The existence of light-like homogeneous geodesics in homogeneous Lorentzian manifolds

Zdeněk Dušek

Abstract

In previous papers, a fundamental affine method for studying homogeneous geodesics was developed. Using this method and elementary differential topology it was proved that any homogeneous affine manifold and in particular any homogeneous pseudo-Riemannian manifold admits a homogeneous geodesic through arbitrary point. In the present paper this affine method is refined and adapted to the pseudo-Riemannian case. Using this method and elementary topology it is proved that any homogeneous Lorentzian manifold of even dimension admits a light-like homogeneous geodesic. The method is illustrated in detail with an example of the Lie group of dimension 3 with an invariant metric, which does not admit any light-like homogeneous geodesic.

MSClassification: 53B05, 53C22, 53C30, 53C50

Keywords: Homogeneous manifold, Killing vector field, homogeneous geodesic

1 Introduction

Let M be a pseudo-Riemannian manifold. If there is a connected Lie group $G \subset I_0(M)$ which acts transitively on M as a group of isometries, then M is called a homogeneous pseudo-Riemannian manifold. It can be naturally identified with the pseudo-Riemannian homogeneous space (G/H, g), where H is the isotropy group of the origin $p \in M$.

If the metric g is positive definite, then (G/H,g) is always a reductive homogeneous space: We denote by $\mathfrak g$ and $\mathfrak h$ the Lie algebras of G and H respectively and consider the adjoint representation $\mathrm{Ad}: H \times \mathfrak g \to \mathfrak g$ of H on $\mathfrak g$. There exists the reductive decomposition of the form $\mathfrak g = \mathfrak m + \mathfrak h$ where $\mathfrak m \subset \mathfrak g$ is a vector subspace such that $\mathrm{Ad}(H)(\mathfrak m) \subset \mathfrak m$. For a fixed reductive decomposition $\mathfrak g = \mathfrak m + \mathfrak h$ there is the natural identification of $\mathfrak m \subset \mathfrak g = T_eG$ with the tangent space T_pM via the projection $\pi\colon G \to G/H = M$. Using this natural identification and the scalar product g_p on T_pM , we obtain the invariant scalar product $\langle \cdot, \cdot \rangle$ on $\mathfrak m$.

If the metric g is indefinite, the reductive decomposition may not exist (see for instance [7] or [8] for examples of nonreductive pseudo-Riemannian homogeneous spaces). In such a case, we can study the manifold M using a more fundamental affine method, which was proposed in [6] and [4]. It is based on the well known fact that homogeneous pseudo-Riemannian manifold M with the origin p admits $n = \dim M$ Killing vector fields which are linearly independent at each point of some neighbourhood of p.

A geodesic $\gamma(s)$ through the point p is homogeneous if it is an orbit of a one-parameter group of isometries. More explicitly, if s is an affine parameter and $\gamma(s)$ is defined in an open interval J, there exists a diffeomorphism $s=\varphi(t)$ between the real line and the open interval J and a nonzero vector $X \in \mathfrak{g}$ such that $\gamma(\varphi(t)) = \exp(tX)(p)$ for all $t \in \mathbb{R}$. The vector X is called geodesic vector. The diffeomorphism $\varphi(t)$ may be nontrivial only for null curves in a properly pseudo-Riemannian manifold.

In the reductive case, geodesic vectors are characterized by the following geodesic lemma (see [10] for the Riemannian version, [7] for the first formulation in the pseudo-Riemannian case and [5] for the complete mathematical proof).

Lemma 1 Let $X \in \mathfrak{g}$. Then the curve $\gamma(t) = \exp(tX)(p)$ is geodesic with respect to some parameter s if and only if

$$\langle [X, Z]_{\mathfrak{m}}, X_{\mathfrak{m}} \rangle = k \langle X_{\mathfrak{m}}, Z \rangle$$

for all $Z \in \mathfrak{m}$ and for some constant $k \in \mathbb{R}$. If k = 0, then t is an affine parameter for this geodesic. If $k \neq 0$, then $s = e^{-kt}$ is an affine parameter for the geodesic. The second case can occur only if the curve $\gamma(t)$ is a null curve in a properly pseudo-Riemannian space.

In the paper [9], it was proved that any homogeneous Riemannian manifold admits a homogeneous geodesic through the origin. The generalization to the pseudo-Riemannian (reductive and nonreductive) case was obtained in [3] in the framework of a more general result, which says that any homogeneous affine manifold (M, ∇) admits a homogeneous geodesic through the origin. Here the affine method from [6] and [4], based on the study of integral curves of Killing vector fields, was used. The proof is using differential topology, namely the degree of a smooth mapping $S^n \to S^n$ without fixed points.

A homogeneous pseudo-Riemannian manifold all of whose geodesics are homogeneous is called a pseudo-Riemannian g.o. manifold or g.o. space. Their analogues with noncompact isotropy group are almost g.o. spaces. For many results and further references on homogeneous geodesics in the reductive case see for example the survey paper [2].

In pseudo-Riemannian geometry, null homogeneous geodesics are of particular interest. In [7] and [11], plane-wave limits (Penrose limits) of homogeneous spacetimes along light-like homogeneous geodesics were studied. However, it was not known whether any homogeneous pseudo-Riemannian or Lorentzian manifold admits a null homogeneous geodesic.

In [1], an example of a 3-dimensional Lie group with an invariant Lorentzian metric which does not admit light-like homogeneous geodesic was described. Here the standard geodesic lemma was used, because the example is reductive.

In the present paper, the affine method used in [3], [4] and [6] for the study of homogeneous affine manifolds is adapted to the pseudo-Riemannian case. As the main result it is shown that any Lorentzian homogeneous manifold of even dimension admits a light-like homogeneous geodesic through the origin. The calculation is particularly easy in the case of a Lie group G = M with

a left-invariant metric. As an illustration, the method is applied on an example of a Lie group from [1].

2 The main result

Let (M,g) be a homogeneous pseudo-Riemannian manifold of dimension n, let G be a group of isometries acting transitively on M and let $p \in M$. Let ∇ be the induced pseudo-Riemannian connection on M. It is well known that there exist n Killing vector fields K_1, \ldots, K_n on M which are linearly independent at each point of some neighbourhood U of p. Let $B = \{K_1(p), \ldots, K_n(p)\}$ be the basis of the tangent space T_pM . Any tangent vector $X \in T_pM$ has coordinates (x^1, \ldots, x^n) with respect to the basis B and it determines the Killing vector field $X^* = x^1K_1 + \ldots + x^nK_n$ and the integral curve γ_X of X^* through p. The following Proposition is a standard one.

Proposition 2 Let $\phi_X(t)$ be the 1-parameter group of isometries corresponding to the Killing vector field X^* . For all $t \in \mathbb{R}$, it holds

$$\phi_X(t)(p) = \gamma_X(t), \qquad \phi_X(t)_*(X_p^*) = X_{\gamma_X(t)}^*.$$

It is well known that the covariant derivative $\nabla_{X^*}X^*$ depends only on the values of the vector field X^* along the curve $\gamma_X(t)$. From the invariance of the metric g and the connection ∇ with respect to the group G, we obtain the following:

Proposition 3 Along the curve $\gamma_X(t)$, it holds for all $t \in \mathbb{R}$

$$\begin{array}{rcl} g_p(X^*,X^*) & = & g_{\gamma_X(t)}(X^*_{\gamma_X(t)},X^*_{\gamma_X(t)}), \\ \phi_X(t)_*(\nabla_{X^*}X^*\big|_p) & = & \nabla_{X^*}X^*\big|_{\gamma_X(t)}. \end{array}$$

Now we formulate the crucial feature.

Proposition 4 Let (M, g) be a homogeneous Lorentzian manifold, $p \in M$ and $X \in T_pM$. Then, along the curve $\gamma_X(t)$, it holds

$$\nabla_{X^*}X^*\big|_{\gamma_X(t)} \in (X^*_{\gamma_X(t)})^{\perp}.$$

Proof. We use the basic property $\nabla g = 0$ in the form

$$\nabla_{X^*} g(X^*, X^*) = 2g(\nabla_{X^*} X^*, X^*). \tag{1}$$

According to Proposition 3, the function $g(X^*, X^*)$ is constant along $\gamma_X(t)$. Hence, the left-hand side of the equality (1) is zero and the right-hand side gives the statement.

Theorem 5 Let (M,g) be a homogeneous Lorentzian manifold of even dimension n and let $p \in M$. There exist a light-like vector $X \in T_pM$ such that along the integral curve $\gamma_X(t)$ of the Killing vector field X^* it holds

$$\nabla_{X^*} X^* \big|_{\gamma_X(t)} = k \cdot X^*_{\gamma_X(t)}, \tag{2}$$

where $k \in \mathbb{R}$ is some constant.

Proof. Let us choose the Killing vector fields $K_1, \ldots K_n$ such that the vectors $K_1(p), \ldots, K_n(p)$ form a pseudo-orthonormal basis of T_pM with $K_n(p)$ timelike. Again, any airthmetic vector $x=(x^1,\ldots,x^n)\in\mathbb{R}^n$ determines the Killing vector field $X^*=\sum_{i=1}^n x^iK_i$. Using the identification of x with X_p^* we identify \mathbb{R}^n with T_pM . There is the natural scalar product on \mathbb{R}^n which comes from the scalar product g_p on T_pM and this identification. Let us consider arithmetic vectors of the form $x=(\tilde{x},1)$, where $\tilde{x}\in S^{n-2}\subset\mathbb{R}^{n-1}$. For the corresponding vector field X^* , we have $g_p(X_p^*,X_p^*)=0$ and the vectors $\tilde{x}\in S^{n-2}$ determine light-like directions in $\mathbb{R}^n\simeq T_pM$.

For each light-like vector $x=(\tilde{x},1)\in\mathbb{R}^n\simeq T_pM$, we denote $Y_x=\nabla_{X^*}X^*\big|_p$. With respect to the pseudo-orthonormal basis $B=\{K_1(p),\ldots,K_n(p)\}$, we denote the components of the vector Y_x as $y(x)=(y^1,\ldots,y^n)$. Using Proposition 4, we see that $y(x)\perp x$. We define the new vector t_x as

$$t_x = y(x) - y^n \cdot x.$$

Because x is light-like vector, it holds also $t_x \perp x$. For the components of t_x , we have $t_x = (\tilde{t}_x, 0)$, where $\tilde{t}_x \in \mathbb{R}^{n-1}$. We easily see that $\tilde{t}_x \perp \tilde{x}$, with respect to the positive scalar product on \mathbb{R}^{n-1} which is the restriction of the indefinite scalar product on \mathbb{R}^n . The assignment $\tilde{x} \mapsto \tilde{t}_x$ defines a smooth tangent vector field on the sphere S^{n-2} . If n is even, then according to the well known topological theorems, this vector field must have a zero value. In other words, there exist a vector $\tilde{x} \in S^{n-2}$ such that for the corresponding vector $x = (\tilde{x}, 1)$ it holds $t_x = 0$. For this vector x, it holds $y(x) = k \cdot x$ and formula (2) for the corresponding Killing vector field X^* is satisfied at t = 0. Using Proposition 3, we obtain the formula for all $t \in \mathbb{R}$.

Corollary 6 Let (M, g) be a homogeneous Lorentzian manifold of even dimension n and let $p \in M$. There exist a light-like homogeneous geodesic through p.

Proof. We consider the vector $X \in T_pM$ which satisfies Theorem 5. The integral curve $\gamma_X(t)$ through p of the corresponding Killing vector field X^* is homogeneous geodesic.

3 Invariant metric on a Lie group

Let M=G be a Lie group with a left-invariant pseudo-Rieamannian metric g acting on itself by left translations and let p=e be the identity. For any tangent vector $X \in T_eM$ and the corresponding Killing vector field X^* , we consider the vector function $X^*_{\gamma_X(t)}$ along the integral curve $\gamma_X(t)$ through e. It can be uniquely extended to the left-invariant vector field L^X on G. Hence, along γ_X , we have

$$L_{\gamma_X(t)}^X = X_{\gamma_X(t)}^*. (3)$$

At general points $q \in G$, values of left-invariant vector field L_X do not coincide with the values of the Killing vector field X^* , which is right-invariant. However,

as we are interested in calculations along the curve $\gamma_X(t)$, we can work with respect to the moving frame of left-invariant vector fields and use formula (3).

Proposition 7 Let $\{L_1, \ldots, L_n\}$ be a left-invariant moving frame on a Lie group G with a left-invariant pseudo-Riemannian metric g and the induced pseudo-Riemannian connection ∇ . Then it holds

$$\nabla_{L_i} L_j = \sum_{k=1}^n \gamma_{ij}^k L_k, \qquad i, j = 1, \dots, n,$$

where γ_{ij}^k are constants.

Proof. It follows from the invariance of the affine connection ∇ .

Now we illustrate the affine method of the previous section with an example of the 3-dimensional Lie group E(1,1) with an invariant Lorentzian metric which has no light-like homogeneous geodesic. We choose one of the examples described in the paper [1] by the standard method for reductive pseudo-Riemannian homogeneous manifolds and the geodesic lemma. We construct explicitly the vector field \tilde{t}_x , which has no zero value in this case.

The group E(1,1) can be represented by the matrices of the form

$$\left(\begin{array}{ccc}
e^{-w} & 0 & u \\
0 & e^{w} & v \\
0 & 0 & 1
\end{array}\right).$$

Hence, the manifold M = E(1, 1) can be identified with the 3-space $\mathbb{R}^3[u, v, w]$. The left-invariant vector fields are $U = e^{-w}\partial_u$, $V = e^w\partial_v$, $W = \partial_w$. We choose the new moving frame $\{E_1, E_2, E_3\}$ given as

$$E_1 = U - V$$
, $E_2 = -W$, $E_3 = 1/2(U + V)$.

In this frame, we have the following rules for the Lie bracket

$$[E_1, E_3] = 0,$$
 $[E_2, E_1] = 2E_3,$ $[E_2, E_3] = 1/2E_1.$

We introduce the pseudo-Riemannian metric g such that the basis determined by the above frame at any point $p \in M$ is pseudo-orthonormal basis of T_pM with E_3 timelike (we keep the notation from [1] here).

It is straightforward to write down the above metric g in coordinates in the form

$$ds^{2} = -\frac{1}{4}(3e^{2w}du^{2} + 3e^{-2w}dv^{2} + 10dudv - 4dw^{2})$$

and to calculate the nonzero Christoffel symbols

$$\begin{split} \Gamma_{11}^3 &= \frac{3}{4}e^{2w}, \quad \Gamma_{13}^1 = -\frac{9}{16}, \quad \Gamma_{13}^2 = \frac{15}{16}e^{2w}, \\ \Gamma_{22}^3 &= -\frac{3}{4}e^{-2w}, \quad \Gamma_{23}^2 = \frac{9}{16}, \quad \Gamma_{23}^1 = -\frac{15}{16}e^{-2w}. \end{split}$$

However, we can write down the same information in the frame $\{E_1, E_2, E_3\}$. By definition, we have at any point $p \in M$

$$g(E_1, E_1) = g(E_2, E_2) = 1$$
, $g(E_3, E_3) = -1$, $g(E_i, E_j) = 0$, $i \neq j$.

By the straightforward calculations, we obtain nonzero covariant derivatives which satisfy Proposition 7:

$$\nabla_{E_1} E_2 = -\frac{3}{4} E_3, \quad \nabla_{E_1} E_3 = -\frac{3}{4} E_2, \quad \nabla_{E_2} E_3 = \frac{5}{4} E_1,$$

$$\nabla_{E_2} E_1 = \frac{5}{4} E_3, \quad \nabla_{E_3} E_1 = -\frac{3}{4} E_2, \quad \nabla_{E_3} E_2 = \frac{3}{4} E_1.$$
(4)

We will perform all calculations in this moving frame, or with respect to the corresponding pseudo-orthonormal basis $B = \{E_1(e), E_2(e), E_3(e)\}$ of the tangent space $T_eM \simeq \mathbb{R}^3$ at the origin $e \in E(1,1)$. Any arithmetic vector $x = (x^1, x^2, x^3) \in \mathbb{R}^3$ determines the left-invariant vector field

$$L^X = x^1 E_1 + x^2 E_2 + x^3 E_3.$$

We are interested in light-like vectors $X \in T_eM$, hence $x = (\sin(\varphi), \cos(\varphi), 1)$, $\tilde{x} = (\sin(\varphi), \cos(\varphi)) \in S^1$ for some $\varphi \in \mathbb{R}$. For the corresponding left-invariant vector field L^X we calculate using (4) the covariant derivative

$$\nabla_{L^X} L^X = 2\cos(\varphi)E_1 - \frac{3}{2}\sin(\varphi)E_2 + \frac{1}{2}\sin(\varphi)\cos(\varphi)E_3,$$

$$y(x) = \left(2\cos(\varphi), -\frac{3}{2}\sin(\varphi), \frac{1}{2}\sin(\varphi)\cos(\varphi)\right).$$

We see immediately that $y(x) \perp x$. The projection t_x is

$$t_x = y(x) - \frac{1}{2}\sin(\varphi)\cos(\varphi) \cdot x =$$

$$= \left(2\cos(\varphi) - \frac{1}{2}\sin^2(\varphi)\cos(\varphi), -\frac{3}{2}\sin(\varphi) - \frac{1}{2}\sin(\varphi)\cos^2(\varphi), 0\right) =$$

$$= \left[2 - \frac{1}{2}\sin^2(\varphi)\right] \cdot \left(\cos(\varphi), -\sin(\varphi), 0\right).$$

We see that $t_x \perp x$ and $\tilde{t}_x \perp \tilde{x}$. Clearly, $\tilde{x} \mapsto \tilde{t}_x$ defines the smooth vector field on S^1 , which is nonzero everywhere. Hence, there is not any vector $X \in T_eG$ which satisfies Theorem 5.

Acknowledgements

The author was supported by the grant GAČR 201/11/0356.

References

- [1] Calvaruso, G., Marinosci, R.A.: Homogeneous geodesics of three-dimensional unimodular Lorentzian Lie groups, *Mediterr. J. math.* **3** (2006), 467–481.
- [2] Dušek, Z.: Survey on homogeneous geodesics, Note Mat. 1 (2008), 147– 168.
- [3] Dušek, Z.: The existence of homogeneous geodesics in homogeneous pseudo-Riemannian and affine manifolds, J. Geom. Phys **60** (2010).
- [4] Dušek, Z.: On the reparametrization of affine homogeneous geodesics, Differential Geometry, J.A. Álvarez López and E. García-Río (Eds.), World Scientific (2009), 217–226.
- [5] Dušek, Z., Kowalski, O.: Light-like homogeneous geodesics and the Geodesic Lemma for any signature. Publ. Math. Debrecen 71, 1-2 (2007), 245–252.
- [6] Dušek, Z., Kowalski, O., Vlášek, Z.: Homogeneous geodesics in homogeneous affine manifolds, *Result. Math.* **54** (2009), 273–288.
- [7] Figueroa-O'Farrill, J., Meessen, P., Philip, S.: Homogeneity and planewave limits, *J. High Energy Physics* **05** (2005), 050.
- [8] Fels, M.E., Renner, A.G.: Non-reductive homogeneous pseudo-Riemannian manifolds of dimension four, *Canad. J. Math.* **58**(2) (2006), 282-311.
- [9] Kowalski, O., Szenthe, J.: On the existence of homogeneous geodesics in homogeneous Riemannian manifolds, *Geom. Dedicata* **81** (2000), 209–214, Erratum: *Geom. Dedicata* **84** (2001), 331–332.
- [10] Kowalski, O., Vanhecke, L.: Riemannian manifolds with homogeneous geodesics, *Boll. Un. Math. Ital.* B(7) **5** (1991), 189–246.
- [11] Philip, S.: Penrose limits of homogeneous spaces, *J. Geom. Phys.* **56** (2006), 1516–1533.

Address of the author: Zdeněk Dušek Palacky University, Faculty of Science 17. listopadu 12, 771 46 Olomouc, Czech Republic zdenek.dusek@upol.cz