What is the topology of a Schwarzschild black hole?

EDMUNDO M. MONTE*

Departamento de Física, Universidade Federal da Paraíba, 58059-970, João Pessoa, Paraíba, Brasil

November 28, 2011

Abstract

We investigate the topology of Schwarzschild's black hole through the immersion of this space-time in spaces of higher dimension. Through the immersions of Kasner and Fronsdal we calculate the extension of the Schwarzschild's black hole.

1 Introduction

When we want to find the gravitational field surrounding a spherically symmetric mass distribution at rest is obvious that this gravitational field should then also have spherical symmetry. Furthermore, we will require that the field be static. A field is said to be static if it is both time independent and time symmetric, i.e., unchanged by time reversal. If the field is merely time independent, then it is said to be stationary.

Schwarzschild space-time is the simplest relativistic model of a "universe" containing for example a single star. The star is assumed to be static and spherically symmetric and to be the only source of gravitation for the space-time. The resulting model can thus be applied to regions around any astronomical object that approximately fulfills these conditions. For example, in the case of the sun it gives a model for the solar system even better than the highly accurate Newtonian model. [1]

The concept of black holes was considered many years before Einstein's General Relativity in 1915. By the late 18th century J. Michell

^{*}e-mail: edmundo@fisica.ufpb.br

had reasoned, using classical physics, that light emitted radially from a spherically symmetric body would fall back toward itself if the radius of the body $r < 2GMc^{-2}$. Such an object would therefore be undetectable to the outside observer. Only with the Schwarzschild's solution of the Einstein's equations this radius did recognized. A region of space-time into which signals can enter, but from which no signal can ever emerge, is called a black hole.

By the end of stellar evolution a star will have exhausted all its fuel having converted it to iron through nuclear fusion. The star will cool, reducing the outwards force, and begin to collapse under the influence of gravity. At this point, if the star has mass greater then the Tolman-Oppenheimer-Volkoff limit (3 solar masses) the collapse will overcome both the electron and neutron degeneracy pressures. No longer supportable by the outwards force generated by the Pauli exclusion principle the inwards gravitational collapse will continue eventually forming a stellar black hole. If the star has mass less then this limit however a white dwarf or neutron star is formed. This depends on whether it has mass less or greater than the Chandrasekhar limit (1.44 solar masses). There are others types of black holes. These are the supermassive and primordial black holes; the former are created by the accretion of vast amounts of matter and are usually found at the center of galaxies whilst the latter is formed by the very large pressures present at the beginning of the universe. Today, much astrophysical evidence has been collected that strongly suggest the physical existence of black holes. The two main types of evidence are gravitational lensing and intense electromagnetic flares caused by rapidly in-falling matter. The former causes an apparent shift in position of stellar objects proportional to the magnitude of the gravitational field, whilst the latter is generated from the friction that the accreting matter. [2]

A basic result in the theory of black holes is Hawking's theorem on the topology of black holes, which asserts that cross sections of the event horizon in 4-dimensional asymptotically flat stationary black hole space-times obeying the dominant energy condition are spherical (i.e., topologically S^2). The proof is a variational argument, showing that if a cross section has genus = 1 then it can be deformed along a null hypersurface to an outer trapped surface outside of the event horizon, which is forbidden by standard results on black holes. Hawking showed that his black hole topology result extends, by a similar argument, to

outer apparent horizons in black hole space-times that are not necessarily stationary. A related result had been shown by Gibbons in the time-symmetric case. [3][4][5]

The immersion problem of space-times in spaces with higher dimension has been required in subjects linked to minimal class of the immersion, extrinsic gravity, theory of strings and brane-world theory. Recently we show that we can solve the Riemann tensor ambiguity problem of the space-times by embedding of the space-times in spaces of higher dimension. Furthermore, we show that deformations of space-times of general relativity produce observable effects that can be measured by four-dimensional observers. In the case of the FLRW cosmology, one such observable effect is shown to be consistent with the accelerated expansion of the universe. [6]

Given the current interest in properties of black holes, it is of interest to determine the topological properties of black holes of the point of view of immersion formalism. In particular we study the topology of Schwarzschild's black hole through the immersion of this space-time in a space flat of six dimensions with different signatures. The extra dimensions are motivated by approach from [6] above cited.

2 The Schwarzschild's Black Hole Extension from Immersion Formalism

We are going to return to the following problem: Determine the physical space outside of an approximately spherical body with mass M. The physical space is modeled through a 4-dimensional space-time, solution of Einstein equations, whose geometry is described with good approximation by Schwarzschild's solution, representing the empty space-time with spherical symmetry outside of a body with spherical mass, where $M = c^2 m G^{-1}$, c is the speed of light and G is the gravitational constant. [7]

We know that in spherical coordinates (t, r, θ, ϕ) , the regions r = 0 and r = 2m are singular. When we remove the surface r = 2m, the manifold becomes separated in two disconnected components, one for $2m < r < \infty$ and the other for 0 < r < 2m. The Schwarzschild black hole (BH_4, g) is defined by: $BH_4 = \{(t, r) \in \Re^2 | 0 < r < 2m\} \times S^2$, where, S^2 is the sphere of radius r and the metric g is given by the usual metric of Schwarzschild. We know that (BH_4, g) may be extensible for

r=2m.

Now we use the isometric immersion formalism to establish the extension of (BH_4, g) , denoted by $(BH'_4, g') = (P^2 \times S^2, g')$, where P^2 is the plane to be defined by immersion coordinates.

Consider two known isometric immersions of space-time from (BH_4, g) into a pseudo Euclidean manifold of six dimensions, with different signatures, the Kasner and Fronsdal immersions. [8][9]

In order to determine the metric g' (extension of g), define the new coordinates u and v by:

- For 0 < r < 2m,

$$v = \frac{1}{4m} (\frac{-r}{2m})^{1/2} exp(\frac{r}{4m}) Y'_1$$
 and $u = \frac{1}{4m} (\frac{-r}{2m})^{1/2} exp(\frac{r}{4m}) Y'_2$, (1)

where $Y_1' = 2(1 - 2m/r)^{1/2} \sinh(t/2)$ and $Y_2' = 2(1 - 2m/r)^{1/2} \cosh(t/2)$ are immersion coordinates of Fronsdal. On the other hand,

$$u^{2} - v^{2} = \left(\frac{r}{2m} - 1\right) exp\left(\frac{r}{2m}\right) \iff {Y'}_{2}^{2} - {Y'}_{1}^{2} = 16m^{2}\left(1 - \frac{2m}{r}\right). \tag{2}$$

Now $r = r(Y'_1, Y'_2)$ is implicitly defined by last equation, while $t = t(Y'_1, Y'_2)$ is implicitly defined by

$$Y'_1/Y'_2 = tgh(\frac{t}{4m}). \tag{3}$$

Finally, the metric q' in the new coordinates results

$$ds^2 = (32m^3/r)exp(-r/2m)(dv^2 - du^2) - r^2(d\theta^2 + sin^2\theta d\phi^2). \eqno(4)$$

In the following section, we will prove that the topology of (BH_4, g) is different from the topology of (BH'_4, g') .

3 Schwarzschild's Black Hole Topology

Let $(U_{\alpha}, \varphi_{\alpha})$ be a coordinate system on a point $p \in M^n$ of a differentiable manifold M^n . Generally speaking, the topology of a manifold M^n is defined naturally through its open sets. If $A \subset M^n$, then A is an open set of M^n if $\varphi_{\alpha}(A \cap \varphi_{\alpha}^{-1}(U_{\alpha}))$ is an open set of \Re^n , $\forall \alpha$. In other words, the atlas of M^n determines its topology.[10]

Theorem:

The topology of Schwarzschild's black hole is given by $\Re^2 \times S^2$.

Proof:

By construction, $BH_4 = \{(t,r) \in \Re^2 | \ 0 < r < 2m\} \times S^2 \text{ and } BH_4' = P^2 \times S^2$. The topology of BH_4 is the Cartesian product topology of $\{(t,r) \in \Re^2 | \ 0 < r < 2m\}$ by S^2 , while that the topology of BH_4' is the Cartesian product topology of P^2 by S^2 . The topology of $S^2 \subset \Re^3$ is the usual topology induced by the topological space (τ_3, \Re^3) . On the other hand, the topologies of $\{(t,r) \in \Re^2 | \ 0 < r < 2m\} \subset \Re^2$ and of $P^2 \subset \Re^2$, respectively τ_p and τ_q , will be induced from (τ_2, \Re^2) .[11][12] Since P^2 is an extension of $\{(t,r) \in \Re^2 | \ 0 < r < 2m\}$, we may define one isometric immersion,

$$\psi: \ \{(t,r) \in \Re^2 | \ 0 < r < 2m \} \cup \{(t,r) \in \Re^2 | \ 2m < r < \infty \} \ \longrightarrow \ P^2.$$

Therefore, for an open set $A \subset \Re^2$ given by

$$A = \{(t,r) \in \Re^2 | t^2 + (r-2m)^2 < m^2 \text{ and } 0 < r\},\$$

we have $A \cap (\{(t,r) \in \Re^2 | 0 < r < 2m\} \cup \{(t,r) \in \Re^2 | 2m < r < \infty\}) = A - \{(t,r) \in \Re^2 | r = 2m\}$. This is an open set of the topological space $\{(t,r) \in \Re^2 | 0 < r < 2m\} \cup \{(t,r) \in \Re^2 | 2m < r < \infty\}$, composed of two connected components. Observe that open sets form a topological basis for the semi-plane t-r, r>0. However, we have that $\psi(A \cap (\{(t,r) \in \Re^2 | 0 < r < 2m\} \cup \{(t,r) \in \Re^2 | 2m < r < \infty\}))$ is given for an open set composed by four connected components. As the lines Π_1 and Π_2 defined for r=2m from equation (2) are on P^2 we have that

$$|\psi(A \cap (\{(t,r) \in \Re^2 | \ 0 < r < 2m\} \cup \{(t,r) \in \Re^2 | \ 2m < r < \infty\}) \cup \Pi_1 \cup \Pi_2 | \cap F = J,$$

where F is an open disk on \Re^2 with center in the origin of P^2 . The set J is a plane disk, in the new coordinates $r = r(Y'_1, Y'_2)$ and $t = t(Y'_1, Y'_2)$. In this manner the topology of P^2 is given by open sets of \Re^2 . Finally we have that the topology of BH_4 is equal to $\Re^2 \times S^2$, clearly different of the topology of space-time $(\{(t, r) \in \Re^2 | 0 < r < 2m\} \cup \{(t, r) \in \Re^2 | 2m < r < \infty\})$ that is $(\Re^2 - \{(t, r) \in \Re^2 | r = 2m\}) \times S^2$. \triangle

4 Comments

We prove that beginning from a Schwarzschild's black hole immersed in an environment space flat of six dimensions and different signatures it is possible to calculate both its extension and topology. Now we can answer the question:

What is the topology of a Schwarzschild black hole? Answer: $\Re^2 \times S^2$.

References

- [1] H. C. Ohanian, *Gravitation and Spacetime* (W. W. Notton and Company, New York, Lodon, 1976)
- [2] Z. Avanis and M. Luk, *Black Holes in General Relativity*, (Imperial College, Lodon, 2007)
- [3] G. W. Gibbons, The time symmetric initial value problem for black holes, *Commun. Math. Phys.* 27 (1972)
- [4] S. W. Hawking, Black holes in general relativity, *Commun. Math. Phys.* 25 (1972)
- [5] G. J. Galloway and R. Shoen, A generalization of Hawking's black hole topology theorem to higher dimensions, *Commun. Math. Phys.* 266, 2 ((2006)
- [6] M.D.Maia, A. Capistrano, J. Alcaniz and Edmundo M. Monte, Universe Deformable, Gen. Rel. Grav. 43 (2011)
- [7] S. Hawking and G. Ellis, *The Large Scale Structure of Space-Time* (Cambridge University Press, Cambridge, 1973)
- [8] E. Kasner, Finite representation of the solar gravitational field in flat space of six dimensions, $Am.\ J$. $Math.\ 43$ (1965)
- [9] C. Fronsdal, Completion and embedding of the Schwarzschild solution, *Phys. Rev.* 116 (1959)
- [10] B. O'Neill, Semi-Riemannian Geometry (Academic Press, New York, 1970)

- [11] F. Brickell and R. Clark, *Differentiable Manifolds* (Company London, N.York, 1970)
- [12] Edmundo M. Monte and M. D. Maia, Topology and extension of Schwarzschild, *Mat. Cont.* 13 (1997)