quantum formalism, but, eliminating ambiguities, illuminates, clarifies, and
sharpens it.25

23 ThatZi = fi (Xi) will in fact be the outcome of what would normally be considered a measurement
of Ẑi can be expected only if ψi is the effective wave function of the i-th system, and not merely
the conditional wave function: The functional form of Zi is based upon the evolution of a system
initially with effective wave function ψi interacting with a suitable apparatus but otherwise isolated.
However, the conclusion (2.88) for Zi = fi (Xi) is valid even for ψi merely the conditional wave
function, though in this case Zi may have little connection with what is actually observed.
24 Note that by selectively “forgetting” results we can dramatically alter the statistics of those that
we have not “forgotten.”
25 The analysis we have presented does not allow for the possibility that with nonvanishing proba-
bility Ti = ∞, i.e., the conditions for the selection of σi are never satisfied. Our results extend to
this case provided that (X, . . . ,Xi and {Ti+1 <∞} are conditionally independent given {Ti <∞}
for all i = 1, . . . ,M − 1, in which case our results are valid given {TM < ∞}. Note that without
the aforementioned conditional independence our results would not be expected to hold: Suppose,

2.11 Absolute Uncertainty 57

2.11 Absolute Uncertainty

That the quantum equilibrium hypothesis ρ = |ψ |2 conveys the most detailed knowl-
edge possible concerning the present configuration of a subsystem (of which the
“observer” or “knower” is not a part—see Point 23 of the Appendix), what we have
called absolute uncertainty, is implicit in the results of Sect. 2.7 and 2.10.26 The key
observation relevant to this conclusion is this: Whatever we may reasonably mean by
knowledge, information, or certainty—and what precisely these do mean is not at all
an easy question—it simply must be the case that the experimenters, their measuring
devices, their records, and whatever other factors may form the basis for, or repre-
sentation of, what could conceivably be regarded as knowledge of, or information
concerning, the systems under investigation, must be a part of or grounded in the
environment of these systems.

The possession by experimenters of such information must thus be reflected in
correlations between the system properties to which this information refers and the
features of the environment which express or represent this information. We have
shown, however, that given its wave function there can be no correlation between (the
configuration of) a system and (that of) its environment, even if the full microscopic
environment Y—itself grossly more than what we could conceivably have access
to—is taken into account.

Because we consider absolute uncertainty to be a very important conclusion, with
significance extending beyond the conceptual foundations of quantum theory, we
shall elaborate on how our results, for both the equal-time and the general multitime
cases, entail this conclusion. The crucial point is that the possession of knowledge
or information implies the existence of certain features of the environment, an en-
vironmentally based selection criterion, such that systems selected on the basis of
this criterion satisfy the conditions expressed by this information. (For example,
when a measuring device registers, or the associated computer printout records, that
“|X| < 1”, it should in fact be more or less the case that |X| < 1.)

Suppose that our M systems of Sect. 2.7 have been chosen on the basis of some
features of the environment, say by selection from an ensemble of M ′ systems, also
of the form considered there. The selection criterion can be based upon any property

for example, that if the initial results are “unfavorable,” the depressed experimenter destroys hu-
mankind, and systems no longer get prepared properly. Thus, conditioning on {TM <∞} yields a
“biased” sample. The preceding points to perhaps a different, albeit rather minor, ambiguity in the
quantum formalism, of which Bohmian mechanics again forces one to take note, and in so doing
to rectify.
26 Note, however, that as far as knowledge of the past is concerned, it is possible to do a good deal
better than what would be permitted by absolute uncertainty for knowledge of the present: Having
prepared our subsystem in a specific (not-too-localized) quantum state, with known wave function
ψ , we may proceed to measure the configuration X of this system, thereby obtaining detailed
knowledge of both its wave function and its configuration for some past time. But note well that
the determination of the configuration may—indeed, as we show, must—lead to an appropriate
“collapse” of ψ , and hence our knowledge of the (present) configuration will be compatible with
ρ = |ψ |2 for the present wave function. (Note also that for quantum orthodoxy as well it is
sometimes argued that knowledge of the past need not be constrained by the uncertainty principle.)

58 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

of the environment Yt = Y of the original (preselection) ensemble. (We allow for
a rather arbitrary selection criterion, though in practice selection would of course
be quite constrained. In particular, a realistic selection criterion should, perhaps, be
the “same” for each system; i.e., whether or not the i-th system is selected should
depend, for all i, upon the same property of Y relative to this system. However, we
need here no such constraints.)

Since, with respect to P
Y
t , the configurations of the systems of our original en-

semble were independent, with each having distribution given by |ψ |2, and since our
selection criterion is based solely upon the environment Y of the original ensemble
and in no way directly on the values of the configurations themselves, it follows
that the configurations X1, . . . ,XM of our selected subsystems have precisely the
same distribution (also relative to P

Y
t) as the original ensemble. Thus, for typical

initial universal configurations, the empirical distribution of configurations across
our selected ensemble will be given (approximately) by |ψ |2, just as for the original
ensemble. It follows that, whatever else it may be, our selection criterion cannot
be based upon what we could plausibly regard as information concerning system
configurations (more detailed than what is already expressed by |ψ |2).

For the general case of multitime experiments as described in Sect. 2.10, the
analysis is perhaps even simpler. In fact, for this case there is really nothing to do,
beyond observing that any (environmentally based) selection criterion, whatever it
may be, can be incorporated into the definition of our random systems, as part of
the basis for their selection. It thus follows from the results of Sect. 2.10 that no
such criterion can be regarded as reflecting any information, beyond |ψ |2, about the
configurations of these systems. Therefore, no devices whatsoever, based on any
present or future technology, will provide us with the corresponding knowledge. In
a Bohmian universe such knowledge is absolutely unattainable!27

We emphasize that we do not claim that knowledge of the detailed configuration
of a system is impossible, a claim that would be manifestly false. We maintain only
that—as a consequence of the fact that the configuration X of a system and the
configuration Y of its environment are conditionally independent given its wave

27 The reader concerned that we have overlooked the possibility that information may sometimes
be grounded in non-configurational features of the environment, for example in velocity patterns,
should consider the following (recall as well footnote 5):

1. Knowledge and information are, in fact, almost always, if not always, configurationally
grounded. Examples are hardly necessary here, but we mention one—synaptic connections
in the brain.

2. Dynamically relevant differences between environments, e.g., velocity differences, which are
not instantaneously correlated with configurational differences quickly generate them anyway.
And we need not be concerned with differences which are not dynamically relevant!

3. Knowledge and information must be communicable if they are to be of any social relevance;
their content must be stable under communication. But communication typically produces
configurational representations, e.g., pressure patterns in sound waves.

4. In any case, in view of the effective product form (2.37), when a system has an effective wave
function, the configuration Y provides an exhaustive description of the state of its environment
(aside from the universal wave function �—and through it Φ—which for convenience of
exposition we are regarding as given—see also footnotes 15 and 17).

2.12 Knowledge and Nonequilibrium 59

function ψ—all such knowledge must be mediated by ψ . And we emphasize that
a major reason for the not insignificant length of our argument, as presented in
Sects. 2.6–2.11, was the necessity to extract from the aforementioned conditional
independence analogous conclusions concerning empirical correlations.

From our conclusion that when a system has wave function ψ we cannot know
more about its configuration X than what is expressed by |ψ |2, it follows trivially
that knowledge that its wave function is ψ similarly constrains our knowledge of the
configuration. It also trivially follows that detailed knowledge of X, for example that
X ∈ I for a given set of values I , entails detailed conclusions concerning the wave
function, for example that the (conditional) wave function of the system is supported
by I (and even if the system does not have an effective wave function, we have that
any density matrix describing the system must also be “supported” by I).

Finally, in order to further sharpen the character of our absolute uncertainty, one
more point must be made. We have focused here primarily on the statistical aspect
of the wave function of a system. But any “absolute uncertainty” based solely upon
the fact that knowledge of the configuration X of a system must be mediated by
(knowledge of) some “object,” in the sense that the distribution of X can be expressed
simply in terms of that “object,” may be sorely lacking in substance if the “object” is
merely statistical. In such a case, knowledge of the “object” need amount to nothing
more than knowledge that X has the distribution so expressed.

What lends substance to the “absolute uncertainty” in Bohmian mechanics—and
justifies our use of that phrase—is the fact that the relevant “object,” the wave function
ψ , plays a dual role: it has, in addition to its statistical aspect, also a dynamical one,
as expressed, e.g., in Eq. (2.28 and 2.31). Thus, knowledge of the wave function of a
system, which sharply constrains our knowledge of its configuration, is knowledge
of something in its own right, something “real,” and not merely knowledge that the
configuration has distribution |ψ |2.

Moreover, the detailed character of this dynamical aspect is such that a wave
function with narrow support quickly spreads, owing to the dispersion in Schröding-
er’s equation, to one with broad support, a change which generates a similar change
in the distribution of the configuration. It follows that the unavoidable price we
must pay for sharp knowledge of the present configuration of a system is at best hazy
knowledge of its future configuration, i.e., of its “effective velocity.” In particular, our
absolute uncertainty embodies absolute unpredictability. More generally, the usual
uncertainty relations for noncommuting “observables” become a corollary of the
quantum equilibrium hypothesis ρ = |ψ |2 as soon as the dynamical role of the wave
function is taken into account; a detailed analysis can be found in [4, 6], and Chap. 3.

2.12 Knowledge and Nonequilibrium

The alert reader may be troubled that we have established results about randomness
and uncertainty, results of a flavor often associated with “chaos” and “strong ergodic
properties,” without having to invoke any of the hard estimates and delicate analysis

60 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

usually required to establish such properties. Indeed, our analysis neither used nor
referred to any such properties. How can this be?

The short answer is quantum equilibrium, with all that the notion of equilibrium
entails and conveys, an answer upon which we shall elaborate in the next section.
Here we would like merely to observe that what is truly remarkable is not absolute
uncertainty, irreducible limitations on what we can know, but rather that it is possible
to know anything at all!

We take (the possibility of) knowledge, our information gathering and storing
abilities, too much for granted. (And we conclude all too readily that the unknowable
is unreal.) Of course, it is not at all surprising that we should do so, in view of the
essential role such abilities play in our existence and survival. But that there should
arise stable systems embodying (what can reasonably be regarded as) such abilities
is a perhaps astonishing fact about the way our universe works, about the laws of
nature!

The point is that we, the knowers, are separate and distinct from the things about
which we know, and know in marvelous detail. How can there be, between completely
disjoint entities, sufficiently strong correlations to allow for a representation in one
of these entities of detailed features of the other? Indeed, such correlations are absent
in thermodynamic equilibrium. With respect to (any of the distributions describing)
global thermodynamic equilibrium, disjoint systems are more or less independent,
and systems are more or less independent of their environments, facts incompatible
with the existence of knowledge or information.

What renders knowledge at all possible is nonequilibrium. In fact, rather trivially,
the very existence of the devices and records, not to mention brains, yielding or
embodying any sort of information is impossible under global equilibrium. And,
according to Heisenberg, “every act of observation is by its very nature an irreversible
process” [41] (p. 138), and thus fundamentally nonequilibrium.

Thus, the very notion of quantum equilibrium, of equilibrium of configurations
relative to the wave function, already suggests the unknowability of these configu-
rations beyond the wave function. Our results merely provide a firm foundation for
this suggestion. What is, however, striking is the simplicity of the analysis and how
absolute and clean are the conclusions.

Insofar as equilibrium is associated with the impossibility of knowledge, equilib-
rium alone does not provide an adequate perspective on our analysis. In particular,
our results say perhaps little of physical relevance unless some knowledge is possible,
e.g., of the wave function of a particular system, or of the results of observations.
But for this nonequilibrium is essential.

2.13 Quantum Equilibrium and Thermodynamic
(non)Equilibrium

[In] a complete physical description, the statistical quantum theory would...take an approx-
imately analogous position to the statistical mechanics within the framework of classical
mechanics. (Einstein, in [1], p. 672)

2.13 Quantum Equilibrium and Thermodynamic (non)Equilibrium 61

We would like now to place quantum equilibrium within a broader context by com-
paring it with classical thermodynamic equilibrium.

According to the quantum equilibrium hypothesis, when a system has wave func-
tion ψ , the distribution ρ of its configuration is given by

ρ = |ψ |2. (2.89)

Similarly, the Gibbs postulate of statistical mechanics asserts that for a system at
temperature T , the distribution ρ of its phase space point is given by

ρ = e−H/kT

Z
, (2.90)

where H is the classical Hamiltonian of the system (including, say, the “wall poten-
tial”), k is Boltzmann’s constant, and Z, the partition function, is a normalization.

In addition, we found that (2.89) assumed sharp mathematical form when under-
stood as expressing the conditional probability formula (2.48). Equation (2.90) is
perhaps also best regarded as a conditional probability formula, for the distribution
of the phase point of the system given that of its environment—after all, the Hamil-
tonian H typically involves interactions with the environment, and the temperature
T (like the wave function) can be regarded as a function of (the state of) the environ-
ment. (How otherwise would we know the temperature?) Furthermore, for a rigorous
analysis of equilibrium distributions in the thermodynamic limit—i.e., of (the ide-
alization given by) global thermodynamic equilibrium—the equations of Dobrushin
and Lanford-Ruelle [42, 43], stipulating that (2.90)—regarded as expressing such a
conditional distribution—be satisfied for all subsystems, often play a defining role.28

Moreover, what we have just described is only a part of a deeper and broader
analogy, between the scheme

classical mechanics �⇒ equilibrium statistical mechanics �⇒ thermodynamics,
(2.91)

which outlines the (classical) connection between the microscopic level of descrip-
tion and a phenomenological formalism on the macroscopic level; and the scheme

Bohmian mechanics �⇒
quantum equilibrium:
statistical mechanics rel-
ative to the wave function

�⇒ the quantum formalism,

(2.92)

which outlines the (quantum) connection between the microscopic level and another
phenomenological formalism—the quantum measurement formalism. We began this

28 However, for a universe which, like ours, is not in global thermodynamic equilibrium, there is
presumably no probability distribution on initial phase points with respect to which the probabilities
(2.90), for all subsystems which happen to be “in thermodynamic equilibrium” and all times, are
the conditional probabilities given the environments of the subsystems. In other words, roughly
speaking, (2.90) is not equivariant (See Krylov [44], as well as the discussion after (2.92)).

62 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

section by comparing only the middle components of (2.91) and (2.92), but it is in
fact the full schemes which are roughly analogous.

In particular, note that the middle of both schemes concerns the equilibrium dis-
tribution for the complete state description of the structure on the left with respect to
the state for the structure on the right—the macrostate, as described by temperature
(or energy) and, say, volume; or the quantum state, specified by the wave function.
However, the quantum formalism does not live entirely on the macroscopic level,
since the wave function for, say, an atom is best regarded as inhabiting (mainly) the
microscopic level, at least for Bohmian mechanics.

The second arrow of (2.91) is, of course, associated primarily with the work of
Gibbs [45]; the corresponding arrow of (2.92), upon which we have not focused here,
will be the subject of Chap. 3. (See also [4, 6]). We have here focused on the first
arrow of (2.92), i.e., on deriving the quantum equilibrium hypothesis from Bohmian
mechanics. The corresponding arrow of (2.91) remains an active area of research,
though it does not appear likely that a comprehensive rigorous analysis will be
forthcoming any time soon. Conventional wisdom to the contrary notwithstanding,
the problem of the rigorous justification, from first principles, of the use of the
“standard ensembles,” i.e., of the derivation of randomness governed by detailed
probabilities, is far more difficult for classical thermodynamic equilibrium than for
quantum theory!

How can this be? How is it possible so easily to derive the quantum equilibrium
hypothesis from first principles (i.e., from Bohmian mechanics), while the corre-
sponding result for thermodynamics—the rigorous derivation of the Gibbs postulate
from first principles—is so very difficult? The answer, we believe, is that “pure equi-
librium” is easy, while nonequilibrium, even a little bit, is hard. In our nonequilibrium
universe, systems which happen to be in thermodynamic equilibrium are surrounded
by, and arose from, (thermodynamic) nonequilibrium. Thus with thermodynamic
equilibrium we are dealing with islands of equilibrium in a sea of nonequilibrium.
But with quantum equilibrium we are in effect dealing with a global equilibrium,
albeit relative to the wave function.

What makes nonequilibrium so very difficult is the fact that for nontrivial dynam-
ics it is extremely hard to get a handle on the evolution of nonequilibrium ensembles
adequate to permit us to conclude much of anything concerning the present dis-
tribution that would arise from a given nonequilibrium distribution in the (distant)
past. To establish “convergence to equilibrium” for times t →∞ (mixing) is itself
extremely difficult, but even this would be of little physical relevance, since we gen-
erally deal with, and can survive only during, times much earlier than the epoch of
global thermodynamic equilibrium.

We should perhaps elaborate on why global equilibrium is so easy. A key aspect of
equilibrium is, of course, stationarity—or equivariance. But how can this be sufficient
for our purposes? Mere stationarity is not normally sufficient in a dynamical system
analysis to conclude that typical behavior embodies randomness governed by the
stationary distribution. Such “almost everywhere”-type assertions usually require
the ergodicity of the dynamics. Why did we not find it necessary to establish some
sort of ergodicity?

2.14 Global Equilibrium Beneath Nonequilibrium 63

The answer, we believe, lies in another critical aspect of the notion of equilibrium,
shared by the schemes (2.91) and (2.92), and arising from the fact that both schemes
are concerned with large “systems,” with the thermodynamic limit as it were. In equi-
librium, whether quantum or thermodynamic, most configurations or phase points
are “macroscopically similar”: quantities given by suitable spatial averages—e.g.,
density, energy density, or velocity fluctuations for thermodynamic equilibrium, and
empirical correlations for quantum equilibrium—are more or less constant over the
state space, in a sense defined by the equilibrium distribution. To say that a system
is in equilibrium is then to say that its configuration or phase point is typical, in the
sense that the values of these spatial averages are typical.

Now while the individual subsystems with which we have been concerned may
be microscopic, our analysis, in fact, is effectively a “large system analysis.” This
is manifest in the equal-time analysis of Sect. 2.7, and for the general, multitime
analysis it is implicit in our measurability conditions (2.81) and (2.85), which are
plausible only for a universe having a large number of degrees of freedom. Thus,
just as for a system already in thermodynamic equilibrium, we have no need for
the ergodicity of the dynamics—just “stationarity”—since the kind of behavior we
wish to establish occurs for a huge set of initial configurations, the “overwhelming
majority.”

(It might also be argued that we have, in fact, established for Bohmian mechanics
a kind of effective Bernoulliness, and hence an effective ergodicity. And, again, the
fact that we can do this with little work comes from the “thermodynamic limit” aspect
of our analysis.)

The reader should compare the impossibility of perpetual motion machines, which
is associated with the scheme (2.91), with that of “knowledge machines,” as expressed
by absolute uncertainty, associated with the scheme (2.92). In both cases the existence
of devices of a certain character is precluded by general theoretical considerations—
more or less equilibrium considerations for both—rather than by a detailed analysis
of the workings of the various possible devices.

2.14 Global Equilibrium Beneath Nonequilibrium

But to admit things not visible to the gross creatures that we are is, in my opinion, to show
a decent humility, and not just a lamentable addiction to metaphysics. (Bell [14])

The schemes (2.91) and (2.92) refer to different universes, a classical universe and
a quantum (Bohmian) universe. Since our universe happens to be a quantum one,
it would, perhaps, be better to consider, instead of (2.91), the analogous quantum
scheme29

29 While it can be shown that in the “macroscopic limit”

Bohmian mechanics �⇒ classical mechanics,

a proper understanding of thermodynamics must be in terms of the actual behavior of the constituents
of equilibrium systems, i.e., quantum behavior.

64 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

Bohmian mechanics �⇒ quantum statistical mechanics �⇒ thermodynamics.
(2.93)

While the second arrow of (2.93) is standard, and presumably nonproblematical,
research on the first arrow has not yet reached its infancy.

Note that it would make little sense to ask for a derivation of quantum statisti-
cal mechanics from the first principles provided by orthodox quantum theory. The
very meaning of orthodox quantum theory is so entwined with processes, such as
measurements, in which thermodynamic considerations play a crucial role that it is
difficult to imagine where such a derivation might begin, or, for that matter, what such
a derivation could possibly mean! (And insofar as Bohmian mechanics clarifies the
meaning and significance of the wave function of a system, and permits a coherent
analysis of the microscopic and macroscopic domains within a common theoretical
framework, it may well be that the last word has not yet been written concerning the
connection represented by the second arrow.)

If nonequilibrium is an essential aspect of our universe, and if configurations
are in quantum equilibrium, i.e., pure equilibrium relative to the wave function,
what then is the source, in our universe, of nonequilibrium? What is it that is not in
equilibrium? The wave function, of course—both the universal wave function � and,
as a consequence, subsystem wave functions ψ . At the same time, the middle of the
scheme (2.93) can be regarded as concerned with the distribution of the subsystem
wave function ψ for subsystems which happen to be in thermodynamic equilibrium.
But by exploiting global thermodynamic nonequilibrium we are able to see beneath
the thermodynamic-macroscopic level of description, while with global quantum
equilibrium there is no quantum nonequilibrium to reveal the system configuration
X beneath the system wave function ψ .

It is important, however, not to succumb to the temptation to conclude, as does
Heisenberg [41], that configurations therefore provide merely an “ideological super-
structure” best left out of quantum theory; for, as we have seen, the very meaning
of the wave function ψ of a subsystem requires the existence of configurations, i.e.,
those of its environment. And when we determine the wave function of a system
we do so on the basis of the configuration of the environment. Recall also that both
aspects of the wave function of a subsystem, the statistical and the dynamical, cannot
coherently be formulated without reference to configurations. It is therefore not at
all astonishing that orthodox quantum theory, by refusing to accept configurations
as part of the description of the state of a system, has led to so much conceptual
confusion.

Note that the fact that thermodynamics seems to depend only upon ψ , and not on
any contribution to the total thermodynamic entropy from the actual configuration
X, is an immediate consequence of quantum equilibrium: For a universe in quantum
equilibrium the entropy associated with configurations is maximal, i.e., constant as
a functional of ψ , and thus plays no thermodynamic role.

A crucial feature of our quantum universe is the peaceful coexistence between
global equilibrium (quantum) and nonequilibrium (thermodynamic), providing us
with what we may regard as an “equilibrium laboratory,” a glimpse, as it were,

2.15 Appendix: Random Points 65

of pure equilibrium, with all the surprising consequences it entails. Our analysis
has shown how the interplay between the corresponding levels of structure—the
nonequilibrium level given by the wave function, and, beneath the level of the wave
function, that of the particles, described by their positions, in equilibrium relative
to the wave function—leads to the randomness and uncertainty so characteristic of
quantum theory.

We have argued, and believe our analysis demonstrates, that quantum random-
ness can best be understood as arising from ordinary “classical” uncertainty—about
what is there but unknown. The denial of the existence of this unknowable—or only
partially knowable—reality leads to ambiguity, incoherence, confusion, and endless
controversy. What does it gain us?

2.15 Appendix: Random Points

In the following remarks we expand upon concepts introduced in this chapter, plac-
ing our conclusions within a broader perspective and comparing ours with related
approaches.

1. Bohmian mechanics is what emerges from Schrödinger’s equation, which is said
to describe the evolution of the wave function of a system of particles, when we take
this language seriously, i.e., when we insist that “particles” means particles. Thus
Bohmian mechanics is the minimal interpretation of nonrelativistic quantum theory,
arising as it does from the assertion that a familiar word has its familiar meaning.

In particular, if Bohmian mechanics is somehow strange or unacceptable, it must
be because either Schrödinger’s equation, or the assertion that “particles” means
particles, or their combination is strange or unacceptable. Now the assertion that
“particles” means particles can hardly be regarded as in any way problematical.
On the other hand, Schrödinger’s equation, for a field on configuration space, is
a genuine innovation, though one that physicists by now, of course, take quite for
granted. However, as we have seen in Section 2.2, when it is appropriately combined
with the assertion that “particles” means particles, its strangeness is, in fact, very
much diminished.

2. Quantum mechanics is notoriously nonlocal [46], a novelty which is in no way
ameliorated by Bohmian mechanics. In fact, “in this theory an explicit causal mech-
anism exists whereby the disposition of one piece of apparatus affects the results
obtained with a distant piece” [7]. We wish to emphasize, however, that relative
to the wave function, Bohmian mechanics is completely local: the nonlocality in
Bohmian mechanics derives solely from the nonlocality built into the structure of
standard quantum theory, as provided by a wave function on configuration space.

That the guiding wave, in the general case, propagates not in ordinary three-space but in a
multidimensional-configuration space is the origin of the notorious ‘nonlocality’of quantum
mechanics. It is a merit of the de Broglie-Bohm version to bring this out so explicitly that it
cannot be ignored. (Bell [47])

66 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

3. A rather fortunate property of Bohmian mechanics is that the behavior of the
parts—of subsystems—reflects that of the whole. Indeed, if this were not the case it
would have been difficult, if not impossible, to have ever discovered the full theory.
We believe that a major reason why nonlocality is so often regarded as problematical
is not nonlocality per se but rather that it suggests the breakdown of precisely this
feature.

4. Notice that the effective wave function ψ is, in effect, a “collapsed” wave func-
tion. Thus our analysis implicitly explains the status and role of “collapse of the wave
packet” in the quantum formalism. (See also Point 21, recalling that the Wigner for-
mula [33] for the joint distribution of the outcomes of a sequence of quantum mea-
surements, to which we there refer, is usually based upon collapse; see Sect. 3.3.9.)

In particular, note that the effective wave function of a subsystem evolves accord-
ing to Schrödinger’s equation only when this system is suitably isolated. More gen-
erally, the evolution ψ(t) of the effective wave function defines a stochastic process,
one which embodies collapse in just the right way—with respect to the conditional
probability distribution given the (initial) configuration of the environment of the
composite system which includes the apparatus, with ψ the effective wave function
of the system alone, i.e., not including the apparatus. For details see Chap. 3.

Note also that the very notion of the effective wave function, as well as its behavior,
depends upon the location of the split between the “observed” and the “observer,”
i.e., between the system of interest and the rest of the world, a dependence whose
importance has been emphasized by Bohr [40], by von Neumann [2], and by a great
many others, see for example [28, 29, 48]. In particular, while the effective wave
function will “collapse” during measurement if the apparatus is not included in the
system, it need not, in principle, collapse if the apparatus is included, precisely as
emphasized by von Neumann [2]. But von Neumann was left with the “measurement
paradox,” while with Bohmian mechanics no hint of paradox remains.

5. The fact that knowledge of the configuration of a system must be mediated by
its wave function may partially account, from a Bohmian perspective, for how the
physics community could identify the state of a quantum system—its complete
description—with its wave function without encountering any practical difficul-
ties. Indeed, the conclusion of our analysis can be partially summarized with the
assertion that the wave function ψ of a subsystem represents maximal information
about its configuration X. This is primarily because of the wave function’s statistical
role, but its dynamical role is also relevant here. Thus it is natural, even in Bohmian
mechanics, to regard the wave function as the “state” of the system.

6. It has been clear, at least since von Neumann [2], that for all practical purposes the
quantum formalism, regarded in strictly operational terms, is consistent. However, it
has not, at least for many (e.g., Einstein), been clear that the “full” quantum theory,
regarded as including the assertion of “completeness” based upon Heisenberg’s un-
certainty principle—which has itself traditionally been regarded as arising from the
apparent impossibility of certain measurements described in more or less classical
terms—is also consistent. (See [49] for a recent expression of related concerns.) If

2.15 Appendix: Random Points 67

nothing else, Bohmian mechanics establishes and makes clear this consistency—even
including absolute uncertainty.

Indeed, as is well known, Einstein tried for many years to devise thought ex-
periments in which the limitations expressed by the uncertainty principle could be
evaded. The reason Einstein persisted in this endeavor is presumably connected with
the fact that the arguments presented by Heisenberg and Bohr against such a possibil-
ity were, to say the least, not entirely convincing, relying, as they did, on a peculiar,
nearly contradictory, combination of quantum and classical “reasoning.” In this re-
gard, recall that in order to rescue (a version of) the uncertainty principle from one of
Einstein’s final onslaughts (see [50]), Bohr felt compelled to exploit certain effects
arising from Einstein’s general theory of relativity [50].

However, from the perspective of a Bohmian universe the uncertainty principle
is sharp and clear. In particular, from such a perspective it makes no sense to try
to devise thought experiments by means of which the uncertainty principle can be
evaded, since this principle is a mathematical consequence of Bohmian mechanics
itself. One could, of course, imagine a universe governed by different laws, in which
the uncertainty principle, and a great deal else, would be violated, but there can be no
universe governed by Bohmian mechanics—and in quantum equilibrium— which
fails to embody absolute uncertainty and the uncertainty principle which it entails.

7. The notion of effective wave function developed in Sect. 2.5 should perhaps be
compared with a related notion of Bohm, namely, the “active” piece of the wave
function [51, 10] (see also Bohm [3]): If � is of the form (2.32) with the supports of
� (1) and �(2) “sufficiently disjoint,” then � (i) is “active” if the actual configuration Q

is in the support of �(i)(See (2.33) and the surrounding discussion). When this active
wave function appropriately factorizes—see (2.26)—the (active) wave function of a
subsystem could be defined in terms of the obvious factor.

This notion of subsystem wave function will agree with ours if, as is likely to be
the case, the active and inactive pieces have suitably disjoint y-supports, and it will
otherwise disagree. (In this regard see also Point 20.) For example, if

� (i)(x, y) = ψ (i)(x)Φ(y) (2.94)

with ψ (1) and ψ (2) suitably disjoint (e.g., because the x-system is macroscopic and ...)
then the “active” wave function of the x-system is the appropriate ψ (i), while using
our notion the x-system has effective wave function ψ (1) +ψ (2). Note, in particular,
that with our notion the effective wave function of the universe is the universal wave
function �, not the active piece of �.

Our notion of effective wave function—and not the notion based upon the active
piece—has a distinctly epistemological aspect: While for both choices we have that
“ρ = |ψ |2,” the latter will be the conditional distribution given the configuration of
the environment only if ψ agrees with our effective (or conditional) wave function.
Moreover, whenever we can be said to “know that the x-system has wave function
ψ ,” then the x-system indeed has effective wave function ψ in our sense.

Note that while both of these choices are somewhat vague, in that they appeal
to the notion of the “macroscopic”—or to some such notion—our effective wave

68 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

function, when it exists, is, as we have seen, completely unambiguous. Moreover,
as we have also seen, with our notion reference to something like the macroscopic
is not critical. Removing such a reference—as we did in defining the notion of the
conditional wave function—leads to a precise formulation which remains entirely
adequate (in fact, perfect) for our purposes. But for the choice based on the active
piece, removing such a reference would lead to utter vagueness.

There is, of course, no real physics contingent upon a particular choice of (notion
of) “effective wave function”; rather this choice is simply a matter of convenience of
expression, of how we talk most efficiently about the physics. But such considerations
can be quite important!

8. Sometimes it is helpful to try to imagine how things appear to God. This is of
course audacious, but, in fact, the very activity of a physicist, his attempting to find
the deepest laws of nature, is nothing if not audacious. Indeed, one might even argue
that the defining activity of the physicist is the search for the divine perspective.

Be that as it may, to create a universe God must first decide upon the ontology—on
what there is—and then on the dynamical laws—on how what is behaves. But this
alone would not be sufficient. What is missing is a particular realization, out of all
possible solutions, of the dynamics—the one corresponding to the actual universe.
In other words, at least for a deterministic theory, what is further required is a choice
of initial conditions. And unless there is somehow a natural special choice, the sim-
plest possibility would appear to be a completely random initial condition, with an
appropriate natural measure for the description of this randomness (whatever this
might mean, even given the measure). The notion of typicality so defined would, in a
sense, be an essential ingredient of the theory governing this hypothetical universe.

For Bohmian mechanics, with somehow given initial wave function � 0, this mea-
sure of typicality is given by the quantum equilibrium distribution |� 0|2. Moreover,
the dynamics itself is also generated by � 0. It seems most fitting that God should
design the universe in so efficient a manner, that a single object, the wave function
� 0, should generate all the necessary (extra-ontological) ingredients.

9. Regarding the question of universal initial conditions, we should perhaps contrast
the issue of the initial configuration with that of the initial wave function. Inso-
far as the latter is a nonequilibrium wave function, the initial wave function must
correspond to low entropy—it must be very atypical, i.e., of a highly improbable
character. As has been much emphasized by Penrose [32], in order to understand our
nonequilibriuim world we must face the problem of why God should have chosen
such improbable initial conditions as demanded by nonequilibrium. On the other
hand, for the universal initial configuration—in quantum equilibrium—we of course
have no such problem. On the contrary, quantum randomness itself, including even
absolute uncertainty, arising as it does from quantum equilibrium, in effect requires
no explanation. (Concerning the choice of initial universal wave function, see also
Point 13).

10. Naive agreement with the quantum formalism demands the existence of a small
set of bad initial configurations, corresponding to outcomes which are very unlikely

2.15 Appendix: Random Points 69

but not impossible. It is thus hard to see how our results could be improved upon or
significantly strengthened.

More generally, for any theory with probablistic content, particularly one describ-
ing a relativistic universe, we arrive at a similar conclusion: Once we recognize that
there is but one world (of relevance to us), only one actual space-time history, we
must also recognize that the ultimate meaning of probability, insofar as it is employed
in the formulation of the predictions of the theory, must be in terms of a specifica-
tion of typicality—one such that theoretically predicted empirical distributions are
typical. When all is said and done, the physical import of the theory must arise from
its provision of such a notion of typical space-time histories (at the very least of
“macroscopic” events), presumably specified via a probability distribution on the set
of all (kinematically) possible histories. And given a theory, i.e., such a probabil-
ity distribution, describing a large but finite universe, atypical space-time histories,
with empirical distributions disagreeing with the theoretical predictions, are, though
extremely unlikely, not impossible.

11. It is quite likely that the fiber QY
t ≡ {Q ∈ Q | Yt = Y } of Q for which

Yt = Y , discussed in Sect. 2.7, is extremely small, owing to the expansive and
dispersive effects of the Laplacian

 in Schrödinger’s equation. If so, it follows
that any regular (continuous) � 0 (or |� 0|2) should be approximately constant on
QY

t (as on any sufficiently small set of initial conditions). This would imply that
P
Y
t , the conditional measure given QY

t , should be approximately the same as the
uniform distribution—Lebesgue measure—on QY

t , so that typicality defined in terms
of quantum equilibrium agrees with typicality in terms of Lebesgue measure.

Now, as we have already indicated in Sect. 2.4, under more careful scrutiny this
argument does not sustain its appearance of relevance. However, it may nonetheless
have some heuristic value.

12. We wish to emphasize that a byproduct of our analysis, quite aside from the
relevance of this analysis to the interpretation of quantum theory, is the clarification
and illumination of the meaning and role of probability in a deterministic (or even
nondeterministic) universe. Moreover, our analysis of statistical tests in Sect. 2.7—
the very triviality of this analysis, see Eqs. (2.57 and 2.59)—sharply underlines the
centrality of typicality in the elucidation of the concept of probability.

13. We should mention some examples of nonequilibrium (initial) universal wave
functions:

(1) Suppose that physical space is finite, say the 3-torus T
3 rather than R

3, and
suppose, say, that the potential energy V = 0. Let � 0(q1, . . . , qN) = 1 if all qi ∈ B,
where B ⊂ T

3 is a “small” region in physical space, and be otherwise 0. Then
� 0 is a nonequilibrium wave function, since an equilibrium wave function should
be “spread out” over T

3. Moreover the initial quantum equilibrium distribution on
configurations is uniform over configurations of N particles in B.

More generally, any well localized � 0 is a nonequilibrium wave function. And if
physical space is R

3, any localized or square-integrable wave function is a nonequi-
librium wave function.

70 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

(2) For a nonequilibrium wave function of a rather different character, consider
the following: Take T

3 again for physical space, but instead of considering free
particles, suppose that V arises from Coulomb interactions, with half of the particles
having charge +e and half −e. Now suppose that � 0 is constant, � 0 = 1 on T

3.
(Thus, quantum equilibrium now initially corresponds to a uniform distribution on
configurations.) That this � 0, though “spread out,” is nevertheless a nonequilibrium
wave function can be seen in various ways. Dynamically, the Schrödinger evolution
should presumably lead to the formation of “atoms,” of suitable pairing in the (support
properties of the) wave function. Entropically, � 0 is very special. An equilibrium
ensemble of initial wave functions is determined by the values of the infinite set of
constants of the motion given by the absolute squares of the amplitudes with respect
to a basis of energy eigenfunctions.Wave functions in this ensemble are then specified
by the phases of these amplitudes. A random choice of phases leads to an equilibrium
wave function, which should reflect the existence of “atoms.” On the other hand, the
wave function � 0 = 1 corresponds to a particular, very special choice of phases, so
that “atoms cancel out.”

Note also that this example is relevant to the Penrose problem mentioned in Point 9.
What choice of initial wave function could be simpler—and thus in a sense more
natural—than the one which is everywhere constant? And, again, while it might at
first glance seem that this choice corresponds to equilibrium, the attractive (in both
senses) effects of the Coulomb interaction presumably imply that this is not so!

From a classical perspective the situation is similar: The initial state in which the
particles are uniformly distributed in space with velocities all 0 (or with independent
Maxwellian velocities) is a nonequilibrium state. In fact, an infinite amount of entropy
can be extracted from suitable clustering of the particles, arising from the great
volume in momentum space liberated when pairs of oppositely charged particles get
close. (Of course, for Newtonian gravitation—as well as for general relativity—this
tendency to cluster is, in a sense, far stronger still.)

14. To account for (the) most (familiar) applications of the quantum formalism
one rarely needs to apply (the conclusions of) our quantum equilibrium analy-
sis to systems of the form (2.24): Randomness in the result of even a quantum
measurement usually arises solely from randomness in the system, randomness
in the apparatus making essentially no contribution. This is because most real-
world measurements are of the scattering-detection type—and a particle (or atom ...)
will be detected more or less where it is at. Think, for example, of a two-slit-type
experiment, or of the purpose of a cloud chamber, or of a Stern-Gerlach measurement
of spin.

15. When all is said and done, what does the incorporation of actual configurations
buy us? A great deal! It accounts for:

1. randomness
2. absolute uncertainty
3. the meaning of the wave function of a (sub)system
4. collapse of the wave packet
5. coherent—indeed, familiar—(macroscopic) reality

2.15 Appendix: Random Points 71

Moreover, it makes possible an appreciation of the basic significance of the universal
wave function�, as an embodiment of law, which cannot be clearly discerned without
a coherent ontology to be governed by some law.

16. Recall that in principle the wave function ψ of a (sub)system could depend upon
the universal wave function � and on the choice of system σ = (π , T), as well as
on the configuration Y of the environment of this system. In practice, however, in
situations in which we in fact know what ψ is, it must be given by a function of
Y alone, not depending upon σ , nor even on � (for “reasonable” nonequilibrium
�). After all, what else, beyond Y , do we have at our disposal to take into account
when we conclude that a particular system has wave function ψ? In particular, � is
unknown, apart from what we can conclude about it on the basis of Y (and perhaps
some a priori assumptions about reasonable initial � 0’s. But even if � 0 were known
precisely, this information would be of little use here, since solving Schrödinger’s
equation to obtain � would be out of the question!)

Thus, whatever we can in practice conclude about ψ must be based upon a uni-
versal function—of Y . It would be worthwhile to explore and elucidate the details
of this function, analyzing the rules we follow in obtaining knowledge and trying to
understand the validity of these rules. However, such considerations are not directly
relevant to our purposes in this chapter, where our goal has been primarily to establish
sharp limitations on the possibility of knowledge rather than to analyze what renders
it at all possible. We have argued that the latter problem is perhaps far more difficult
than the former, and, indeed, that this is not terribly astonishing.
17. In view of the similarity between Bohmian mechanics and stochastic mechan-
ics [11, 52, 53], for which similarity see [12, 13], all of our arguments and results
can be transferred to stochastic mechanics without significant modification. More
important, the motivation for stochastic mechanics is the rather plausible suggestion
that quantum randomness might originate from the merging of classical dynamics
with intrinsic randomness, as described by a diffusion process, and with “noise”
determined by h̄. Insofar as our results demonstrate how quantum randomness natu-
rally emerges without recourse to any such “noise,” they rather drastically erode the
evidential basis of stochastic mechanics.

18. The analyis of Bohmian mechanics presented here is relevant to the problem of
the interpretation and application of quantum theory in cosmology, specifically, to
the problem of the significance of ρ = |ψ |2 on the cosmological level—where there
is nothing outside of the system to perform the measurements from which ρ = |ψ |2
derives its very meaning in orthodox quantum theory.

19. Our random system analysis illuminates the flexibility of Bohmian mechanics:
It illustrates how joint probabilities as predicted by the quantum formalism, even
for configurations, may arise from measurement and bear little resemblance to the
probabilities for unmeasured quantities. And our analysis highlights the mathemat-
ical features which make this possible. This flexibility could be quite important for
achieving an understanding of the relativistic domain, where it may happen that quan-
tum equilibrium prevails only on special space-time surfaces (see [13] and Chap. 9).

72 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

Our (random system) multitime analysis illustrates how this need entail no genuine
obstacle to obtaining the quantum formalism. (Our argument here of course involved
the natural hypersurfaces given by {t = const.}, but the only feature of these surfaces
critical to our analysis was the validity of quantum equilibrium, or, more precisely,
of the fundamental conditional probability formula (2.48).)

20. A notion intermediate between that of the effective wave function and that of the
conditional wave function of a subsystem, a more-general-effective wave function
which like the effective wave function is “stable,” may be obtained by replacing, in the
definition (2.37)– (2.38) of effective wave function, the reference to macroscopically
disjointy-supports by “sufficiently disjoint”y-supports. This notion of more-general-
effective wave function is, of course, rather vague. But we wish to emphasize that
the y-supports of Φ and �⊥ may well be sufficiently disjoint to render negligible
the (effects of) future interference between the terms of (2.37)—so that if (2.38)
is satisfied, ψ will indeed fully function dynamically as the wave function of the
x-system—without their having to be actually macroscopically disjoint.

In fact, owing to the interactions—expressed in Schrödinger’s equation—among
the many degrees of freedom, the amount of y-disjointness in the supports of Φ and
�⊥ will typically tend to increase dramatically as time goes on, with, as in a chain
reaction, more and more degrees of freedom participating in this disjointness (see [3,
19, 54, 55]; see also [28])). When the effects of this dissipation or “decoherence” are
taken into account, one finds that a small amount of y-disjointness will often tend
quickly to become “sufficient,” indeed becoming “much more sufficient” as time
goes on, and very often indeed becoming macroscopic. Moreover, if ever we are in
the position of knowing that a system has more-general-effective wave function ψ ,
then ψ must be its effective wave function, since our knowledge must be based on
or grounded in macroscopic distinctions (if only in the eye or brain).

Concerning dissipation, we wish also to emphasize that in practice the problem is
not how to arrange for it to occur but how to keep it under control, so that superpo-
sitions of (sub)system wave functions retain their coherence and thus may interfere.

21. If we relax the condition (2.80), requiring that ψσi be nonrandom, and stipulate
instead merely that

ψσi ∈ F (Z1, . . . ,Zi−1), (2.95)

we find that Z1, . . . ,ZM have joint distribution given by the familiar (Wigner) for-
mula [33] (see also Sect. 3.3.9, [2] and [56]).

22. We wish to compare (what we take to be the lessons of) Bohmian mechan-
ics with the approach of Gell-Mann and Hartle (GMH) [57, 58]. Unhappy about
the irreducible reference to the observer in the orthodox formulation of quantum
theory, particularly insofar as cosmology is concerned, they propose a program to
extract from the quantum formalism a “quasiclassical domain of familiar experi-
ence,” which, if we understand them correctly, defines for them the basic ontology
of quantum theory. This they propose to do by regarding the Wigner formula (re-
ferred to in Points 4 and 21), for the joint probabilities of the results of a sequence

2.15 Appendix: Random Points 73

of measurements of quantum observables, as describing the probabilities of objec-
tive, i.e., not-necessarily-measured, events—what they call alternative histories. Of
course, owing to interference effects one quickly gets into trouble here unless one
restricts this use of the Wigner formula to what they call alternative (approximately)
decohering histories, for which the Wigner formula can indeed be regarded as defin-
ing (approximate) probabilities, which are additive under coarse-graining. Thus far
GMH in essence reproduce the work of Griffiths [59] and [60]. But, as GMH further
note, the condition of (approximate) decoherence by itself allows for far too many
possibilities. They thus introduce additional conditions, such as “fullness” and “max-
imality,” as well as propose certain (as yet tentative) measures of “classicity” to define
an optimization procedure they hope will yield a more or less unique quasiclassical
domain. (They also consider the possibility that there may be many quasiclassical
domains, each of which would presumably define a different physical theory.)

As in our analysis of Bohmian mechanics, universal initial conditions—for GMH
the initial universal wave function (or density matrix)—play a critical role. And just
as in Bohmian mechanics, the wave function does not provide a complete descrip-
tion of the universe, but rather attains physical significance from the role it plays
in generating the behavior of something else, something physically primitive—for
GMH the quasiclassical domain.

Insofar as nonrelativistic quantum theory is concerned, a significant difference
between Bohmian mechanics and the proposal of GMH is that the latter defines a
research program while the former is an already existing, and sharply formulated,
physical theory. And as far as relativistic quantum theory is concerned, we believe
that, appearances to the contrary notwithstanding, the lesson of Bohmian mechanics
is one of flexibility (see also Point 19) while the approach of GMH is rigid. In
saying this we have in mind, on the one hand, that GMH insist (1) that the possible
ontologies be limited by the usual quantum description, i.e., correspond to a suitable
(possibly time-dependent) choice of self-adjoint operators on Hilbert space; and (2)
that this ontology be constrained further by the quantum formalism, demanding that
its evolution be governed by the Wigner formula—so that for them, but not for
Bohmian mechanics, the consideration of decoherence indeed becomes essential,
bound up with questions of ontology.

On the other hand, one lesson of Bohmian mechanics is that ontology need not be
so constrained. While the quantum formalism must—and for Bohmian mechanics
does—emerge in measurement-type situations, the behavior of the basic variables,
describing the fundamental ontology, outside of these situations need bear no resem-
blance to anything suggested by the quantum formalism. (Recall, in fact, that it quite
frequently happens that simple, symmetric laws on a deeper level of description lead
to a less symmetric phenomenological description on a higher level.) Indeed, these
basic variables, whether they describe positions, or field configurations, or what have
you, need not even correspond to self-adjoint operators. That they rather trivially do
in Bohmian mechanics is, in part, merely an artifact of the equivariant measure’s
being a strictly local functional of the wave function, which was in no way crucial
to our analysis.

In particular, while dissipation or decoherence are relevant both to Bohmian me-
chanics and to GMH, for GMH they are crucial to the formulation of the theory,

74 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

to the specification of an ontology, while for Bohmian mechanics they are relevant
only on the level of phenomenology. And insofar as the formation of new theories
is concerned, the lesson of Bohmian mechanics is to look for fundamental micro-
scopic laws appropriate to the (or a) natural choice of ontology, rather than to let the
ontology itself be dictated by some law, let alone by what is usually regarded as a
macroscopic measurement formalism.

It is perhaps worth considering briefly the two-slit experiment. In Bohmian me-
chanics the electron, indeed, goes through one or the other of the two slits, the
interference pattern arising because the arrival of the electron at the “photographic”
plate reflects the interference profile of the wave function governing the motion of
the electron. In particular, and this is what we wish to emphasize here, in Bohmian
mechanics a spot appears somewhere on the plate because the electron arrives there;
while for GMH “the electron arrives somewhere” because the spot appears there.

23. There is one situation where we may, in fact, know more about configurations than
what is conveyed by the quantum equilibrium hypothesis ρ = |ψ |2: when we our-
selves are part of the system! See, for example, the paradox of Wigner’s friend [22].
In thinking about this situation it is important to note well that, while it may be
merely a matter of convention whether or not we choose to include say ourselves
in the subsystem of interest, the wave function to which the quantum equilibrium
hypothesis refers—that of the subsystem—depends crucially on this choice.

24. We have shown, in part here and in part in Chapter 3, how the quantum formal-
ism emerges within a Bohmian universe in quantum equilibrium. Thus, evidence
for the quantum formalism is evidence for quantum equilibrium—global quantum
equilibrium. This should be contrasted with the thermodynamic situation, in which
the evidence points towards pockets of thermodynamic equilibrium within global
thermodynamic nonequilibrium.

The reader may wish to explore quantum nonequilibrium. What sort of behavior
would emerge in a universe which is initially in quantum nonequilibrium? What
phenomenological formalism or laws would govern such behavior? We happen to
have no idea! We know only that such a world is not our world! Or do we?

Valentini [61, 62] has in fact suggested the possibility of searching for and exploit-
ing quantum nonequilibrium. Nonetheless, the situation today, in 2012, with regard
to these questions about quantum nonequilibrium remains pretty much as described
above. In contrast with thermodynamic nonequilibrium, we have at present no idea
what quantum nonequilibrium, should it exist, would look like, despite claims and
arguments to the contrary.

References

1. P. A. Schilpp, editor. Albert Einstein, Philosopher-Scientist. Library of Living Philosophers,
Evanston, Ill., 1949.

2. J. von Neumann. Mathematische Grundlagen der Quantenmechanik. Springer Verlag, New
York-Heidelberg-Berlin, 1932. English translation by R. T. Beyer, Mathematical Foundations
of Quantum Mechanics. Princeton University Press, Princeton, N.J., 1955.

References 75

3. D. Bohm. A Suggested Interpretation of the Quantum Theory in Terms of “Hidden” Variables:
Part I. Physical Review, 85:166–179, 1952. Reprinted in [211].

4. D. Bohm. A Suggested Interpretation of the Quantum Theory in Terms of “Hidden” Variables:
Part II. Physical Review, 85:180–193, 1952. Reprinted in [211].

5. D. Bohm. Proof that Probability Density Approaches |ψ |2 in Causal Interpretation of Quantum
Theory. Physical Review, 89:458–466, 1953.

6. D. Bohm and B. J. Hiley. Measurement Understood Through the Quantum Potential Approach.
Foundations of Physics, 14:255–274, 1984.

7. J. S. Bell. On the Problem of Hidden Variables in Quantum Mechanics. Reviews of Modern
Physics, 38:447–452, 1966. Reprinted in [211] and in [26].

8. J. S. Bell. On the Einstein Podolsky Rosen Paradox. Physics, 1:195–200, 1964. Reprinted in
[211], and in [26].

9. J. S. Bell. Bertlmann’s Socks and the Nature of Reality. Journal de Physique C 2, 42:41–61,
1981. Reprinted in [26].

10. D. Bohm and B. J. Hiley. The Undivided Universe: An Ontological Intepretation of Quantum
Theory. Routledge & Kegan Paul, London, 1993.

11. E. Nelson. Quantum Fluctuations. Princeton University Press, Princeton, N.J., 1985.
12. S. Goldstein. Stochastic Mechanics and Quantum Theory. Journal of Statistical Physics,

47:645–667, 1987.
13. D. Dürr, S. Goldstein, and N. Zanghì. On a Realistic Theory for Quantum Physics.

In S. Albeverio, G. Casati, U. Cattaneo, D. Merlini, and R. Mortesi, editors, Stochastic Pro-
cesses, Geometry and Physics, pages 374–391. World Scientific, Singapore, 1990.

14. J. S. Bell. Are There Quantum Jumps? In C. W. Kilmister, editor, Schrödinger. Centenary
Celebration of a Polymath. Cambridge University Press, Cambridge, 1987. Reprinted in [26].

15. D. Bohm and B. J. Hiley. On the Intuitive Understanding of Non-Locality as Implied by
Quantum Theory. Foundations of Physics, 5:93–109, 1975.

16. H. P. Stapp. Light as Foundation of Being. In B. J. Hiley and F. D. Peat, editors, Quantum
Implications: Essays in Honor of David Bohm. Routledge & Kegan Paul, London and New
York, 1987.

17. E. Schrödinger. Die Gegenwärtige Situation in der Quantenmechanik. Naturwissenschaften,
23:807–812, 1935. English translation by J. D. Trimmer, The Present Situation in Quantum
Mechanics:ATranslation of Schrödinger’s “Cat Paradox” Paper, Proceedings of theAmerican
Philosophical Society, 124:323–338, 1980. Reprinted in [211].

18. E. P. Wigner. Review of the Quantum Mechanical Measurement Problem. In P. Meystre and
M. O. Scully, editors, Quantum Optics, Experimental Gravity and Measurement Theory, pages
43–63. Plenum, New York, 1983.

19. A. J. Leggett. Macroscopic Quantum Systems and the Quantum Theory of Measurement.
Supplement of the Progress of Theoretical Physics, 69:80–100, 1980.

20. S. Weinberg. Precision Tests of Quantum Mechanics. Physical Review Letters, 62:485–488,
1989.

21. R. Penrose. Quantum Gravity and State-Vector Reduction. In R. Penrose and C. J. Isham,
editors, Quantum Concepts in Space and Time. Oxford University Press, Oxford, 1985.

22. E. P. Wigner. Remarks on the Mind-Body Question. In I. J. Good, editor, The Scientist Specu-
lates. Basic Books, New York, 1961. Reprinted in [214], and in [211].

23. G. C. Ghirardi, A. Rimini, and T. Weber. Unified Dynamics for Microscopic and Macroscopic
Systems. Physical Review D, 34:470–491, 1986.

24. L. de Broglie. A Tentative Theory of Light Quanta. Philosophical Magazine, 47:446–458,
1924.

25. L. de Broglie. La Nouvelle Dynamique des Quanta. In Electrons et Photons: Rapports et
Discussions du Cinquième Conseil de Physique tenu à Bruxelles du 24 au 29 Octobre 1927
sous les Auspices de l’Institut International de Physique Solvay, pages 105–132, Paris, 1928.
Gauthier-Villars.

26. M. Born. Quantenmechanik der Stoßvorgänge. Zeitschrift für Physik, 37:863–867, 1926.
27. M. Born. Quantenmechanik der Stoßvorgänge. Zeitschrift für Physik, 38:803–827, 1926. En-

glish translation (Quantum Mechanics of Collision Processes) in [149].

76 2 Quantum Equilibrium and the Origin of Absolute Uncertainty

28. D. Bohm. Quantum Theory. Prentice-Hall, Englewood Cliffs, N.J., 1951.
29. L. D. Landau and E. M. Lifshitz. Quantum Mechanics: Non-relativistic Theory. Pergamon

Press, Oxford and New York, 1958. Translated from the Russian by J. B. Sykes and J. S. Bell.
30. J. S. Bell. On the Impossible Pilot wave. Foundations of Physics, 12:989–999, 1982. Reprinted

in [26].
31. J. S. Bell. Quantum Mechanics for Cosmologists. In C. Isham, R. Penrose, and D. Sciama,

editors, Quantum Gravity 2, pages 611–637. Oxford University Press, New York, 1981.
Reprinted in [26].

32. R. Penrose. The Emperor’s New Mind. Oxford University Press, New York and Oxford, 1989.
33. E. P. Wigner. The Problem of Measurement. American Journal of Physics, 31:6–15, 1963.

Reprinted in [214], and in [211].
34. E. P. Wigner. Interpretation of Quantum Mechanics. In [211], 1976.
35. B. S. DeWitt and N. Graham, editors. The Many-Worlds Interpretation of Quantum Mechanics.

Princeton University Press, Princeton, N.J., 1973.
36. J. S. Bell. The Measurement Theory of Everett and de Broglie’s Pilot Wave. In L. de Broglie and

M. Flato, editors, Quantum Mechanics, Determinism, Causality, and Particles, pages 11–17.
Dordrecht-Holland, D. Reidel, 1976. Reprinted in [26].

37. D. Dürr, S. Goldstein, R. Tumulka, and N. Zanghì. On the Role of Density Matrices in
Bohmian Mechanics. Foundations of Physics, 35:449–467, 2005.

38. J. S. Bell. Against “Measurement”. Physics World, 3:33–40, 1990. Also in [157].
39. J. T. Schwartz. The Pernicious Influence of Mathematics on Science. In M. Kac, G. Rota, and

J. T. Schwartz, editors, Discrete Thoughts: Essays on Mathematics, Science, and Philosophy,
page 23. Birkhauser, Boston, 1986.

40. N. Bohr. Atomic Physics and Human Knowledge. Wiley, New York, 1958.
41. W. Heisenberg. Physics and Philosophy. Harper and Row, New York, 1958.
42. R. L. Dobrushin. The Description of a Random Field by Means of Conditional Probabilities

and Conditions of its Regularity. Theory of Probability and its Applications, 13:197–224, 1968.
43. O. E. Lanford and D. Ruelle. Observables at Infinity and States with Short Range Correlations

in Statistical Mechanics. Communications in Mathematical Physics, 13:194–215, 1969.
44. N. S. Krylov. Works on the Foundations of Statistical Mechanics. Princeton University Press,

Princeton, N.J., 1979.
45. J. W. Gibbs. Elementary Principles in Statistical Mechanics. Yale University Press, 1902.

Dover, New York, 1960.
46. E. Schrödinger. Discussion of Probability Relations Between Separated Systems. Proceedings

of the Cambridge Philosophical Society, 31:555–563, 1935. 32: 446–452, 1936.
47. J. S. Bell. De Broglie-Bohm, Delayed-Choice Double-Slit Experiment, and Density Matrix.

International Journal of Quantum Chemistry: A Symposium, 14:155–159, 1980. Reprinted in
[26].

48. F. W. London and E. Bauer. La Théorie de l’Observation en Mécanique Quantique. Hermann,
Paris, 1939. English translation by A. Shimony, J. A. Wheeler, W. H. Zurek, J. McGrath, and
S. McLean McGrath in [211].

49. M. O. Scully and H. Walther. Quantum Optical Test of Observation and Complementarity in
Quantum Mechanics. Physical Review A, 39:5229–5236, 1989.

50. N. Bohr. Discussion with Einstein on Epistemological Problems in Atomic Physics. In Schilpp
[186], pages 199–244. Reprinted in [44], and in [211].

51. D. Bohm and B. J. Hiley. An Ontological Basis for the Quantum Theory i: Non-Relativistic
Particle Systems. Physics Reports, 144:323–348, 1987.

52. E. Nelson. Derivation of the Schrödinger Equation From Newtonian Mechanics. Physical
Review, 150:1079–1085, 1966.

53. E. Nelson. Dynamical Theories of Brownian Motion. Princeton University Press, Princeton,
N.J., 1967.

54. W. H. Zurek. Environment-Induced Superselection Rules. Physical Review D, 26:1862–1880,
1982.

55. E. Joos and H. D. Zeh. The Emergence of Classical Properties Through Interaction with the
Environment. Zeitschrift für Physik B, 59:223–243, 1985.

References 77

56. Y. Aharonov, P. G. Bergmann, and J. L. Lebowitz. Time Symmetry in the Quantum Process of
Measurement. Physical Review B, 134:1410–1416, 1964. Reprinted in [211].

57. M. Gell-Mann and J. B. Hartle. Quantum Mechanics in the Light of Quantum Cosmology.
In W. Zurek, editor, Complexity, Entropy, and the Physics of Information, pages 425–458.
Addison-Wesley, Reading, 1990. Also in [130].

58. M. Gell-Mann and J. B. Hartle. Alternative Decohering Histories in Quantum Mechanics. In
Proceedings of the 25th International Conference on High Energy Physics: 2-8 August, 1990,
(South East Asia Theoretical Physics Association, Physical Society of Japan; Teaneck, NJ),
volume 2, pages 1303–1310. 1991.

59. R. B. Griffiths. Consistent Histories and the Interpretation of Quantum Mechanics. Journal of
Statistical Physics, 36:219–272, 1984.

60. R. Omnes. Logical Reformulation of Quantum Mechanics. Journal of Statistical Physics,
53:893–932, 1988.

61. A. Valentini. Universal Signature of Non-Quantum Systems. Physics Letters A, 332:187–193,
2004.

62. A. Valentini. Inflationary Cosmology as a Probe of Primordial Quantum Mechanics. Physical
Review D, 82:063513, 2010.

http://www.springer.com/978-3-642-30689-1

	Part I Quantum Equilibrium
	Chapter
2 Quantum Equilibrium and the Origin ofAbsolute Uncertainty
	2.1 Introduction
	2.2 Reality and the Role of the Wave Function
	2.3 Bohmian Mechanics
	2.4 The Problem of Quantum Equilibrium
	2.5 The Effective Wave Function
	2.6 The Fundamental Conditional Probability Formula
	2.7 Empirical Distributions
	2.8 Multitime Experiments: the Problem
	2.9 Random Systems
	2.10 Multitime Distributions
	2.11 Absolute Uncertainty
	2.12 Knowledge and Nonequilibrium
	2.13 Quantum Equilibrium and Thermodynamic (non)Equilibrium
	2.14 Global Equilibrium Beneath Nonequilibrium
	2.15 Appendix: Random Points
	References

