

MDPI

Article

QED Response of the Vacuum

Gerd Leuchs 1,2,*, Margaret Hawton 3, and Luis L. Sánchez-Soto 1,4,0

- Max-Planck-Institut für die Physik des Lichts, Staudtstraße 2, 91058 Erlangen, Germany; Isanchez@fis.ucm.es
- Institute for Applied Physics, Russian Academy of Sciences, 630950 Nizhny Novgorod, Russia
- Department of Physics, Lakehead University, Thunder Bay, ON P7B 5E1, Canada; mhawton@lakeheadu.ca
- Departamento de Óptica, Facultad de Física, Universidad Complutense, 28040 Madrid, Spain
- * Correspondence: gerd.leuchs@mpl.mpg.de

Received: 14 November 2019; Accepted: 9 January 2020; Published: 18 January 2020

Abstract: We present a new perspective on the link between quantum electrodynamics (QED) and Maxwell's equations. We demonstrate that the interpretation of the electric displacement vector $\mathbf{D} = \varepsilon_0 \mathbf{E}$, where \mathbf{E} is the electric field vector and ε_0 is the permittivity of the vacuum, as vacuum polarization is consistent with QED. A free electromagnetic field polarizes the vacuum, but the polarization and magnetization currents cancel giving zero source current. The speed of light is a universal constant, while the fine structure constant, which couples the electromagnetic field to matter runs, as it should.

Keywords: quantum vacuum; linear response; QED

1. Introduction

In quantum electrodynamics (QED) the vacuum is a dynamical entity, in the sense that there are a rich variety of processes that can take place in it [1–3]. There are several observable effects that manifest themselves when the vacuum is perturbed in specific ways: vacuum fluctuations lead to shifts in the energy level of atoms (Lamb shift) [4], changes in the boundary conditions produce particles (dynamical Casimir effect) [5], and accelerated motion and gravitation can create thermal radiation (Unruh [6] and Hawking [7] effects).

Free quantum field theories predict the existence of vacuum fluctuations, which are particle-antiparticle pairs that appear spontaneously, violating the conservation of energy according to the Heisenberg uncertainty principle. These fluctuations play a role in the value of the permittivity of the vacuum ε_0 : a photon will interact with those pairs much as it would with atoms or molecules in a dielectric. This idea can be traced back to the time-honored works of Furry and Oppenheimer [8], Weisskopf and Pauli [9,10] and Dicke [11], who contemplated the prospect of treating the vacuum as a medium with electric and magnetic polarizability.

Such a medium may well consist of particle-antiparticle bound states, as first discussed by Ruark [12] and further elaborated by Wheeler [13]. This approach has been recently adopted [14–16] to obtain expressions for the permittivity, leading to ab initio calculations of the value of ε_0 and to useful discussions of the significance of those calculations [17–22]. The main assumption in Refs. [14–16] is to represent the bound states by an effective spring constant, which is taken as the frequency corresponding to an energy $E = mc^2$ (c being the speed of light); that is, twice the rest mass m of the pair. On the other hand, Mainland and Mulligan [23–25] do relate the binding energy of the particle-antiparticle pair to the lowest level of a harmonic oscillator, to give what might be considered to be a true oscillator model.

In the standard relation $\mathbf{D} = \varepsilon_0 \, \mathbf{E} + \mathbf{P}$, linking the electric displacement vector \mathbf{D} and the electric field vector \mathbf{E} , the first term on the right-hand side is often referred to as the polarization of the bare vacuum. In QED, however, the polarization due to vacuum fluctuations is added as part of \mathbf{P} . Because the new term is dispersionless (like $\varepsilon_0 \mathbf{E}$), the electric field can be rescaled to formally recover the initial equation. We suggest that the polarization of the vacuum fluctuations should instead be identified with the first term $\varepsilon_0 \mathbf{E}$. This is a paradigm shift in our physical picture of the vacuum. One consequence of this is that in a really bare

vacuum, in absence of vacuum fluctuations, the speed of light becomes undefined. Nonetheless, this is only an academic consideration without practical relevance.

We will show here that this interpretation of ε_0 is consistent with QED. The vacuum has a crucial property that it does not share with dielectric and magnetic materials: it is Lorentz invariant. Due to this property Michelson and Morley failed to detect the motion of the Earth through the "ether", which, in the present context, is the quantum vacuum [26]. Empty spacetime is homogeneous, so variations of the permittivitty ε_0 and permeability μ_0 can occur only in the presence of charged matter. The linear response of vacuum must be Lorentz invariant, so in reciprocal space the susceptibility of vacuum must be a function of $k^2 = \omega^2/c^2 - \mathbf{k}^2$, where ω is the photon frequency and \mathbf{k} its wave vector. The condition $k^2 = 0$, describing a freely propagating photon, is referred to as on-shellness in QED: a real on-shell photon verifies then $\omega^2 = \mathbf{k}^2 c^2$.

This paper is organized as follows. Section 2 describes vacuum polarization due to creation of virtual particle-antiparticle pairs in the framework of QED. In Section 3, we show how a mass-independent response model can be derived from the results in QED and how **D** can be indeed interpreted as vacuum polarization. As stressed before, this is a major change in our understanding of the vacuum: as the off-shellness rises, the charge e is held constant, while only e0 is allowed to change. This is in sharp contrast with standard models, such as the one proposed by Gottfried and Weisskopf [27], which is explored in Section 4. Finally, our conclusions are summarized in Section 5.

2. Vacuum Polarization in QED

As heralded in the Introduction, the vacuum in QED acts as if it were a dielectric medium where the virtual pairs shield the original point charges. In this Section, the vacuum contribution to the dielectric permittivity ε_0 will be calculated by incorporating it into the electromagnetic Lagrangian. In QED the bare potentials A_0^{μ} and charge e_0 are rescaled by a constant factor Z_3 to give the physical four-potential A^{μ} and the physical electron charge e_i ; that is [28],

$$A_0^{\mu} \equiv \sqrt{Z_3} A^{\mu}, \qquad e \equiv \sqrt{Z_3} e_0.$$
 (1)

This rescaling is at the basis of the renormalization program. The renormalized QED Lagrangian density will be written as

$$\mathcal{L}_{\text{QED}} = \mathcal{L}_{\text{Maxwell}} + \mathcal{L}_{\text{Dirac}} + \mathcal{L}_{\text{int}}, \qquad (2)$$

where, $\mathcal{L}_{Maxwell}$ describes the electromagnetic free field, \mathcal{L}_{Dirac} accounts for the Dirac field (details are omitted because renormalization of the masses will not be discussed here) and the interaction term \mathcal{L}_{int} is

$$\mathcal{L}_{\rm int} = -j^{\mu} A_{\mu} \,. \tag{3}$$

Here, j^{μ} is the current due to real charges, while the current density j^{μ}_{v} due to the creation of virtual pairs and the Z_3-1 counterterm are incorporated into $\mathcal{L}_{\text{Maxwell}}$. Together, they describe the reduction in vacuum polarization relative to its maximum value at $k^2=0$. The current induced in the vacuum by the four-potential A_{ν} due to virtual pairs of type \mathfrak{s} (where \mathfrak{s} corresponds to the possible different leptons) is

$$j_{\nu,s}^{\mu}(k) = c^2 \varepsilon_0 \Pi_s(k^2) \left(k^2 g^{\mu\nu} - k^{\mu} k^{\nu} \right) A_{\nu}(k) \,. \tag{4}$$

where $g^{\mu\nu}$ is the metric tensor, with diagonal (1,-1,-1,-1), and $\Pi_{\mathfrak{s}}(k^2)$ is the QED vacuum polarization of a \mathfrak{s} -type particle. If $A_{\nu}(k)$ describes real photons, the on-shell condition $k^2=0$ is satisfied. This is a generalization of the usual textbook treatment of electron-position virtual pairs [28,29], extended to other fermions.

The Feynman diagram in Figure 1 is a pictorial representation of vacuum polarization in the one-loop approximation. The wavy lines represent an electromagnetic field, while a vertex represents the interaction of the field with the fermions, which are represented by the internal lines. The loop

labeled 1 corresponds to a virtual electron-positron pair, the loop 2 the creation of a muon-antimuon pair, and so on. The total vacuum polarization can then be jotted down as

$$\Pi(k^2) = \sum_{\mathfrak{s}}^{\text{e.p.}} \Pi_{\mathfrak{s}}(k^2) \,.$$
 (5)

Henceforth, the sum in \$\si\$ is over all elementary charged particles (e. p.). We stress that vacuum fluctuations are on-shell once they appear. However, vacuum polarization is a matter of virtual particles that occur off-shell as part of a perturbative calculation.

In the on-shell counterterm [29]

$$Z_3 = \frac{1}{1 - \Pi(0)} \simeq 1 + \Pi_2(0),$$
 (6)

where $\Pi_2(k^2)$ is the leading order approximation to $\Pi(k^2)$, which is the one depicted in the second row of Figure 1.

Figure 1. Vacuum polarization in the one-loop approximation. All types of virtual pairs in nature (labeled as 1, 2, . . .) polarize the vacuum. This polarization is maximal for a free electromagnetic field for which $\omega = |\mathbf{k}|c$.

The vacuum polarization $\Pi_{\mathfrak{s}}(k^2)$ is a divergent sum over fermion momenta and naive introduction of a cut-off leads to a physically unreasonable result: the photon mass is infinite [28,30]. Since observations are made near $k^2 = 0$, the change of vacuum polarization relative to its on-shell value,

$$\widehat{\Pi}(k^2) \equiv \Pi(k^2) - \Pi(0),\tag{7}$$

is the relevant quantity. Writing Z_3 as $1 + (Z_3 - 1)$ to separate it into fully polarized and polarization-reduction terms and integrating $j_v^\mu A_\mu$ by parts to get its $(\mathbf{E}^2 - c^2 \mathbf{B}^2)$ form [29], the Maxwell Lagrangian density becomes

$$\mathcal{L}_{\text{Maxwell}} = \frac{1}{2} \varepsilon_0(k^2) (\mathbf{E}^2 - c^2 \mathbf{B}^2), \tag{8}$$

where **B** is the magnetic field flux density, and

$$\varepsilon_0(k^2) = \varepsilon_0[1 + \widehat{\Pi}(k^2)], \tag{9}$$

and we have used $\mu_0^{-1} = c^2 \varepsilon_0$. For most practical purposes, in (9) we can replace $\widehat{\Pi}(k^2)$ by its second-order approximation $\widehat{\Pi}_2(k^2)$, which reads [29]

$$\widehat{\Pi}_{2}(k^{2}) = -\frac{6}{12\pi^{2}\hbar\varepsilon\varepsilon_{0}} \sum_{\mathfrak{s}} q_{\mathfrak{s}}^{2} \int_{0}^{1} dx \ x(1-x) \ln\left[1 - \frac{\hbar^{2}k^{2}}{m_{\mathfrak{s}}^{2}c^{2}} x(1-x)\right]$$

$$\simeq -\frac{1}{12\pi^{2}\hbar\varepsilon\varepsilon_{0}} \sum_{\mathfrak{s}} q_{\mathfrak{s}}^{2} \ln\left(\frac{\hbar^{2}k^{2}}{Am_{\mathfrak{s}}^{2}c^{2}}\right), \tag{10}$$

where \hbar is the Planck constant and $A=\exp(5/3)$. The equation in the second line is valid when $\hbar^2 |k^2| \gg m_\pi^2 c^2$.

The function $\widehat{\Pi}(k^2)$ can be continued in the complex k^2 plane. This yields a dispersion relation linking the real and imaginary parts of this polarization tensor. A lengthy calculation shows that [28]

$$\operatorname{Im}\widehat{\Pi}(k^2) = \frac{6}{12\pi^2 \hbar c \varepsilon_0} \sum_{\mathfrak{s}} q_{\mathfrak{s}}^2 \left(1 - \frac{4m_{\mathfrak{s}}^2 c^2}{\hbar^2 k^2} \right)^{1/2} \left(1 + \frac{2m_{\mathfrak{s}}^2 c^2}{\hbar^2 k^2} \right) , \tag{11}$$

which gives the absorptive part, independently of any regularizing cutoff. Note, however, that this absorption only happens $\hbar k > 2m_5 c$, which corresponds to the process of pair creation in an electric field.

In classical electromagnetism $\mathbf{D} = \varepsilon_0 \mathbf{E}$. This relationship is maintained here except that, with running, $\varepsilon_0(k^2) \le \varepsilon_0$. The linear response of the vacuum is then described in reciprocal k space by

$$\mathbf{D}(k) = \varepsilon_0(k^2) \mathbf{E}(k), \qquad \mathbf{H}(k) = c^2 \varepsilon_0(k^2) \mathbf{B}(k), \qquad (12)$$

where **H** is the magnetic field strength.

The Maxwell equations in vacuum can be derived from the Lagrangian (2), following the standard method. They take the usual form in *k*-space:

$$i\mathbf{k} \cdot \mathbf{D}(k) = \rho(k), \qquad i\mathbf{k} \times \mathbf{H}(k) + i\frac{\omega}{c}\mathbf{D}(k) = \mathbf{j}(k).$$
 (13)

The photon two-point correlation function is found by solving (4) for A_{ν} [29]. Using Equation (9), it can be written as

$$iD_F^{\mu\nu}(k) = \frac{-ig^{\mu\nu}}{\varepsilon_0(k^2)(k^2 + i\eta)}.$$
 (14)

This D_F is the response to a δ -function source in real space and hence to a constant driving force in k-space. Equation (14) is then a Green function satisfying Maxwell's wave equation. In the Lorenz gauge, and in k-space this is

$$c^{2}\varepsilon_{0}(k^{2})k^{2}A^{\mu}(k) = -j^{\mu} \tag{15}$$

where j^{μ} is k independent. The matter-field coupling constant is

$$\alpha(k^2) = \frac{1}{4\pi} \frac{e^2}{\epsilon_0(k^2)} \frac{e^2}{\hbar c}.$$
 (16)

Since $\varepsilon_0(k^2)^{-1}$ contains all powers of e^2 , it incorporates summation over all numbers of pairs as sketched in Figure 1 and used in the calculation of (14). When restricted to an energy scale \mathcal{E}_{max} , the sum is over all fermions of mass less than $\mathcal{E}_{\text{max}}/c^2$ [31–33].

Note that, according to (16), the coupling constant runs with k^2 . However, $\alpha(k^2)$ contains both the charge e and the permittivity $\varepsilon_0(k^2)$. It is usual to keep ε_0 fixed, and let e run, as in the Gottfried-Weisskopf model we shall examine in Section 4. The present paper keeps e fixed, and lets ε_0 run. This is in most ways equivalent to running the effective charge, but the physical interpretation is different. In a dielectric it is possible to have $\varepsilon_0 < 0$, but $e_{\rm eff}^2 < 0$ makes no physical sense.

The dielectric properties of vacuum differ from those of a material medium in two important ways: $\ln(k^2)$ dependence replaces the usual ω dependence and Lorentz invariance requires that $\varepsilon_0(k^2)\mu_0(k^2)=1/c^2$. Lorentz invariance is not only a symmetry of the laws of physics, but also of the quantum vacuum. Actually, the principle of relativity of uniform motion can be identified with the Lorentz invariance of Maxwell equations [34]. The speed c is a universal constant (Interestingly, even without imposing this requirement and when using the dielectric model in the next section to independently calculate μ_0 , the resulting speed of light is independent of how many types of elementary particles contribute, as long as there is at least one type, and agrees with the limiting speed in Lorentz's equations [15]), whereas the coupling constant $\alpha(k^2)$ runs. On the photon mass shell $k^2=0$, so a free photon always sees ε_0 and there is no running. Both the polarization \mathbf{D} and the magnetization \mathbf{H} are nonzero; however, $\mathbf{j}_v=0$ as it must for propagation in free space. A free electromagnetic wave polarizes and magnetizes the vacuum but the polarization current exactly cancels the magnetization

current (This bears some resemblance with the interference between the emitted electric and magnetic dipole waves leading to forward scattering only and no back scattering, the property of Huygens waves which typically appear in materials with comparably strong electric and magnetic interaction, which holds for the vacuum [35] and was recently rediscovered for metamaterials [36].).

3. Connection with a Dielectric Model

An individual loop in Figure 1 is analogous to a single polarizable atom with center of mass momentum $\hbar k$. If, for simplicity, we set k=0, the computation of the Feynmann diagrams involve integrals of the form $\int d^4q \left[q^2+\left(\frac{m_sc}{\hbar}\right)\right]^{-2}$, which entail an exponential decay, $\exp\left[-\left(m_sc/\hbar\right)|\mathbf{x}|\right]$, in real space. Therefore, the "radius" of a virtual atom is of order \hbar/m_sc . All in all, this suggests that one might model the particle-antiparticle vacuum fluctuations as two-level atoms with level spacing m_sc^2 and occupying a volume of the order of $(\hbar/m_sc)^3$.

When a virtual pair is created from a photon of frequency ω [37] its excess energy is, according the Heisenberg uncertainty principle, $\Delta E \geq 2mc^2 - \hbar \omega$, so it can exist only for a time $\tau \leq \hbar/\Delta E$. (While a real pair cannot be created by absorbing a photon due to simultaneous conservation of energy and momentum, this restriction does not apply to the ephemeral creation of virtual pairs.)

Based on the uncertainty principle and this simple dielectric model, one can readily find that the permittivity of vacuum can be expressed as [14,15]

$$\varepsilon_0 = f \frac{1}{\hbar c} \sum_{\mathfrak{s}}^{\text{e.p.}} q_{\mathfrak{s}}^2 \,, \tag{17}$$

where f is a geometrical factor of order unity, q_s is charge and the sum is over all elementary charged particles.

This is consistent with QED, as discussed in the previous Section. Indeed, at large k^2 and to second order in perturbation theory as in Equation (10), we have that

$$\varepsilon_0(k^2) \simeq \varepsilon_0 - \frac{1}{12\pi^2\hbar c} \sum_{\mathfrak{s}}^{\text{e.p.}} q_{\mathfrak{s}}^2 \ln\left(\frac{\hbar^2 k^2}{Am_{\mathfrak{s}}^2 c^2}\right).$$
(18)

We know that at high momentum (or energy) scale, the coupling constant $\alpha(k^2)$ in QED becomes infinity [38,39]. If Λ is the value of that momentum (which is usually called the Landau pole [40]), then

$$\varepsilon_0 = \frac{1}{12\pi^2 \hbar c} \sum_{\mathfrak{s}}^{\text{e.p.}} q_{\mathfrak{s}}^2 \ln \left(\frac{\hbar^2 \Lambda^2}{A m_{\mathfrak{s}}^2 c^2} \right) , \tag{19}$$

and hence the fudge factor f in the dielectric model is given by

$$f = \frac{1}{12\pi^2} \frac{\sum_{s}^{e. p.} q_s^2 \ln\left(\frac{\hbar^2 \Lambda^2}{Am_s^2 c^2}\right)}{\sum_{s}^{e. p.} q_s^2}.$$
 (20)

For the standard model $\sum q_{\mathfrak{s}}^2/e^2=9$ and with two additional charged Higgs particles of $mc^2\simeq 5\times 10^{11}$ eV, $f\simeq 1$ and all of ε_0 is vacuum polarization if $\log(\hbar\Lambda/c)=35$.

If running is neglected, the on-shell Maxwell equations in a medium with charges and current sources are

$$\nabla \cdot \mathbf{B}(\mathbf{r}, t) = 0, \qquad \nabla \times \mathbf{E}(\mathbf{r}, t) + \partial \mathbf{B}(\mathbf{r}, t) / \partial t = 0, \tag{21}$$

$$\nabla \cdot \mathbf{D}(\mathbf{r}, t) = \rho(\mathbf{r}, t), \qquad \nabla \times \mathbf{H}(\mathbf{r}, t) - \partial \mathbf{D}(\mathbf{r}, t) / \partial t = \mathbf{j}(\mathbf{r}, t), \tag{22}$$

as in classical electromagnetic theory. Equation (21) allow us to define the four-vector potential that drives the creation of the pairs. Equation (22) simply say that charge density is the divergence of polarization and the current is the sum of its polarization and magnetization parts.

Our results support the conclusion of Zeldovich, who considered a Lagrangian in which all of the electromagnetic term comes from the interaction of the particle with the field and came to an interesting interpretation [41]: in the absence of vacuum polarization, electric and magnetic fields act on Dirac fermions, but there is no field energy and no electromagnetic wave propagation. In an absolute void it makes no sense to talk about Maxwell's equations or light propagation. In QED, the connection between vacuum fluctuations and field propagation ensures that the electromagnetic vacuum also satisfies invariance under Lorentz transformations [42]. Only after vacuum polarization is introduced does the effective Lagrangian give Maxwell's equations, electromagnetic waves travelling at the speed of light and photons.

Since our dielectric model is compatible with QED, one would expect the same kind of dispersion relations. Therefore, as discussed before, the absorptive behavior only appears at momenta $\hbar k > 2m_{\rm g}c$.

4. Gottfried-Weisskopf Dielectric Model

Gottfried and Weisskopf [27] introduced a toy model to understand the physical mechanisms involved in vacuum polarization. In this simple picture, one assumes that the bare charge e_0 is uniformly distributed in a small sphere of radius a [$a \ll \hbar/(m_e c)$]. When this charge distribution is surrounded by a spherical shell of inner radius r > a, filled with a dielectric medium permittivity ε , an induced charge of opposite sign appears on the inner surface of the shell at radius r, canceling part of the charge e_0 for an observer at a distance larger than r. Obviously, at the outer surface of the dielectric medium, an equal charge of opposite sign appears. However, if the charge is measured from within the medium it will appear to be reduced, precisely by the permittivity ε [43].

When one considers the vacuum, one has to take into account that it extends to infinity. Now, the permittivity depends on the distance r to the charge. This is so because at r only those virtual pairs having Compton wavelengths $\lambda \lesssim r$ contribute. We can interpret this model from a QED viewpoint. To this end, we define the relationship between \mathbf{D} and \mathbf{E} at charge separations $r \gg \hbar/(m_e c)$ where the coupling strength can be measured; that is, $\varepsilon_0(r \gg \hbar/(m_e c)) \equiv \varepsilon_0$ at large distances or, equivalently, small momenta, where the vacuum is maximally polarized. With polarization included the dielectric permittivity is ε_0 at the physical scale. In consequence, $\widehat{\Pi}$ is the reduction in polarization.

Since $\varepsilon_0(k^2)$ is not a constant, the exact relationship between **D** and **E** is nonlocal in *r*-space. It is not, in general, correct to write the potential as $\Phi = e/4\pi\varepsilon_0(r)r$. The simplest example in which running coupling can be expressed as an explicit local function of *r* is a static charge, say +e. In the Coulomb gauge $\mathbf{E}(\mathbf{k}^2) = -\mathbf{k}\Phi(\mathbf{k}^2)$ and $\omega = 0$. Equation (13), with $k^2 = -\mathbf{k}^2$, then gives

$$\Phi(\mathbf{k}^2) = \frac{e}{\mathbf{k}^2 \varepsilon_0(\mathbf{k}^2)} \,, \tag{23}$$

which in r-space reads

$$\Phi(r) = \int \frac{d^3 \mathbf{k}}{(2\pi)^3} \frac{e}{\mathbf{k}^2 \varepsilon_0(\mathbf{k}^2)} \exp(i\mathbf{k} \cdot \mathbf{r}), \qquad (24)$$

equivalent to Equation (7.93) in [29].

For electron-positron pairs alone the magnitude of $\widehat{\Pi}$ is very much less that 1 so that $\varepsilon_0^{-1}(k^2)$ is approximately $[1+\widehat{\Pi}(k^2)]/\varepsilon_0$ and [44]

$$\Phi(r) \simeq \frac{e}{4\pi\epsilon_0 r} \times \begin{cases}
1 + \frac{2\alpha}{3\pi} \ln\left(\frac{\hbar}{m_e c r}\right) - \gamma - \frac{5}{6} & r \ll \hbar/(m_e c), \\
1 + \frac{\alpha}{4\sqrt{\pi}} \frac{e^{-2m_e c r}/\hbar}{(m_e c r/\hbar)^{3/2}} & r \gg \hbar/(m_e c),
\end{cases}$$
(25)

where α is the fine structure constant, m_e is the mass of the electron, r is the distance from the fixed charge and $\gamma = 0.577$ is Euler's constant. The dielectric constant ε_0 decreases with increasing \mathbf{k}^2 or decreasing r. For $r < \hbar/(m_e c)$ the Coulomb interaction becomes stronger as the charges approach each other.

5. Conclusions

We have verified that QED vacuum is a polarizable medium with dielectric constant $\varepsilon_0(k^2) \le \varepsilon_0$. Lorentz invariance requires $\mu_0(k^2)\varepsilon_0(k^2) = 1/c^2$, where the speed of light is a universal constant, which is also implied by the dielectric/diamagnetic model of the vacuum [15]. For a free photon $k^2 = 0$ so there is no change in $\varepsilon_0(k^2)$ with photon energy; it does not run. Since $E = B/c \ne 0$ for any free EM wave it will polarize and magnetize the vacuum but their contributions to the electric current cancel.

This dielectric model predicts no new observable results but it suggests a paradigm shift in our physical picture of the vacuum. Any electromagnetic field creates virtual pairs of all charged elementary particle types in Nature. At the scale of classical electromagnetism and quantum optics $\varepsilon_0 = \varepsilon_0(0)$ and the vacuum is maximally polarized.

Author Contributions: G.L. conceived the idea; G.L., M.H. and L.L.S.-S. developed the theory and performed the computations; G.L., M.H. and L.L.S.-S. discussed the results and contributed to the final manuscript. All authors have read and agreed to the published version of the manuscript.

Funding: G.L. acknowledges financial support by the Ministry of Education and Science of the Russian Federation megagrant No. 14.W03.31.0032. L.L.S.-S. acknowledges financial support from Spanish MINECO (Grants FIS2015-67963-P and PGC2018-099183-B-I00).

Conflicts of Interest: The authors declare no conflict of interest.

References

- 1. Borchers, H.J.; Haag, R.; Schroer, B. The vacuum state in quantum field theory. *Il Nuovo Cimento* **1963**, 29, 148–162. [CrossRef]
- 2. Sciama, D.W.; The physical significance of the vacuum state of a quantum field. In *The Philosophy of Vacuum*; Clarendon: Oxford, UK, 1991; pp. 137–158.
- 3. Milonni, P.W. The Quantum Vacuum; Academic Press: San Diego, CA, USA, 1994.
- 4. Lamb, W.E.; Retherford, R.C. Fine structure of the hydrogen atom by a microwave method. *Phys. Rev.* **1947**, 72, 241–243. [CrossRef]
- 5. Moore, G.T. Quantum theory of the electromagnetic field in a variable-length one-dimensional cavity. *J. Math. Phys.* **1970**, *11*, 2679–2691. [CrossRef]
- 6. Unruh, W.G. Notes on black-hole evaporation. Phys. Rev. D 1976, 14, 870–892. [CrossRef]
- 7. Hawking, S.W. Particle creation by black holes. Commun. Math. Phys. 1975, 43, 199–220. [CrossRef]
- 8. Furry, W.H.; Oppenheimer, J.R. On the theory of the electron and positive. Phys. Rev. 1934, 45, 245–262. [CrossRef]
- 9. Pauli, W.; Weisskopf, V. Über die Quantisierung der skalaren relativistischen Wellengleichung. Helv. Phys. Acta 1934, 7, 709–731, doi:10.5169/seals-110395, English translation in: Miller, A.I. Early Quantum Electrodynamics: A Source Book; Cambridge Univ. Press: New York, NY, USA, 1994, pp. 188–205. [CrossRef]
- 10. Weisskopf, V.F. Über die Elektrodynamik des Vakuums auf Grund des Quanten-Theorie des Elektrons. *Kgl. Dan. Vidensk. Selsk. Mat.-Fys. Medd.* **1936**, *14*, 1–39, English translation in: Miller, A.I. Early Quantum Electrodynamics: A Source Book; Cambridge Univ. Press: New York, NY, USA, 1994, 206–226.
- 11. Dicke, R.H. Gravitation without a principle of equivalence. *Rev. Mod. Phys.* **1957**, 29, 363–376. [CrossRef]
- 12. Ruark, A.E. Positronium. Phys. Rev. 1945, 68, 278. [CrossRef]
- 13. Wheeler, J.A. Polyelectrons. Ann. N. Y. Acad. Sci. 1946, 48, 219–238. [CrossRef]
- 14. Leuchs, G.; Villar, A.S.; Sánchez-Soto, L.L. The quantum vacuum at the foundations of classical electrodynamics. *Appl. Phys. B* **2010**, *100*, 9–13. [CrossRef]
- 15. Leuchs, G.; Sánchez-Soto, L.L. A sum rule for charged elementary particles. Eur. Phys. J. D 2013, 67, 57. [CrossRef]
- 16. Urban, M.; Couchot, F.; Sarazin, X.; Djannati-Atai, A. The quantum vacuum as the origin of the speed of light. *Eur. Phys. J. D* **2013**, *67*, 58. [CrossRef]
- 17. AlMosallami, A. Time contraction: The possibility of faster than light without violation of Lorentz transformation or causality and the vacuum energy dependent. *Int. J. Mod. Theory Phys.* **2014**, *3*, 44–73. [CrossRef]

- 18. Shivalingaswamy, T.; Rashmi, P. I am the speed of light c, you 'see'! EJPE 2017, 5, 51–58.
- 19. Braun, D.; Schneiter, F.; Fischer, U.R. Intrinsic measurement errors for the speed of light in vacuum. *Class. Quantum Gravity* **2017**, 34, 175009. [CrossRef]
- 20. Zhu, Y. Gravitational-magnetic-electric field interaction. Results Phys. 2018, 10, 794–798. [CrossRef]
- 21. Razmi, H.; Baramzadeh, N.; Baramzadeh, H. Dispersive property of the quantum vacuum and the speed of light. *Mod. Phys. Lett. A* **2019**, *34*, 1950035. [CrossRef]
- 22. Udem, T.; Maisenbacher, L.; Matveev, A.; Andreev, V.; Grinin, A.; Beyer, A.; Kolachevsky, N.; Pohl, R.; Yost, D.C.; Hänsch, T.W. Quantum interference line shifts of broad dipole-allowed transitions. *Ann. Phys.* **2019**, *531*, 1900044. [CrossRef]
- 23. Mainland, G.B.; Mulligan, B. Theoretical calculation of the fine-structure constant and the permittivity of the vacuum. *arXiv* **2017**, arXiv:1705.11068.
- 24. Mainland, G.B.; Mulligan, B. Vacuum fluctuations: The source of the permittivity of the vacuum. *arxiv* **2018**, arxiv:1810.04341.
- 25. Mainland, G.B.; Mulligan, B. How vacuum fluctuations determine the properties of the vacuum. *J. Phys. Conf. Ser.* **2019**, 1239, 012016. [CrossRef]
- 26. Wilczek, F. The Lightness of Being; Basic Books: New York, NY, USA, 2008.
- 27. Gottfried, K.; Weisskopf, V.F. Concepts of Particle Physics; Oxford University Press: Oxford, UK, 1986; Volume II.
- 28. Itzykson, C.; Zuber, J.B. Quantum Field Theory; Dover: New York, NY, USA, 1980.
- 29. Peskin, M.E.; Schroeder, D.V. An Introduction to Quantum Field Theory; CRC Press: Boca Raton, FL, USA, 2018.
- 30. Bogoliubov, N.N.; Shirkov, D.V. The Theory of Quantized Fields; Interscience: New York, NY, USA, 1959.
- 31. Eidelman, S.; Jegerlehner, F. Hadronic contributions to (g-2) of the leptons and to the effective fine structure constant. *Z. Phys. C* **1995**, *67*, 585–601. [CrossRef]
- 32. Hogan, C.J. Why the universe is just so? Rev. Mod. Phys. 2000, 72, 1149–1161. [CrossRef]
- 33. Hoecker, A. The hadronic contribution to the muon anomalous magnetic moment and to the running electromagnetic fine structure constant at M_Z —overview and latest results. *Nucl. Phys. B Proc. Suppl.* **2011**, 218, 189–200. [CrossRef]
- 34. Jaekel, M.T.; Reynaud, S. Movement and fluctuations of the vacuum. Rep. Prog. Phys. 1997, 60, 863–887. [CrossRef]
- 35. Kerker, M.; Wang, D.S.; Giles, C.L. Electromagnetic scattering by magnetic spheres. *J. Opt. Soc. Am.* **1983**, 73, 765–767. [CrossRef]
- 36. Decker, M.; Staude, I. Resonant dielectric nanostructures: A low-loss platform for functional nanophotonics. *J. Opt.* **2016**, *18*, 103001. [CrossRef]
- 37. Zee, A. Quantum Field Theory in a Nutshell, 2nd ed.; Princeton University Press: Princeton, NJ, USA, 2010.
- 38. Gell-Mann, M.; Low, F.E. Quantum electrodynamics at small distances. Phys. Rev. 1954, 95, 1300–1312. [CrossRef]
- 39. Leuchs, G.; Hawton, M.; Sánchez-Soto, L.L. Quantum field theory and classical optics: Determining the fine structure constant. *J. Phys. Conf. Ser.* **2017**, *793*, 012017. [CrossRef]
- Landau, L.D.; Abrikosov, A.A.; Khalatnikov, I.M. On the removal of infinities in quantum electrodynamics. *Dokl. Akad. Nauk SSSR* 1954, 95, 497–502, English translation in: Collected papers of L.D. Landau; Ter Haar, D. Ed.; Pergamon Press Ltd.: Oxford, UK, 1965; pp. 607–610.
- 41. Zel'dovich, Ya.B. Interpretation of electrodynamics as a consequence of quantum theory. *JEPT Lett.* **1967**, 6, 345–347. Available online: http://www.jetpletters.ac.ru/ps/1674/article_25534.shtml. Reprinted in: Selected Works of Yakov Borisovich Zeldovich. Volume 2: Particles, Nuclei, and the Universe; Ostriker, J.P., Barenblatt, G.I., Sunyaev, R.A. Eds.; Princeton University Press: Princeton, NJ, USA, 1993; pp. 93–94.
- 42. Boyer, T.H. Random electrodynamics: The theory of classical electrodynamics with classical electromagnetic zero-point radiation. *Phys. Rev. D* **1975**, *11*, 790–808. [CrossRef]
- 43. Ashcroft, N.V.; Mermin, N.D. Solid State Physics; Hartcourt: Fort Worth, TX, USA, 1976.
- 44. Landau, L.D.; Lifshitz, E.M.; Pitaevskii, L.P. *Relativistic Quantum Theory, Part I (Course of Theoretical Physics)*; Pergamon: London, UK, 1973; Volume 4.

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).