Physics 396

Homework Set 7

1. In spherical-polar coordinates, the line element on the surface of the two-sphere takes the form

$$dS^2 = a^2(d\theta^2 + \sin^2\theta d\phi^2),\tag{1}$$

where a is the constant radius of the sphere. The *Christoffel symbols* can be computed from the metric and derivatives of the metric through the expression

$$g_{\alpha\delta}\Gamma^{\delta}_{\beta\gamma} = \frac{1}{2} \left(\frac{\partial g_{\alpha\beta}}{\partial x^{\gamma}} + \frac{\partial g_{\alpha\gamma}}{\partial x^{\beta}} - \frac{\partial g_{\beta\gamma}}{\partial x^{\alpha}} \right), \tag{2}$$

where a repeated index implies a sum over that index. For diagonal line elements, Eq. (2) allows one to easily generate the Christoffel symbols.

- a) Write down all possible combinations of $g_{\alpha\delta}\Gamma^{\delta}_{\beta\gamma}$, which corresponds to the left hand side of Eq. (2), for the line element given in Eq. (1).
- b) Using Eq. (2), explicitly calculate all Christoffel symbols.
- 2. The *geodesic equation*, which describes the motion of freely falling test particles in curved spacetime, is of the form

$$\frac{d^2x^{\alpha}}{d\tau^2} = -\Gamma^{\alpha}_{\beta\gamma} \frac{dx^{\beta}}{d\tau} \frac{dx^{\gamma}}{d\tau},\tag{3}$$

where repeated indices imply sums over those indices.

a) Using your Christoffel symbols from the previous problem, construct the two equations of motion.¹ Show that these equations of motion take the form

$$\frac{d^2\theta}{dS^2} = \sin\theta\cos\theta \left(\frac{d\phi}{dS}\right)^2 \tag{4}$$

$$\frac{d^2\phi}{dS^2} = -2 \frac{\cos\theta}{\sin\theta} \frac{d\theta}{dS} \frac{d\phi}{dS}.$$
 (5)

b) The line element of Eq. (1) contains a symmetry. Identify this symmetry and explicitly show that by shifting the coordinate associated with this symmetry by a

¹Notice in this problem we're studying a 2D space versus a 4D spacetime and therefore lack a time coordinate. Use the distance S to parameterize the two functions, so that $\theta = \theta(S)$, $\phi = \phi(S)$.

constant, the line element remains unchanged.

- c) Construct the associated Killing vector, ξ , by identifying the coordinate basis components ξ^{θ} , ξ^{ϕ} .
- d) Construct the first integral associated with this symmetry of the form

$$\ell \equiv \vec{\xi} \cdot \vec{u},\tag{6}$$

where \vec{u} is the two-velocity of the test particle and ℓ is a constant.

- e) Show that this first integral is equivalent to the equation of motion given in Eq. (5).
- 3. Again consider the line element on the surface of the two sphere given by Eq. (1). Another first integral can be constructed from the fact that

$$\vec{u} \cdot \vec{u} = 1. \tag{7}$$

- a) Using Eq. (1), construct this first integral in terms of θ , ϕ , and S.
- b) By using the first integral generated by Eq. (6), show that the second first integral of Eq. (7) can be written in the form

$$\frac{d\theta}{dS} = \frac{1}{a} \left[1 - \frac{\ell^2}{a^2} \csc^2 \theta \right]^{1/2},\tag{8}$$

where we've effectively decoupled these differential equations.

c) Now using the fact that

$$\frac{d\theta}{d\phi} = \frac{d\theta/dS}{d\phi/dS},\tag{9}$$

separate variables and integrate the above differential equation to arrive at an expression of the form

$$\phi(\theta) = \frac{\ell}{a} \int \frac{\csc^2 \theta d\theta}{\sqrt{1 - (\ell^2/a^2)\csc^2 \theta}}.$$
 (10)

d) Integrate this expression and arrive at a solution of the form

$$\cot \theta = \left(\frac{a^2}{\ell^2} - 1\right)^{1/2} \sin(\phi_0 - \phi),\tag{11}$$

where ϕ_0 is a constant of integration.

e) By multiplying both sides of Eq. (11) by $a \sin \theta$, show that this solution can be written in the form

$$z = Ax - By, (12)$$

where $A \equiv (a^2/\ell^2 - 1)^{1/2} \sin \phi_0$ and $B \equiv (a^2/\ell^2 - 1)^{1/2} \cos \phi_0$.

What does Eq. (12) describe?

4. Consider the line element of 3D flat spacetime in polar coordinates of the form

$$ds^2 = -c^2 dt^2 + dr^2 + r^2 d\phi^2. (13)$$

- a) Write down all possible combinations of $g_{\alpha\delta}\Gamma^{\delta}_{\beta\gamma}$, which corresponds to the left hand side of Eq. (2), for the line element given in Eq. (13).
- b) Out of all of the possible combinations of Christoffel symbols, there are only two unique, non-vanishing Christoffel symbols for the line element of Eq. (13). Using Eq. (2) and some careful thinking, identify and calculate the two non-vanishing Christoffel symbols.
- c) Using these non-vanishing Christoffel symbols, construct the three equations of motion for light rays, a.k.a. null geodesics. Show that these equations of motion take the form

$$\frac{d^2t}{d\lambda^2} = 0\tag{14}$$

$$\frac{d^2r}{d\lambda^2} - r\left(\frac{d\phi}{d\lambda}\right)^2 = 0 \tag{15}$$

$$\frac{d^2\phi}{d\lambda^2} + \frac{2}{r}\frac{dr}{d\lambda}\frac{d\phi}{d\lambda} = 0, \tag{16}$$

where λ is a parameter.

d) A *first integral* can be constructed from the fact that light rays have *null* four-velocities, namely,

$$u \cdot u = 0. \tag{17}$$

Using Eq. (13), construct this first integral.

e) The line element of Eq. (13) contains two symmetries associated with the t and ϕ coordinates. Construct the two first integrals associated with these symmetries of

the form

$$-e \equiv \underline{\xi} \cdot \underline{u} \tag{18}$$

$$\ell \equiv \eta \cdot \underline{u}, \tag{19}$$

where e and ℓ are constants, \underline{u} is the four-velocity of the light ray, and ξ , η are the Killing vectors associated with the t, ϕ coordinates, respectively.

- 5. Reconsider the null geodesics in the 3D flat spacetime of the previous problem.
 - a) Show that the first integrals of Eqs. (18) and (19) are *equivalent* to the first and third equations of motion found in Eqs. (14) and (16).
 - b) By using the first integrals of Eqs. (18) and (19), show that Eq. (17) can be written in the form

$$\frac{dr}{d\lambda} = \left[\frac{e^2}{c^2} - \frac{\ell^2}{r^2}\right]^{1/2}.\tag{20}$$

- c) Separate variables and integrate the above differential equation to arrive at $r(\lambda)$.
- d) By using the first integral of Eq. (19) and the solution to Eq. (20), find $\phi(\lambda)$.