Lecture 13

Einstein's field equations

Objectives:

• The GR field equations

Reading: Schutz, 6; Hobson 7; Rindler 10.

13.1 Symmetries of the curvature tensor

With 4 indices, the curvature tensor has a forbidding 256 components. Luckily several symmetries reduce these substantially. These are best seen in fully covariant form:

$$R_{\alpha\beta\gamma\delta} = g_{\alpha\rho} R^{\rho}{}_{\beta\gamma\delta},$$

for which symmetries such as

$$R_{\alpha\beta\gamma\delta} = -R_{\beta\alpha\gamma\delta},$$

and

$$R_{\alpha\beta\gamma\delta} = -R_{\alpha\beta\delta\gamma}$$
.

can be proved. These relations reduce the number of independent components to 20.

Handout 6

These symmetries also mean that there is only one independent contraction

$$R_{\alpha\beta} = R^{\rho}_{\alpha\beta\rho},$$

because others are either zero, e.g.

$$R^{\rho}_{\rho\alpha\beta} = g^{\rho\sigma} R_{\sigma\rho\alpha\beta} = 0,$$

or the same to a factor of ± 1 . $R_{\alpha\beta}$ is called the <u>Ricci tensor</u>, while its contraction

$$R = g^{\alpha\beta} R_{\alpha\beta},$$

is called the Ricci scalar.

NB Signs vary between books. I follow Hobson et al and Rindler.

13.2 The field equations

We seek a relativistic version of the Newtonian equation

$$\nabla^2 \phi = 4\pi G \rho.$$

The relativistic analogue of the density ρ is the stress–energy tensor $T^{\alpha\beta}$.

 ϕ is closely related to the metric, and ∇^2 suggests that we look for some tensor involving the second derivatives of the metric, $g_{\alpha\beta,\gamma\delta}$, which should be

a
$$\begin{pmatrix} 2 \\ 0 \end{pmatrix}$$
 tensor like $T^{\alpha\beta}$.

The contravariant form of the Ricci tensor satisfies these conditions, suggesting the following:

$$R^{\alpha\beta} = kT^{\alpha\beta}.$$

where k is some constant. (NB both $R^{\alpha\beta}$ and $T^{\alpha\beta}$ are symmetric.)

However, in SR $T^{\alpha\beta}$ satisfies the conservation equations $T^{\alpha\beta}_{,\alpha}=0$ which in GR become

$$T^{\alpha\beta}_{;\alpha} = 0,$$

whereas it turns out that

$$R^{\alpha\beta}_{;\alpha} = \frac{1}{2}R_{,\alpha}g^{\alpha\beta} \neq 0,$$

where R is the Ricci scalar. Therefore $R^{\alpha\beta}=kT^{\alpha\beta}$ cannot be right.

Handout 6

Fix by defining a new tensor, the Einstein tensor

$$G^{\alpha\beta} = R^{\alpha\beta} - \frac{1}{2}Rg^{\alpha\beta},$$

because then

$$G^{\alpha\beta}{}_{;\alpha} = \left(R^{\alpha\beta} - \frac{1}{2}Rg^{\alpha\beta}\right)_{;\alpha} = R^{\alpha\beta}{}_{;\alpha} - \frac{1}{2}R_{;\alpha}g^{\alpha\beta} - \frac{1}{2}Rg^{\alpha\beta}{}_{;\alpha} = 0,$$

since $\nabla \mathbf{g} = 0$ and $R_{;\alpha} = R_{,\alpha}$. Therefore we modify the equations to

$$R^{\alpha\beta} - \frac{1}{2}Rg^{\alpha\beta} = kT^{\alpha\beta}.$$

These are Einstein's field equations.

13.3 The Newtonian limit

The equations must reduce to $\nabla^2 \phi = 4\pi G \rho$ in the case of slow motion in weak fields. To show this, it is easier to work with an alternate form: contracting

the field equations with $g_{\alpha\beta}$ then

$$g_{\alpha\beta}R^{\alpha\beta} - \frac{1}{2}Rg_{\alpha\beta}g^{\alpha\beta} = kg_{\alpha\beta}T^{\alpha\beta},$$

and remembering the definition of R and defining $T = g_{\alpha\beta}T^{\alpha\beta}$,

$$R - \frac{1}{2}\delta^{\alpha}_{\alpha}R = -R = kT,$$

since $\delta_{\alpha}^{\alpha} = 4$. Therefore

$$R^{\alpha\beta} = k \left(T^{\alpha\beta} - \frac{1}{2} T g^{\alpha\beta} \right).$$

Easier still is the covariant form:

$$R_{\alpha\beta} = k \left(T_{\alpha\beta} - \frac{1}{2} T g_{\alpha\beta} \right).$$

The stress-energy tensor is

$$T_{\alpha\beta} = \left(\rho + \frac{p}{c^2}\right) U_{\alpha} U_{\beta} - p g_{\alpha\beta}.$$

In the Newtonian case, $p/c^2 \ll \rho$, and so

$$T_{\alpha\beta} \approx \rho U_{\alpha} U_{\beta}$$
.

Therefore

$$T = g^{\alpha\beta}T_{\alpha\beta} = \rho g^{\alpha\beta}U_{\alpha}U_{\beta} = \rho c^{2}.$$

Weak fields imply $g_{\alpha\beta} \approx \eta_{\alpha\beta}$, so $g_{00} \approx 1$. For slow motion, $U^i \ll U^0 \approx c$, and so $U_0 = g_{0\alpha}U^{\alpha} \approx g_{00}U^0 \approx c$ too. Thus

$$T_{00} \approx \rho c^2$$
,

is the only significant component.

The 00 cpt of $R_{\alpha\beta}$ is:

$$R_{00} = \Gamma^{\rho}{}_{0\rho,0} - \Gamma^{\rho}{}_{00,\rho} + \Gamma^{\sigma}{}_{0\rho}\Gamma^{\rho}{}_{\sigma0} - \Gamma^{\sigma}{}_{00}\Gamma^{\rho}{}_{\sigma\rho}.$$

All Γ are small, so the last two terms are negligible. Then assuming time-independence,

$$R_{00} \approx -\Gamma^{i}_{00,i}$$
.

But, from the lecture on geodesics (chapter 11),

$$\Gamma^{i}_{00} = \frac{\phi_{,i}}{c^2}$$
.

Thus

$$R_{00} \approx -\frac{1}{c^2}\phi_{,ii} = -\frac{1}{c^2}\frac{\partial^2\phi}{\partial x^i\partial x^i} = -\frac{1}{c^2}\nabla^2\phi.$$

Finally, substituting in the field equations

$$-\frac{1}{c^2}\nabla^2\phi = k\left(\rho c^2 - \frac{1}{2}\rho c^2\right),\,$$

or

$$\nabla^2 \phi = -\frac{kc^4}{2}\rho.$$

Therefore if $k=-8\pi G/c^4$, we get the Newtonian equation as required, and the field equations become

$$R^{\alpha\beta} - \frac{1}{2}Rg^{\alpha\beta} = -\frac{8\pi G}{c^4}T^{\alpha\beta}.$$

Key points:

- The field equations are second order, non-linear differential equations for the metric
- 10 independent equations replace $\nabla^2 \phi = 4\pi G \rho$
- By design they satisfy the energy-momentum conservation relations $T^{\alpha\beta}_{:\alpha}=0$
- The constant $8\pi G/c^4$ gives the correct Newtonian limit
- Although derived from strong theoretical arguments, like any physical theory, they can only be tested by experiment.

No longer balancing up/down indices since we are referring to spatial components only in nearly-flat space-time.