Scalar Field Solutions In Colliding Einstein-Maxwell Waves

M. Halilsoy*and I.Sakalli[†]
Physics Department
Eastern Mediterranean University, G.Magusa, North Cyprus,
Mersin 10 - Turkey.

February 7, 2008

Abstract

A simple method is presented which enables us to construct scalar field solutions from any given Einstein-Maxwell solution in colliding plane waves. As an application we give scalar field extensions of the solution found by Hogan, Barraběs and Bressange.

Solution generation techniques are the mostly adopted methods in obtaining new solutions in general relativity. Rarely, however, solutions are found that hardly can be obtained by simple means. One such example is the solution obtained by Hogan, Barrabes and Bressange (HBB) [1] in the collision of Einstein-Maxwell (EM) waves. This solution does not belong to any known family of solutions in this context [2,3]. It has been cast into the initial value problem within the Ernst formalism [4] and emerges as an extension of the solution found by Griffiths long ago [5]. The latter represents collision of an impulsive gravitational wave with an electromagnetic (em) shock wave. Due to the non-symmetrical initial data such problems may be labelled as hybrid types. The solution of HBB adds an impulsive gravitational wave parallel to the incoming em wave and collides the combination with another impulsive wave. Naturally this solution admits both the Khan-Penrose [6], as well as the Griffiths limits. We note that the problem of colliding superposed waves was formulated before [7], but finding exact solutions remained ever challenging, the HBB solution is therefore important in this sense.

In this letter by employing a known technique from the stationary axially symmetric fields [8] in colliding wave, we obtain scalar field extensions of the HBB solution.

^{*}mustafa.halilsoy@emu.edu.tr

 $^{^\}dagger izzet.sakalli@emu.edu.tr$

The general metric representing colliding Einstein-Maxwell-Scalar (EMS) waves is [9],

$$ds^{2} = 2e^{-M}dudv - e^{-U} \left[\left(e^{V}dx^{2} + e^{-V}dy^{2} \right) \cosh W - 2 \sinh W dx dy \right]$$
 (1)

where the metric functions depend at most on u and v. The relevant field equations are

$$2U_{uu} - U_u^2 + 2M_uU_u = V_u^2 \cosh^2 W + W_u^2 + 4\varphi_u^2 + 4\Phi_{22}$$

$$2U_{vv} - U_v^2 + 2M_vU_v = V_v^2 \cosh^2 W + W_v^2 + 4\varphi_v^2 + 4\Phi_{00}$$
(2)

$$2M_{uv} + U_u U_v = W_u W_v + V_u V_v \cosh^2 W + 4\varphi_u \varphi_v$$

$$2\varphi_{uv} = U_u\varphi_v + U_v\varphi_u$$

where φ is the scalar field and subletters imply partial derivatives. Now we make a shift (the M-shift) in the metric function M according to

$$M \to M + \Gamma$$
 (3)

where Γ is a function related to the scalar field φ through

$$\Gamma_u U_u = 2\varphi_u^2$$

$$\Gamma_v U_v = 2\varphi_v^2 \tag{4}$$

$$\Gamma_{uv} = 2\varphi_u \varphi_v$$

Finding a regular, well-behaved scalar field by this technique is not guaranteed. As an application we consider the solution by HBB in which the waves are linearly polarized (i.e. W=0). The incoming metrics in the HBB problem are

$$ds^2 = 2dudv - (1 + ku)^2 dx^2 - (1 - ku)^2 dy^2$$
, (Region II) (5)

$$ds^{2} = 2dudv - \left(\cos(bv) + \frac{l}{b}\sin(bv)\right)^{2}dx^{2} - \left(\cos(bv) - \frac{l}{b}\sin(bv)\right)^{2}dy^{2}$$
(6) (Region III)

in which u and v are to be used with the step functions,

$$u \to u\Theta(u)$$
 and $v \to v\Theta(v)$

Here, k and l are the impulsive gravitational wave parameters while b represents the em constant. We note that our coordinate v (in Region III) is different from the one employed by HBB. (i.e. the relation is $v \to \frac{1}{b} \tan{(bv)}$, so that in the limit $b \to 0$ they coincide). The metric functions and the em field strengths found by HBB are

$$e^{-U} = F \cos^2(bv)$$

$$e^{V} = \frac{1 + kuB + \sqrt{1 - B^2}A}{1 - kuB - \sqrt{1 - B^2}A}$$

$$e^{-M} = \frac{H^2}{AB\sqrt{F}}$$

$$\Phi_2 = \frac{-k \tan(bv)B}{AH\sqrt{F}}$$

$$\Phi_0 = \frac{b\left[\left(\frac{l^2 + b^2}{l^2}\right)ku\left(1 - B^2\right)^{\frac{3}{2}} + AB^3\right]}{BH\sqrt{F}}$$
(7)

where

$$F = A^{2} + B^{2} - k^{2}u^{2} \tan^{2}(bv) - 1$$

$$H = AB - ku\sqrt{1 - B^{2}}$$

and

$$A = \sqrt{1 - k^2 u^2}$$
 $B = \sqrt{1 - \frac{l^2}{b^2} \tan^2{(bv)}}$

In order to introduce scalar fields through M-shift we observe first that by introducing new coordinates (τ, σ) defined by

$$\tau = B\cos(bv)\sqrt{1 - A^2} + A\sqrt{1 - \cos^2(bv)B^2}$$

$$\sigma = B\cos(bv)\sqrt{1 - A^2} - A\sqrt{1 - \cos^2(bv)B^2}$$
 (8)

the metric function U takes the form

$$e^{-U} = \sqrt{1 - \tau^2} \sqrt{1 - \sigma^2} \tag{9}$$

This casts the scalar field equation into the form

$$\left[\left(1 - \tau^2 \right) \varphi_\tau \right]_\tau - \left[\left(1 - \sigma^2 \right) \varphi_\sigma \right]_\sigma = 0 \tag{10}$$

which readily admits an infinite class of seperable solutions. We wish to present two particular solutions.

a) Let

$$\varphi\left(\tau,\sigma\right) = a_1 \tau \sigma \tag{11}$$

where a_1 is a constant. The Γ function integrates to

$$\Gamma = a_1^2 \left(\tau^2 + \sigma^2 - \tau^2 \sigma^2 \right) \tag{12}$$

This choice of scalar field occurs from both sides of the incoming waves and it is regular. The em components remain unchanged, same as in the HBB solution.

b) Let

$$\varphi(\tau, \sigma) = a_2 \tanh^{-1} \left(\frac{\tau + \sigma}{1 + \tau \sigma} \right), \qquad (u > 0, v > 0)$$

$$= 0, \qquad (u \le 0)$$
(13)

where a_2 is another constant. The Γ function now becomes

$$e^{-\Gamma} = \left(\frac{\left(1 - \tau^2\right)\left(1 - \sigma^2\right)}{\left(\tau + \sigma\right)^4}\right)^{a_2^2} \tag{14}$$

In this particular class the scalar field exists only for u>0, which in the Region II takes the form

$$e^{-\Gamma} = \left(\frac{1 - k^2 u^2}{4k^2 u^2}\right)^{2a_2^2} \tag{15}$$

and is well-defined. This solitonic scalar field occurs only in Region II and IV, while in Region III there is no scalar field. This is another example of a hybrid type of wave packets whose exact solution is available. In Region II we have "gravity + scalar" wave versus the "gravity + em" wave of the Region III.

Finally we remark that by a choice of a scalar field we may set M=0. This amounts to integrating the equations in (4) with $\Gamma=-M$, for a possible scalar field. This, of course does not guarantee the existence of such a scalar field, but in some cases it works.

References

- [1] P.A.Hogan, C.Barraběs and G.F.Bressange, Lett. Math. Phys. 43, 263 (1998).
- [2] S.Chandrasekhar and B.C. Xanthopoulos, Proc. Roy. Soc. A410, 311 (1987).
- [3] M.Halilsoy, J. Math. Phys. 31, 2694 (1990).
- [4] G.A. Alekseev and J.B. Griffiths, Phys. Rev. Lett. 87, 221101 (1998).
- [5] J.B. Griffiths, Phys. Lett. A54, 269 (1975).

- [6] K.A. Khan and R. Penrose, Nature, 229, 185 (1971).
- [7] M.Halilsoy, Phys. Rev. D 39, 2172 (1989).
- [8] A.Eris and M.Gürses, J. Math. Phys. 16, 1303 (1977).
- $[9]\,$ O. Gürtuğ and M. Halilsoy, Phys. Rev. D 64, 084023 (2001).