Cambridge Part III Maths

Lent 2016

Black Holes

based on a course given by
Harvey Reall

written up by Josh Kirklin

Please send errors and suggestions to jjvk2@cam.ac.uk.

In this course we take G=c=1 and $\Lambda=0$.

Contents

1	Sphe	erical stars
	1.1	Spherical symmetry and time independence
	1.2	Static, spherically symmetric spacetimes
	1.3	The TOV equations
	1.4	Maximum mass
2	The	Schwarzschild solution 7
	2.1	Gravitational redshift
	2.2	Geodesics
	2.3	Eddington-Finkelstein coordinates
	2.4	Finklestein diagram
	2.5	Gravitational collapse
	2.6	Black hole region
	2.7	Detecting black holes
	2.8	Orbits around black holes
	2.9	White holes
	2.10	Kruskal extension
	2.11	Einstein-Rosen bridge
	2.12	Extendability and singularities
3	The	Initial Value Problem 16
	3.1	Predictability
	3.2	Initial value problem in GR
	3.3	Strong cosmic censorship
4	The	Singularity Theorem 20
	4.1	Null hypersurfaces
	4.2	Geodesic deviation
	4.3	Coodesic congruences

1 Sph	rical stars 1	S	pherica	al sta:	rs
-------	---------------	---	---------	---------	----

4.4	Null geodesic congruences
4.5	Expansion, rotation and shear
4.6	Gaussian null coordinates
4.7	Trapped surfaces
4.8	Raychaudhuri's equation
4.9	Conditions on energy

1 Spherical stars

Lecture 1 15/01/16

Consider a gas of cold fermions. This gas will resist compression due to degeneracy pressure resulting from the Pauli principle. For example, in a white dwarf star, gravity is balanced by electron degeneracy pressure. Using Newtonian gravity, we can find an upper limit on the mass of a stable white dwarf, known as the *Chandrasekhar limit*:

$$M_{\rm WD} \lesssim 1.4 M_{\odot}$$

In a neutron star, gravity is balanced by neutron degeneracy pressure. Neutron stars are tiny; a neutron star with the mass of the sun has a radius of approximately 10 km (for comparison, the sun has a radius of $R_{\odot} \approx 7 \times 10^5$ km. At the surface of a neutron star, the gravitational potential $|\phi| \approx 0.1$. Recall that in order to be able to apply Newtonian gravity, we must have $|\phi| \ll 1$. $0.1 \not \ll 1$, so it is important to consider general relativity when reasoning about neutron stars. In this section we will establish that $M \lesssim 3 M_{\odot}$ for any cold star.

1.1 Spherical symmetry and time independence

Consider the round metric on S^2 :

$$d\Omega^2 = d\theta^2 + \sin^2\theta \, d\phi^2$$

Equipped with this metric, if we exclude reflections, S^2 has SO(3) as its isometry group. This motivates the following:

Definition. A spacetime is *spherically symmetric* if its isometry group has an SO(3) subgroup whose orbits are 2-spheres.

Definition. The area-radius function $r: \mathcal{M} \to \mathbb{R}$ is defined by:

$$A(p) = 4\pi r(p)^2, \quad r(p) \ge 0$$

where A(p) is the area of the SO(3) orbit through p.

A consequence of this is that the induced metric on the SO(3) orbit through p is $r(p)^2 d\Omega^2$.

Definition. (\mathcal{M}, g) is *stationary* if it permits a timelike Killing vector field (KVF).

Suppose we have a stationary spacetime with timelike Killing vector k. Let Σ be a spacelike 3 dimensional hypersurface, and let x^i , i = 1, 2, 3 be coordinates on Σ .

We define coordinates for the manifold in the following way: from each point (x^1, x^2, x^3) extend an integral curve of k; the point (t, x^i) is a parameter distance t along this curve.

In the chart (t, x^i) , we can write:

$$k = \frac{\partial}{\partial t}$$

Then, using the defining property of Killing vectors, we have that the metric is independent of t. Thus, we can write:

$$ds^{2} = g_{00}(x^{k}) dt^{2} + 2g_{0i}(x^{k}) dt dx^{i} + g_{ij}(x^{j}) dx^{i} dx^{j}$$

and we have $g_{00} < 0$ since k is timelike.

Suppose we have a surface Σ given by f(x) = 0, where $f : \mathcal{M} \to \mathbb{R}$, $\mathrm{d} f|_{\Sigma} \neq 0$. Then $\mathrm{d} f$ is normal to Σ . Suppose n is another 1-form that is normal to Σ . Then we can write $n = g \, \mathrm{d} f + f n'$, where g is a function and n' is some 1-form. We have:

$$\mathrm{d}n = \mathrm{d}g \wedge \mathrm{d}f + g \underbrace{\mathrm{d}^2 f}_{=0} + \mathrm{d}f \wedge n' + f \, \mathrm{d}n'$$

$$\implies \operatorname{d} n \mid_{\Sigma} = (\operatorname{d} g - n') \wedge \operatorname{d} f \implies n \wedge \operatorname{d} n \mid_{\Sigma} = 0$$

In fact, the converse is true:

Theorem 1 (Frobenius). If n is a 1-form such that $n \wedge dn = 0$, then there exist functions f, g such that n = g df, so that n is normal to surfaces of constant f.

If n is a 1-form of this type, we say it is hypersurface-orthogonal.

Definition. (\mathcal{M}, g) is *static* if it contains a hypersurface-orthogonal timelike KVF.

Suppose we are in a static spacetime, and define coordinates t, x^i as before. Σ is a surface of constant t, so we have $k \propto dt$, $k_{\mu} \propto (1,0,0,0)$. Also note that $k_{\mu} = g_{\mu\nu}k^{\nu} = g_{\mu\nu}(\frac{\partial}{\partial t})^{\nu} = (g_{00}, g_{10}, g_{20}, g_{30})$. Hence we can deduce that $g_{i0} = 0$, and can write the metric as:

$$ds^2 = g_{00}(x^k) dt^2 + g_{ij}(x^k) dx^i dx^j$$

where as before $g_{00} < 0$. In this metric we have a discrete isometry $(t, x^i) \to (-t, x^i)$. A static metric must be time-independent and invariant under time reversal. A simple case of a stationary but not static metric is that associated with a rotating star. If we reverse time the star spins in the other direction.

1.2 Static, spherically symmetric spacetimes

If we have a spacetime that is both stationary and spherically symmetric, then the isometry group must contain:

$$\underbrace{\mathbb{R}}_{\substack{\text{time}\\\text{translation}}} \times \underbrace{SO(3)}_{S^2 \text{ orbits}}$$

It can be shown that with this condition the spacetime must also be static.

Let $\Sigma_t \perp k^a$ be a foliation of the spacetime, and use coordinates (r, θ, ϕ) on each surface, where θ, ϕ are the usual spherical coordinates and r is the area-radius function as defined earlier. Then we must have:

$$ds^2 |_{\Sigma_t} = e^{2\Psi(r)} dr^2 + r^2 d\Omega$$

for some function $\Psi(r)$. Note that we have no $dr d\theta$ or $dr d\phi$ terms because they would violate spherical symmetry. If we define t as above we can then write the entire metric as:

$$ds^{2} = -e^{2\Phi(r)} dt^{2} + e^{2\Psi(r)} dr^{2} + r^{2} d\Omega$$

for some other function $\Phi(r)$.

1.3 The TOV equations

Consider now the matter inside a stationary and spherically symmetric star. We will model the star as a perfect fluid, which means we have the following energy-momentum tensor:

$$T_{ab} = (\rho + P)u_a u_b + \rho g_{ab}$$

where ρ is the energy density, P is the pressure, and u_a is the 4-velocity of the fluid. Since the star is stationary, we can assume the fluid is at rest, so $u^a = e^{-\Phi} \left(\frac{\partial}{\partial t}\right)^a$ (since u is a unit vector pointing in the t direction). Also, since we have spherical symmetry we can assume that ρ and P are functions of r only.

Lecture 2 18/01/16

Make the following definition:

$$e^{2\Psi(r)} = \left(1 - \frac{2m(r)}{r}\right)^{-1}$$

Note that since $e^{2\Psi(r)} > 0$, we have $m(r) < \frac{r}{2}$. Using the Einstein field equations $G = 8\pi T$ it is now possible to derive the *Tolman-Oppenheimer-Volkoff equations*:

$$\frac{\mathrm{d}m}{\mathrm{d}r} = 4\pi r^2 \rho \tag{TOV1}$$

$$\frac{\mathrm{d}\Phi}{\mathrm{d}r} = \frac{m + 4\pi r^3 P}{r(r - 2m)} \tag{TOV2}$$

$$\frac{\mathrm{d}P}{\mathrm{d}r} = -(P+\rho)\frac{m+4\pi r^3 P}{r(r-2m)} \tag{TOV3}$$

We now have three equations, but four unknowns $(m, \Phi, \rho \text{ and } P)$. In order to solve this system, we will need a fourth equation, and the one most commonly chosen is an equation of state relating P and ρ . In a cold star, we can assume that the temperature $T(\rho, P) = 0$ and we can solve this to get P explicitly in terms of ρ :

$$P = P(\rho)$$

This is called a *barotropic* equation of state.

We will assume that $\rho, P > 0$. We will also assume that $\frac{dP}{d\rho} > 0$; this is a stability condition¹. Let the radius of the star be R.

¹Consider $\frac{dP}{d\rho} < 0$. Then if ρ increases by a small amount in a region R, P decreases in R, but then this causes more fluid to flow into R, increasing ρ further.

Outside the star (r > R) we can assume $\rho = P = 0$. (TOV1) then gives that m(r) = M a constant. (TOV2) further provides that $\Phi = \frac{1}{2} \log \left(1 - \frac{2M}{r}\right) + \Phi_0$, where Φ_0 is another constant. Note that since $g_t t = -e^{2\Phi} \to e^{-2\Phi_0}$ as $r \to \infty$, we can eliminate Φ_0 by making a change of coordinates $t \to e^{\Phi_0} t$, so w.l.o.g. we assume that $\Phi_0 = 0$. Hence we have the Schwarzschild metric:

$$ds^{2} = -\left(1 - \frac{2M}{r}\right)dt^{2} + \left(1 - \frac{2M}{r}\right)^{-1}dr^{2} + r^{2}d\Omega^{2}$$

By taking r to be large and comparing with Newtonian gravity, we can deduce that M is in fact the mass of the star. Note that this metric has a problem. It is singular at the so-called *Schwarzschild radius* r=2M. Thus a static, spherically symmetric star must have R>2M (in a normal star, $R\gg 2M$).

Inside the star (r < R), we now have matter to deal with. Integrating (TOV1), we have:

$$m(r) = 4\pi \int_0^r \rho(r')r'^2 dr' + m_*$$

where m_* is a constant. Consider a constant t hypersurface. The induced line element on this hypersurface is $ds^2 = e^{2\Psi} dr^2 + r^2 d\Omega^2$. The proper radius (i.e. distance to r = 0) of a point is given by $\int_0^r e^{\Psi(r')} dr'$. In order for our spacetime to be a manifold, we require that it is locally flat at r = 0, and this requires that the proper radius tends to the area-radius as $r \to 0$. Note that $\int_0^r e^{\Psi(r')} dr' \sim e^{\Psi(0)} r$ as $r \to 0$, so we require that $e^{\Psi(0)} = 1$, or equivalently m(0) = 0. From this we deduce that $m_* = 0$.

If we match this expression on the boundary of the star to the Schwarzschild solution for the exterior, we see that m(R) = M, or:

$$M = 4\pi \int_0^R \rho(r)r^2 \,\mathrm{d}r \tag{*}$$

The volume form on a constant t hypersurface is $e^{\Psi}r^2\sin\theta\,dr\wedge d\theta\wedge d\phi$, and so the energy of the matter in the star for t constant is:

$$E = 4\pi \int_0^R \rho e^{\Psi} r^2 \, \mathrm{d}r$$

Note that since m is increasing, so is e^{Ψ} and hence $e^{\Psi} \geq 1$ for all $0 \leq r \leq R$. Thus we have E > M. The reason for this is that we have a gravitational binding energy E - M.

If we evaluate $\frac{m(r)}{r} < \frac{1}{2}$ at r = R we see that $\frac{M}{R} < \frac{1}{2}$. In fact it is possible to improve this: (TOV3) $\implies \frac{\mathrm{d}P}{\mathrm{d}r} \leq 0 \implies \frac{\mathrm{d}\rho}{\mathrm{d}r} \leq 0$, and from this we can deduce:

$$\frac{m(r)}{r} < \frac{2}{9} \left(1 - 6\pi r^2 P(r) + \left[1 + 6\pi r^2 P(r) \right]^{\frac{1}{2}} \right) \tag{\dagger}$$

Setting r = R and noting P(R) = 0, we obtain the so-called Buchdahl inequality: $\frac{M}{R} < \frac{4}{9}$.

In general, we must solve this system of equations numerically. (TOV1) and (TOV3) are a pair of coupled first order ODEs for m(r) and $\rho(r)$, from which we can obtain a unique solution given m(0) = 0 and specifying $\rho(0) = \rho_c$, the central density. From (TOV3) we have that P is decreasing in r, so $R(\rho_c)$ is determined by fixing P(R) = 0. Then, using (*) we can obtain $M(\rho_c)$. Finally, using (TOV2) and the boundary condition that $\Phi(R) = \frac{1}{2} \log \left(1 - \frac{2M}{R}\right)$ we can deduce $\Phi(r)$.

To summarise, given an equation of state, static, spherically symmetric, cold stars are a 1-parameter family labelled by ρ_c .

1 Spherical stars 1.4 Maximum mass

1.4 Maximum mass

We wish to find a limit on the maximum mass of a star.

In general, M_{max} depends on the equation of state, but here we run into a problem: we do not know the equation of state in certain conditions, namely $\rho > \rho_0$, where ρ_0 is typically on the order of the density of an atomic nucleus.

Remarkarbly, it is still possible to find an upper bound on the mass of a star. We do this by splitting the star into two regions: an *envelope*, in which we know the equation of state (so $\rho < \rho_0$), and a *core*, in which we do not $(\rho > \rho_0)$. Since $\frac{d\rho}{dr} < 0$, the envelope does in fact envelope the core.

Let $m_0 = m(r_0)$; we call this the *core mass*. Since the minimum density in the core is ρ_0 , we have $m_0 \geq \frac{4}{3}\pi r_0^3 \rho_0$. Additionally, we can apply (\dagger) at $r = r_0$ to obtain:

$$\frac{m_0}{r_0} < \frac{2}{9} \left(1 - 6\pi r_0^2 P_0 + \left[1 + 6\pi r_0^2 P_0 \right]^{\frac{1}{2}} \right)$$

where $P_0 = P(\rho_0)$. This is a decreasing function of P_0 , so $\frac{m_0}{r_0} < \frac{4}{9}$.

Lets plot these two constraints:

We see that we have an upper bound on the core mass. Solving for this upper bound, we find:

$$m_0 < \sqrt{\frac{16}{23\pi\rho_0}}$$

If $\rho_0 \approx$ nuclear density, then we have $m_0 \lesssim 5 M_{\odot}$.

Now we can extend our solution to the envelope. m_0 and r_0 together uniquely determine the envelope, as we can solve (TOV1) and (TOV3) starting at $r = r_0$ and using the known equation of state for $\rho < \rho_0$. From this we obtain M as a function of m_0 and r_0 , and so can find the maximal value of M when m_0, r_0 take values in the region in the graph above.

Numerically, we can find that M is maximised when m_0 is maximised, and that the maximum mass is $M \approx m_0 \approx 5 M_{\odot}$.

In fact, it is possible to improve this limit by imposing that the speed of sound is physical, i.e. less than the speed of light: $\sqrt{\frac{dP}{d\rho}} \leq 1$. Using this gives $M \lesssim 3M_{\odot}$.

2 The Schwarzschild solution

Lecture 3 20/01/16

We showed earlier that the only static, spherically symmetric solution of the vacuum EFEs is the Schwarzschild solution:

$$ds^{2} = -\left(1 - \frac{2M}{r}\right)dt^{2} + \left(1 - \frac{2M}{r}\right)^{-1}dr^{2} + r^{2}d\Omega^{2}$$

 t,r,θ,ϕ are known as $Schwarzschild\ coordinates.$ We will assume M>0. In fact:

Theorem 2 (Birkhoff). Any spherically symmetric solution of the vacuum Einstein equations is isometric to the Schwarzschild solution.

So in particular, spherical symmetry and a vacuum implies a static spacetime (for r > 2M).

2.1 Gravitational redshift

Consider two fixed observers A, B in a Schwarzschild spacetime. A sends two photons to B, separated by a time Δt .

Because $\frac{\partial}{\partial t}$ is an isometry of the spacetime, the second photon's path is the same as that of the first, but translated by Δt . Consider the 4-velocity of a fixed observer. We have:

$$-1 = u^{\mu}u_{\mu} = g_{tt} \left(\frac{\mathrm{d}t}{\mathrm{d}\tau}\right)^2 = -\left(1 - \frac{2M}{r}\right) \left(\frac{\mathrm{d}t}{\mathrm{d}\tau}\right)^2$$

Hence we have $d\tau = \sqrt{1 - \frac{2M}{r}} dt$. Therefore the proper time intervals between the photons at A and B are:

$$\Delta \tau_A = \sqrt{1 - \frac{2M}{r_A}} \Delta t, \quad \Delta \tau_B = \sqrt{1 - \frac{2M}{r_B}} \Delta t$$

So we have:

$$\frac{\Delta \tau_B}{\Delta \tau_A} = \frac{\sqrt{1 - \frac{2M}{r_B}}}{\sqrt{1 - \frac{2M}{r_A}}}$$

If we suppose that the photons were sent at two subsequent wavecrests, then $\Delta \tau$ is the period of the waves, equal to λ , the wavelength (since c=1). We define the redshift z by:

$$1 + z = \frac{\lambda_B}{\lambda_A} = \frac{\sqrt{1 - \frac{2M}{r_B}}}{\sqrt{1 - \frac{2M}{r_A}}}$$

For $r_B > r_A$, we have z > 0, so light is redshifted as it climbs out of the gravitational field. For $r_B \gg 2M$:

$$1+z = \sqrt{\frac{1}{1-\frac{2M}{r_A}}}$$

Note that this $\to \infty$ as $r_A \to 2M$.

For a star, we have the Buchdahl inequality, $R > \frac{9}{4}M$, so plugging this into the above, we find that the maximum redshift from the surface of a spherical star is z = 2.

2.2 Geodesics

Suppose $x^{\mu}(\tau)$ is an affinely parametrised geodesic, and let its 4-velocity be $u^{\mu} = \frac{\mathrm{d}x^{\mu}}{\mathrm{d}\tau}$. We have Killing fields $k = \frac{\partial}{\partial t}$ and $m = \frac{\partial}{\partial \phi}$, so along geodesics we have two conserved quantities:

$$E = -k \cdot u = \left(1 - \frac{2M}{r}\right) \frac{\mathrm{d}t}{\mathrm{d}\tau}$$
 and $h = m \cdot u = r^2 \sin^2 \theta \frac{\mathrm{d}\phi}{\mathrm{d}\tau}$

If our geodesic is timelike and we choose τ to be proper time, we can identify E as the energy per unit mass and h as the angular momentum per unit mass associated with the geodesic.

In the null case, we can define the *impact parameter* $b = \left| \frac{h}{E} \right|$, and identify this as the limit of the distance between the geodesic and the star perpendicular to the geodesic as $r \to 0$.

equationAleieieieieiee

Exercises:

- 1. Derive the Euler-Lagrange equation for $\theta(\tau)$. Show that one can choose coordinates such that $\theta(\tau) = \frac{\pi}{2}$, so that motion is contained in the equatorial plane.
- 2. Rearrange the definition of proper time:

$$g_{\mu\nu}u^{\mu}u^{\nu} = \sigma = \begin{cases} 1 & \text{timelike} \\ 0 & \text{null} \\ -1 & \text{spacelike} \end{cases}$$

to obtain
$$\frac{1}{2} \left(\frac{\mathrm{d}r}{\mathrm{d}\tau} \right)^2 + V(r) = \frac{1}{2}E^2$$
, where $V(r) = \frac{1}{2} \left(1 - \frac{2M}{r} \right) \left(\sigma + \frac{h^2}{r^2} \right)$.

2.3 Eddington-Finkelstein coordinates

Consider radial null geodesics ($\sigma = 0$) in r > 2M. Since ϕ is constant, we have h = 0 and so V = 0. Since we are dealing with a null geodesic, we are free to scale τ such that E = 1. Hence we have:

$$\frac{\mathrm{d}t}{\mathrm{d}\tau} = \left(1 - \frac{2M}{r}\right)^{-1}, \quad \frac{\mathrm{d}r}{\mathrm{d}\tau} = \pm 1$$

where the sign in the second equation depends on whether the geodesic is outgoing or ingoing. One thing of note is that an ingoing geodesic reaches r = 2M in finite τ . The same is not true of t:

$$\frac{\mathrm{d}t}{\mathrm{d}r} = \pm \left(1 - \frac{2M}{r}\right)^{-1}$$

so $t \to \mp \infty$ as $r \to 2M$.

Define
$$r_* = r + 2M \log \left| \frac{r}{2M} - 1 \right|$$
, $dr_* = \frac{dr}{1 - \frac{2M}{2}}$ (*).

We have $\frac{dt}{dr_*}^r = \pm 1$, so $t \mp r_*$ is a constant. Define $v = t + r_*$ (†), a constant along ingoing radial geodesics. The ingoing *Eddington-Finklestein* coordinates are v, r, θ, ϕ . In these coordinates, the line element is given by:

$$ds^2 = -\left(1 - \frac{2M}{r}\right)dv^2 + 2dv dr + r^2 d\Omega^2$$

This is smooth for all r > 0. In matrix form, the metric is:

$$g_{\mu\nu} = \begin{pmatrix} -\left(1 - \frac{2M}{r}\right) & 1 & 0 & 0\\ 1 & 0 & 0 & 0\\ 0 & 0 & r^2 & 0\\ 0 & 0 & 0 & r^2 \sin^2\theta \end{pmatrix}$$

We have $g = \det g_{\mu\nu} = -r^4 \sin^2 \theta$, so $g_{\mu\nu}$ is non-degenerate for all r > 0 and furthermore it is Lorentzian for all r > 0.

In summary, spacetime can be extended through r = 2M to a new region r < 2M.

Exercise: for 0 < r < 2M, define r_* by (*) and t by (†). Show that the metrix in coordinates t, r, θ, ϕ is the Schwarzschild metric with 0 < r < 2M.

So for a ingoing radial null geodesic inside r=2M we have $\frac{dr}{d\tau}=-1$, so it reaches r=0 in finite τ . Consider $R_{abcd}R^{abcd}$. Some work will lead to:

$$R_{abcd}R^{abcd} \propto \frac{M^2}{r^6} \to \infty \text{ as } r \to 0$$

This quantity is a scalar, so it diverges in any coordinate system. We call r = 0 a curvature singularity. There are infinite tidal forces at r = 0. Note that r = 0 is not a part of the our spacetime, because g_{ab} is not defined there.

For r > 2M we have the "static" KVF $\frac{\partial}{\partial t}$. In Eddington-Finklestein coordinates x^{μ} , we have:

$$k = \frac{\partial x^{\mu}}{\partial t} \frac{\partial}{\partial x^{\mu}} = \frac{\partial}{\partial v}$$

Also, $k^2 = g_{vv} = -\left(1 - \frac{2M}{r}\right)$, so k is null at r = 2M, and spacelike at r < 2M. Only r > 2M is static.

2.4 Finklestein diagram

Lecture 4 22/01/16

Consider outgoing radial null geodesics in r > 2M. We have $t - r_* = \text{constant}$, so:

$$v = 2r_* + \text{constant} = 2r + 4M \log \left| \frac{r}{2M} - 1 \right| + \text{constant}$$
 (*)

Exercise: Consider null geodesics in ingoing Eddington-Finklestein coordinates and show that these fall into 2 families: ingoing with v = constant, and outgoing either of the form (*) or r = 2M.

Let $t^* = v - r$. We can draw the radial null geodesics in a Finklestein diagram:

In r < 2M, r decreases along both families, and we reach r = 0 in finite τ . In fact we will show later that r decreases along any timelike or null curve in r < 2M. Equipped with this knowledge we can make a rough definition of a black hole as a region of space from which no signal can reach "infinity".

2.5 Gravitational collapse

The surface of a collapsing star follows a timelike geodesic, and we can plot this on a Finklestein diagram:

It will be shown in the first example sheet that the total proper time along a timelike curve with $r \leq 2M$ can't exceed πM , so a star collapses from r = 2M to r = 0 within a proper time πM (this is about 10^{-5} s for $M = M_{\odot}$. When this happens, a distant observer never sees the star cross r = 2M – it just redshifts away.

2.6 Black hole region

Definition. A non-zero vector is causal if it is timelike or null. A curve is causal if its tangent vector is everywhere causal.

Definition. A spacetime is time-orientable if is admits a time orientation, i.e. a causal vector field T^a .

Definition. A future-directed causal vector is one that lies in the same lightcone as the time orientation T^a ; a past-directed causal vector is one that does not.

Given a time orientation T^a , we always have a second inequivalent time orientation $-T^a$. For r > 2M Schwarzschild, the obvious choice of time orientation is $k = \frac{\partial}{\partial t}$. However, $k = \frac{\partial}{\partial v}$ is not causal for r < 2M. In ingoing Eddington-Finklestein coordinates, $\pm \frac{\partial}{\partial r}$ is null, since $g_{rr} = 0$. We can choose either of these as a time orientation, but we want to pick a sign that agrees with kfor r > 2M. We have:

$$k \cdot \left(\pm \frac{\partial}{\partial r}\right) = \pm g_{vr} = \pm 1$$

Thus we use $-\frac{\partial}{\partial r}$ as the time orientation.

Lemma 1. Let $x^{\mu}(\lambda)$ be a future-directed causal curve. If $r(\lambda_0) \leq 2M$, then $r(\lambda) \leq 2M$ for all $\lambda \geq \lambda_0$.

Proof. Let $V^{\mu} = \frac{\mathrm{d}x^{\mu}}{\mathrm{d}\lambda}$. V^{μ} is future-directed. Thus we have:

$$0 \le \left(-\frac{\partial}{\partial r}\right) \cdot V = -g_{r\mu}V^{\mu} = -V^{\nu} = -\frac{\mathrm{d}v}{\mathrm{d}\lambda}$$

and so:

$$V^{2} = -\left(1 - \frac{2M}{r}\right) \left(\frac{\mathrm{d}v}{\mathrm{d}\lambda}\right)^{2} + 2\frac{\mathrm{d}v}{\mathrm{d}\lambda}\frac{\mathrm{d}r}{\mathrm{d}\lambda} + r^{2}\left(\frac{\mathrm{d}\Omega}{\mathrm{d}\lambda}\right)^{2}$$

$$\implies -2\frac{\mathrm{d}v}{\mathrm{d}\lambda}\frac{\mathrm{d}r}{\mathrm{d}\lambda} = \underbrace{-V^{2}}_{\geq 0} - \left(1 - \frac{2M}{r}\right) \left(\frac{\mathrm{d}v}{\mathrm{d}\lambda}\right)^{2} + \underbrace{r^{2}\left(\frac{\mathrm{d}\Omega}{\mathrm{d}\lambda}\right)^{2}}_{>0}$$

Thus if $r \leq 2M$, we have $\frac{\mathrm{d}v}{\mathrm{d}\lambda} \frac{\mathrm{d}r}{\mathrm{d}\lambda} \leq 0$. Suppose $r \leq 2M$ and $\frac{\mathrm{d}r}{\mathrm{d}\lambda} > 0$. Then since $\frac{\mathrm{d}v}{\mathrm{d}\lambda} \leq 0$ we must have $\frac{\mathrm{d}v}{\mathrm{d}\lambda} = 0$, and hence $V^2 = 0 = \frac{\mathrm{d}\Omega}{\mathrm{d}\lambda}$. The only non-zero component of V is $V^r = \frac{\mathrm{d}r}{\mathrm{d}\lambda} > 0$, so V is a positive multiple of $\frac{\partial}{\partial r}$, but this implies that V is past-directed, which is a contradiction.

Hence we have $\frac{dr}{d\lambda} \leq 0$ if $r \leq 2M$, and we can show similarly $\frac{dr}{d\lambda} < 0$ if r < 2M. Hence if $r(\lambda_0) < 2M$, then $r(\lambda)$ is monotonically decreasing for $\lambda \geq \lambda_0$.

2.7 Detecting black holes

Black holes have two recognizable qualities:

- Unlike in the case of cold stars, there is no upper bound on the mass of a black hole.
- Black holes are very small for a given mass.

One interesting case is that of the supermassive black holes. No one knows how they form...

2.8 Orbits around black holes

Lecture 5 25/01/16

Comsider timelike geodesics, and recall the orbital equation of a Schwarzschild black hole:

$$\frac{1}{2} \left(\frac{\mathrm{d}r}{\mathrm{d}\tau} \right)^2 + V(r) = \frac{1}{2} E^2 \quad \text{where} \quad V(r) = \frac{1}{2} \left(1 - \frac{2M}{r} \right) \left(1 + \frac{h^2}{r^2} \right)$$

It can easily be shown that V'(r) = 0 if $r = r_{\pm} = \frac{h^2 \pm \sqrt{h^4 - 12h^2 M^2}}{2M}$. Lets plot V:

 $r = r_{+}$ is a stable circular orbit $r = r_{-}$ is an unstable circular orbit

It is a simple exercise to show that $3M < r_{-} < 6M < r_{+}$. We call r = 6M the innermost stable circular orbit (ISCO).

Suppose $r = r_{\pm}$, then we have a circular orbit $\frac{dr}{d\tau} = 0$, and we can show:

$$\frac{E^2}{2} = V(r) \implies E = \frac{r - 2M}{r^{\frac{1}{2}}(r - 3M)^{\frac{1}{2}}} \approx 1 - \frac{M}{2r} \text{ for } r \gg 2M$$

Hence we have that the energy of a distant orbit is approximately $m - \frac{Mm}{2r}$. m is the rest mass energy of the orbiting particle, and $\frac{Mm}{2r}$ is the gravitational binding energy of its orbit.

When a star orbits around a black hole, the black hole robs the star of matter, forming an accretion disc around the black hole. As a first approximation we will assume that particles in this accretion disc follow stable circular orbits of the form above. Friction between the particles causes their E to decrease, and hence their r to also decrease, and so these particles will fall towards the ISCO, where they will then fall into the black hole.

At $r \to \infty$ we have E = 1, and at the ISCO we have $E = \sqrt{\frac{8}{9}}$. Thus the proportion of lost to friction (and then radiated away as x-rays) is $1 - \sqrt{\frac{8}{9}} \approx 6\%$.

2.9 White holes

Consider again the region r > 2M, and let $u = t - r_*$. We define the *outgoing* Eddington-Finklestein coordinates as u, r, θ, ϕ . In these coordinates, the line element is given by:

$$\mathrm{d}s^2 = -\left(1 - \frac{2M}{r}\right)\mathrm{d}u^2 - 2\,\mathrm{d}u\,\mathrm{d}r + r^2\,\mathrm{d}\Omega^2$$

Since $g_{\mu\nu}$ is smooth and det $g \neq 0$ for all r > 0, we can extend this to $0 < r \le 2M$, and again we have a curvature singularity at r = 0. However it is important to note that this is not the same r < 2M region as before! To see this, consider outgoing radial null geodesics which have u constant and $\frac{\mathrm{d}r}{\mathrm{d}\tau} = +1$. These have r increasing through r = 2M, in direct contradiction with the previous case. r < 2M is not a black hole.

Exercise: show (i) $k=\frac{\partial}{\partial u}$, (ii) the time orientation equivalent to k for $r\gg 2M$ is $+\frac{\partial}{\partial r}$. r<2M is known as a white hole region; it is a region into which no signal from infinity can enter. In a certain sense a white hole is the time reversal of a black hole: $u\mapsto -v$ is an isometry mapping outgoing Eddington-Finklestein coordinates to ingoing Eddington-Finklestein coordinates, but it does not preserve the time-orientation.

2.10 Kruskal extension

Consider r > 2M Schwarzschild spacetime. We define Kruskal-Szekeres coordinates (U, V, θ, ϕ) by

$$U = -e^{-u/4M} < 0$$
 and $V = e^{v/4M} > 0$.

We have

$$UV = -e^{r_*/2M} = -e^{r/2M} \left(\frac{r}{2M} - 1\right), \tag{**}$$

which is monotonic and thus determines r = r(U, V). Similarly,

$$\frac{V}{U} = -e^{t/2M}$$

determines t = t(U, V).

Exercise: show that the metric in Kruska-Szekeres coordinates is given by

$$ds^{2} = -\frac{32M^{3}e^{-r(U,V)/2M}}{r(U,V)} dU dV + r(U,V)^{2} d\Omega^{2}.$$

We use (**) to define r(U,V) for $U \ge 0$ or $V \le 0$. We can analytically extend the spacetime with $\det g \ne 0$ through U = 0 or V = 0 to new regions with $U \ge 0$ or $V \le 0$. r = 2M corresponds to two surfaces U = 0 and V = 0, intersecting at U = V = 0. r = 0 corresponds to a hyperbola with 2 branches. Ingoing and outgoing geodesics are described by V, U constant respectively. We can plot the features on a Kruskal diagram:

Note that points in this diagram correspond to U = V = constant two dimensional surfaces in space.

There are four regions on the Kruskal diagram:

I: This is just the r > 2M Schwarzschild spacetime that we are used to.

II: This is the black hole region of ingoing Eddington-Finklestein coordinates.

III: This is the white hole region of outgoing Eddington-Finklestein coordinates.

IV: This is new; it is an asymptotically flat region isometric to region I.

Exercise: show

$$k = \frac{1}{4M} \left(V \frac{\partial}{\partial V} - U \frac{\partial}{\partial U} \right)$$
 and $k^2 = -\left(1 - \frac{2M}{r} \right)$.

Thus k is timelike in regions I and IV, spacelike in II and III, and null at V = 0 or U = 0. We can plot its integral curves:

Lecture 6 27/01/16

U=0 and V=0 are both independently fixed by k. k=0 on U=V=0, a region known as the bifurcation 2-sphere.

2.11 Einstein-Rosen bridge

Consider a constant t slice of Kruskal spacetime. We define the coordinate ρ on this slice by

$$r = \rho + M + \frac{M^2}{4\rho}$$
 such that $\rho > \frac{M}{2}$ in I, $\rho < \frac{M}{2}$ in IV.

In isotropic coordinates (t, ρ, θ, ϕ) , the line element is

$$ds^{2} = -\frac{\left(1 - \frac{M}{2\rho}\right)^{2}}{\left(1 + \frac{M}{2\rho}\right)^{2}} dt^{2} + \left(1 + \frac{M}{2\rho}\right)^{4} (d\rho^{2} + \rho^{2} d\Omega^{2}).$$

Note that $\rho \to \frac{M^2}{4\rho}$ interchanges I and IV.

On a constant t surface, the induced metric is

$$ds^{2} = \left(1 + \frac{M}{2\rho}\right)^{4} (d\rho^{2} + \rho^{2} d\Omega^{2}).$$

If we take $\rho > 0$, we see that the surface is a Riemannian manifold with topology $\mathbb{R} \times S^2$. We can visualise this surface by embedding into four dimensional Euclidean space. We have two asymptotically flat regions at $\rho \to \infty$, $\rho \to 0$ connected by a "throat" with minimum radius r = 2M at $\rho = \frac{M}{2}$.

2.12 Extendability and singularities

Definition. A spacetime (\mathcal{M}, g) is said to be *extendable* if it is isometric to a proper subset of another spacetime (\mathcal{M}', g) , called an *extension* of (\mathcal{M}, g) .

Example. r > 2M Schwarzschild spacetime is extendable, with for example Kruskal spacetime as an extension. The isometry in question is the identity map. Kruskal spacetime on the other hand is inextendible, and is in fact a maximal analytic extension of (\mathcal{M}, g) .

There are many types of singularities.

- A scalar curvature singularity is a region in which a scalar constructed from the Riemann tensor R_{abcd} blows up.
- More generally, a curvature singularity is a region in which there does not exist a chart such that the components of the Riemann tensor $R_{\mu\nu\rho\sigma}$ are finite.
- It is possible to have singularities which have nothing to do with the curvature tensor. For example consider $\mathcal{M} = \mathbb{R}^2$ with polar coordinates (r, ϕ) , where we identify $\phi \sim \phi + 2\pi$, with line element given by

$$ds^2 = dr^2 + \lambda^2 r^2 d\phi^2$$

for some constant $\lambda > 0$. There are two cases:

- In the case $\lambda = 1$, this is just Euclidean space, and r = 0 is just a coordinate singularity.
- If $\lambda \neq 1$, then set $\phi' = \lambda \phi$ to obtain

$$\mathrm{d}s^2 = \mathrm{d}r^2 + r^2 \,\mathrm{d}{\phi'}^2.$$

Locally, this is isometric to Euclidean space. It is flat, so $R_{abcd}=0$ and there is no curvature singularity. However the range of the angular coordinate has changed; our identification has changed to $\phi' \sim \phi + 2\pi\lambda$. Consider a circle with $r=\epsilon$. The ratio of the circumference to the radius of this circle is $2\pi\lambda\epsilon/\epsilon = 2\pi\lambda$. As we take ϵ , we would expect this ratio to approach 2π if the geometry were locally flat at r=0, but this is not the case. g is not smooth at r=0. This type of singularity is called a *conical singularity*.

Definition. $p \in \mathcal{M}$ is a future endpoint of a future-directed causal curve $\gamma:(a,b)\to\mathcal{M}$ if for any neighbourhood \mathcal{O} of p there exists a t_0 such that $\gamma(t)\in\mathcal{O}$ for all $t>t_0$. We say γ is future-inextendable if it has no future endpoint.

Example. Let (\mathcal{M}, g) be Minkowski space, and $\gamma : (-\infty, 0) \to \mathcal{M}$, $\gamma(t) = (t, 0, 0, 0)$. Then (0, 0, 0, 0) is a future end point of γ . If however (\mathcal{M}, g) is Minkowski\((0, 0, 0, 0), then γ is future-inextendable.

Definition. A geodesic is *complete* if an affine parameter extends to $\pm \infty$. A spacetime is *geodesically complete* if all inextendable geodesics are complete. If a spacetime is both inextendable and geodesically incomplete, then we say it is *singular*.

3 The Initial Value Problem

3.1 Predictability

Definition. A partial Cauchy surface Σ is a hypersurface for which no two points are connected by a causal curve in \mathcal{M} .

Definition. The future domain of dependence of Σ is the set

 $D^+(\Sigma) = \{ p \in \mathcal{M} \text{ s.t. every past-inextendible causal curve through } p \text{ intersects } \Sigma \}.$

We define the past domain of dependence $D^-(\Sigma)$ in a similar way. The domain of dependence is $D(\Sigma) = D(\Sigma^+) \cup D(\Sigma^-)$.

A causal geodesic in $D(\Sigma)$ is uniquely determined by its velocity at $q \in \Sigma$ (this is because the geodesic equation is a hyperbolic PDE).

Example. Consider 2d Minkowski space, and the surface $\Sigma = \{(0, x) \text{ s. t. } x > 0\}$. Then $D^+(\Sigma) = \{(t, x) \text{ s. t. } 0 \leq t < x\}, \ D^-(\Sigma) = \{(t, x) \text{ s. t. } -x < t \leq 0\}.$

Definition. (\mathcal{M}, g) is called *globally hyperbolic* if it contains a *Cauchy surface* i.e. a partial Cauchy surface whose domain of dependence is all of \mathcal{M} .

Example. Minkowsi spacetime is globally hyperbolic (for instance t constant is a Cauchy surface). Kruskal spacetime is globally hyperbolic (for instance U + V constant is a Cauchy surface).

2d Minkowski spacetime with (0,0) removed is *not* globally hyperbolic.

Theorem 3. Suppose (\mathcal{M}, g) is a globally hyperbolic spacetime. Then:

- 1. There exists a global time function i.e. a map $t: \mathcal{M} \to \mathbb{R}$ such that $(dt)^a$ is future-directed and timelike.
- 2. t constant surfaces are Cauchy and all have the same topology Σ .
- 3. $\mathcal{M} = \mathbb{R} \times \Sigma$.

Exercise: show U+V is a global time function for Kruskal spacetime. U+V=0 is an Einstein-Rosen bridge, so $\Sigma=\mathbb{R}\times S^2$ and $\mathcal{M}=\mathbb{R}^2\times S^2$.

If we have a time function t, we will often carry out a 3+1 split to obtain a set of local coordinates. Suppose we have coordinates x^i on the surface t=0, and a timelike vector field T^a . For a point p near t=0, we let $x_i(p)$ be the coordinate of the point where the integral curve of T^a through p intersects t=0. Thus we have a coordinate chart t, x^i . In these coordinates, the metric is given by

$$ds^{2} = -N(t, x)^{2} dt^{2} + h_{ii}(t, x)(dx^{i} + N^{i}(t, x) dt)(dx^{j} + N^{j}(t, x) dt),$$

where N and N^i are known as the lapse function and shift vector respectively, and h_{ij} is the metric on a constant t surface.

3.2 Initial value problem in GR

Lecture 7 29/01/16

We can view the Einstein equations as an initial value problem. We are given Σ , a 3d Riemannian manifold with metric h_{ab} and extrinsic curvature K_{ab} . In addition we have the *Hamiltonian constraint*

$$R' - K^{ab}K_{ab} + K^2 = 16\pi\rho,$$

where R' is the Ricci scalar of h, $K = K_a{}^a$ and $\rho = T_{ab}n^an^b$ (with n a unit normal to Σ), and the momentum constraint

$$D_b K^b_{\ a} - D_a K = 8\pi h_a^{\ b} T_{bc} n^c,$$

where D_b is the Levi-Civita connection with regard to h.

Theorem 4 (Choquet-Bruhat and Geroch 1969). Given initial data satisfying vacuum constraints (i.e. the right hand sides of the above equal to 0), there exists a unique (up to diffeomorphism) spacetime \mathcal{M}, g , known as the maximal Cauchy development of Σ, h_{ab}, K_{ab} , such that the following are satisfied:

- 1. (\mathcal{M}, g) obeys the vacuum Einstein equations.
- 2. (\mathcal{M}, g) is globally hyperbolic with Cauchy surface Σ .
- 3. The induced metric and extrinsic curvature of Σ are h_{ab} and K_{ab} respectively.
- 4. Any other spacetime obeying 1-3 is isometric to a subset of (\mathcal{M}, g) .

Note that (\mathcal{M}, g) may be extendable, but the solution will be non-unique outside of $D(\Sigma)$.

Example. Consider $\Sigma = \{(x, y, z) \text{ s. t. } x > 0\}, h_{\mu\nu} = \delta_{\mu\nu}, K_{\mu\nu} = 0.$ Then (\mathcal{M}, g) is the region of Minkowski spacetime with |t| < x, and this is clearly extendable.

In the preceding example, (\mathcal{M}, g) was extendable because (Σ, h_{ab}) was extendable, but this need not be the case.

Example. Consider M < 0 Schwarzschild. The metric is

$$ds^{2} = -\left(1 + \frac{2|M|}{r}\right)dt^{2} + \left(1 + \frac{2|M|}{r}\right)^{-1}dr^{2} + r^{2}d\Omega^{2}.$$

There is a curvature singularity at r=0 but, unlike the positive mass case, there is no event horizon. We choose the initial data (Σ, h_{ab}, K_{ab}) to be that given by the surface t=0; this is inextendable (but not geodesically complete since it is singular at r=0). For outgoing radial null geodesics at small r, we have

$$\frac{\partial t}{\partial r} = \left(1 + \frac{2|M|}{r}\right)^{-1} \approx \frac{r}{2|M|},$$

so we can write $t \approx t_0 + \frac{r^2}{4|M|}$. If $t_0 > 0$ then the geodesic never intersects Σ , so Σ is not a Cauchy surface for \mathcal{M} . The boundary of $D(\Sigma)$ is given by those geodesics with $t_0 = 0$.

The solution outside of $D(\Sigma)$ is *not* determined by the data on Σ ; in particular, it need not be the negative mass Schwarzschild that we started with.

This time, the maximal development was extendable because the initial data was singular, but again this is not necessary.

Example. Consider 4d Minkowski spacetime, and start with data on the surface $\Sigma = \{-t^2 + x^2 + y^2 + z^2 = -1, t < 0\}$. This is one sheet of a hyperboloid. The maximal development of Σ is the interior of the past lightcone of the origin, and this is extendable.

Now, the maximal development is extendible because the initial data is "asymptotically null". To avoid this problem, we will use asymptotically flat initial data.

Definition. (Σ, h_{ab}, K_{ab}) is an asymptotically flat end if:

- Σ is diffeomorphic to $\mathbb{R}^3 \setminus B$ where B is a closed ball centred on the origin in \mathbb{R}^3 .
- If we pull back \mathbb{R}^3 coordinates to give coordinates x^i on Σ , then the metric is $h_{ij} = \delta_{ij} + O(1/r)$ and the extrinsic curvature is $K_{ij} = O(1/r^2)$.
- $h_{ij,k} = O(1/r^2)$ etc.

Definition. A set of initial data is said to be asymptotically flat with N ends if it is a union of a compact set with N asymptotically flat ends.

Example. Consider M > 0 Schwarzschild spacetime. $\Sigma = \{t = \text{constant}, r > 2M\}$ is an asymptotically flat end. Σ is part of an Einstein-Rosen bridge, which is asymptotically flat with 2 ends (in fact it is the union of two copies of Σ and the bifurcation two-sphere at r = 2M).

3.3 Strong cosmic censorship

The strong cosmic censorship conjecture (by Penrose) is the following:

Given vacuum initial data (Σ, h_{ab}, K_{ab}) that is geodesically complete and asymptotically flat, then generically the maximal Cauchy development is inextendable.

The conjecture has been shown to be true for nearly flat data, but there are non-generic counterexamples.

4 The Singularity Theorem

4.1 Null hypersurfaces

Lecture 8 01/02/16

Definition. A null hypersurface is a hupersurface \mathcal{N} whose normal n is everywhere null.

Example. Consider a constant r surface in Schwarzschild spacetime in ingoing Eddington-Finklestein coordinates. The metric is

$$g^{\mu\nu} = \begin{pmatrix} 0 & 1 & 0 & 0 \\ 1 & 1 - \frac{2M}{r} & 0 & 0 \\ 0 & 0 & \frac{1}{r^2} & 0 \\ 0 & 0 & 0 & \frac{1}{r^2 \sin^2 \theta} \end{pmatrix}.$$

The normal 1-form is n = dr, and we have $n^2 = g^{\mu\nu}n_{\mu}n_{\nu} = g^{rr} = 1 - \frac{2M}{r}$, so r = 2M is a null hypersurface.

Note that iff X^a is tangent to \mathcal{N} , then either X^a is spacelike or it is parallel to n^a . Thus n^a is tangent to \mathcal{N} and in particular the integral curves of n^a lie within \mathcal{N} .

Lemma 2. The integral curves of n^a are null geodesics (they are referred to as the generators of \mathcal{N}).

Proof. Define \mathcal{N} by f = constant for some function f. We have $df \neq 0$ on \mathcal{N} and n = h df for some h. Let N = df. The integral curves of n and N are the same up to reparametrisation, so we focus on N. Since N is null, we have $N_a N^a = 0$ on \mathcal{N} , and so $d(N_a N^a)$ is normal to \mathcal{N} . Thus, $\nabla_a(N^b N_a) = 2\alpha N_a$ for some α on \mathcal{N} . The left hand side is

$$2N^b \nabla_a N_b = 2N^b \nabla_a \nabla_b f = 2N^b \nabla_b \nabla_a f = 2N^b \nabla_b N_a.$$

Hence on \mathcal{N} , N_a satisfies the geodesic equation $N^b \nabla_b N_a = \alpha N_a$.

Example. Consider Kruskal spacetime with coordinates (U, V, θ, ϕ) . N = dU is null everywhere, so we have a family of null hypersurfaces U = constant. In this case, we have $N^b \nabla_b N_a = \frac{1}{2} \nabla_a (N^2) = 0$, so N^a is tangent to affinely parametrised geodesics. It is easy to show that $N^a = -\frac{r}{16M^3} e^{r/2M} \left(\frac{\partial}{\partial V}\right)^a$, so if we let $\mathcal{N} = \{U = 0\}$ then V is an affine parameter for generators of \mathcal{N} , and similarly U is an affine parameter for generators of $\{V = 0\}$.

4.2 Geodesic deviation

Definition. A 1-parameter family of geodesics is a function $\gamma: I \times I' \to \mathcal{M}$ where I, I' are open intervals in \mathbb{R} , such that $\lambda \mapsto \gamma(s, \lambda)$ is a geodesic with affine parameter λ and $(s, \lambda) \mapsto \gamma(s, \lambda)$ is smooth and 1-to-1 with a smooth inverse.

Let $\gamma(s,\lambda)$ take coordinates $x^{\mu}(s,\lambda)$; we define the vector fields

$$S^{\mu} = \frac{\partial x^{\mu}}{\partial s}$$
 and $U^{\mu} = \frac{\partial x^{\mu}}{\partial \lambda}$.

We also define the deviation vectors (?) from the coordinates s, λ on the image of γ ,

$$S = \frac{\partial}{\partial s}$$
 and $U = \frac{\partial}{\partial \lambda}$.

We have [S, U] = 0, so we can write $U^b \nabla_b S^a = S^b \nabla_b U^a$, and thus obtain the geodesic deviation equation

$$U^c \nabla_c (U^b \nabla_b S^a) = R^a{}_{bcd} U^b U^c S^d.$$

A solution S^a to this equation along γ is called a *Jacobi field*.

4.3 Geodesic congruences

Definition. Let $\mathcal{U} \in \mathcal{M}$ be open. A *geodesic congruence* is a family of geodesics such that exactly one geodesic passes through each $p \in \mathcal{U}$.

Let U^a be the tangent vector of a geodesic congruence, normalised such that $U^2 = -1$ if timelike, 0 if null, and 1 if spacelike. We define the velocity gradient $B^a_b = \nabla_b U^a$. By the above we have $U^b \nabla_b S^a = B^a_b S^b$. It is easy to see that $U_a B^a_b = 0 = B^a_b U^b$. We also have

$$U \cdot \nabla (U \cdot S) = \underbrace{(U \cdot \nabla U^a)}_{=0} S_a + U^a U \cdot \nabla S_a = \underbrace{U^a B_{ab}}_{=0} S^b = 0,$$

so $U \cdot S$ is constant along any geodesic in the congruence.

Suppose we redefine our affine parameter $\lambda \to \lambda' = \lambda - a(s)$. We have $S'^a = S^a + \frac{\mathrm{d}a}{\mathrm{d}s}U^a$. S^a and S'^a point to the same geodesics, so we have a kind of gauge freedom here. Note that $U \cdot S' = U \cdot S + \frac{\mathrm{d}a}{\mathrm{d}s}U^2$, so in the spacelike and timelike cases, we can choose a(s) such that $U \cdot S = 0$ at $\lambda = 0$, and hence everywhere.

4.4 Null geodesic congruences

Things are less easy if U is null. Pick some spacelike hypersurface Σ that is tranverse to U (i.e. not tangent). Pick a vector field N^a such that $N^2=0$ and $N\cdot U=-1$ on Σ , and additionally $U\cdot \nabla N^a=0$. It can be shown that this implies that $N^2=0$ and $N\cdot U=-1$ everywhere. Now write

$$S^a = \alpha U^a + \beta N^a + \hat{S}^a$$

where $U \cdot \hat{S} = N \cdot \hat{S} = 0$ (this means that \hat{S}^a is either spacelike or zero). We have $U \cdot S = -\beta$, so β is constant along each geodesic. Note that $\alpha U^a + \hat{S}^a$ is orthogonal to U^a and βN^a is parallely transported along U^a .

Example. Consider a null hypersurface \mathcal{N} and pick a congruence containing the generators of \mathcal{N} . For a 1-parameter family of generators, we have S^a tangent to \mathcal{N} , and so $\beta = -U \cdot S = 0$.

We can write $\hat{S}^a = P^a_{\ b} S^b$ where $P^a_{\ b} = \delta^a_b = N^a U_b + U^a N_b$. $P^a_{\ b}$ is a projection $(P^a_{\ b} P^b_{\ c} = P^a_{\ c})$ onto $T_{\perp} = \{\text{vectors} \perp \text{to } U^a, N^a\} \subset T_p(\mathcal{M}), \text{ a 2d space. We have } U \cdot \nabla P^a_{\ b} = 0.$

Lemma 3. If $U \cdot S = 0$, then $U \cdot \nabla \hat{S}^a = \hat{B}^a_{\ b} \hat{S}^b$, where $\hat{B}^a_{\ b} = P^a_{\ c} B^c_{\ d} P^d_{\ b}$.

Proof. We have:

$$\begin{split} U \cdot \nabla \hat{S}^a &= U \cdot \nabla (P^a_c \, S^c) \\ &= P^a_c \, U \cdot \nabla S^c \\ &= P^a_c \, B^c_d S^d \\ &= P^a_c \, B^c_d P^d_e \, S^e \quad \text{(using } B \cdot U = U \cdot S = 0\text{)} \\ &= \underbrace{P^a_c \, B^c_d P^d_b}_{= \hat{B}^a_b} \underbrace{P^b_e \, S^e}_{= \hat{S}^b} \quad \text{(since } P = P^2\text{)} \end{split}$$

4.5 Expansion, rotation and shear

Lecture 9 03/02/16

Definition. Expansion θ , rotation $\hat{\omega}_{ab}$ and shear $\hat{\sigma}_{ab}$ are defined in the following way:

$$\theta = \hat{B}^a_{\ a} \quad \hat{\omega} = \hat{B}_{[ab]} \quad \hat{\sigma}_{ab} = \hat{B}_{(ab)} - \frac{1}{2} P_{ab} \theta$$

We have $\hat{B}^a_{\ b} = \frac{1}{2}\theta P^a_{\ b} + \hat{\sigma}^a_{\ b} + \hat{\omega}^a_{\ b}$, and it can be shown that $\theta = g^{ab}B_{ab} = \nabla_a U^a$.

Lemma 4. If a congruence contains the generators of a null hypersurface \mathcal{N} , then $\hat{\omega} = 0$ on \mathcal{N} . Conversely, if $\hat{\omega} = 0$ then U^a is everywhere hypersurface orthogonal.

Proof. Since $B \cdot U = U \cdot B = 0$, we can write

$$\hat{B}^{b}_{\ c} = B^{b}_{\ c} + U^{b} N_{d} B^{d}_{\ c} + U_{c} B^{b}_{\ d} N^{d} + U^{b} U_{c} N_{d} B^{d}_{\ e} N^{e}.$$

We have

$$U_{[a}\hat{\omega}_{bc]} = U_{[a}\hat{B}_{bc]} = U_{[a}B_{bc]} = U_{[a}\nabla_c U_{b]} = -\frac{1}{6}(U \wedge dU)_{abc},$$

so since U^a is orthogonal to \mathcal{N} and hence $U \wedge dU = 0$ on \mathcal{M} , we can conclude

$$0 = U_{[a}\hat{\omega}_{bc]}\Big|_{\mathcal{N}} = \frac{1}{3}(U_a\hat{\omega}_{bc} + U_b\hat{\omega}_{ca} + U_c\hat{\omega}_{ab})\Big|_{\mathcal{N}}.$$

Contracting with N^a , we see that $\hat{\omega}_{bc} = 0$ on \mathcal{N} as required.

For the converse, we have $\hat{\omega} = 0 \implies U \wedge dU = 0$, which by Frobenius' theorem implies U is hypersurface orthogonal.

Consider geodesics in \mathcal{N} with tangent vector S^a . By foliating \mathcal{N} into a family of constant λ surfaces, we can visualise how expansion and shear act on these geodesics.

With expansion, geodesics move apart from one another for positive θ , and closer together for negative θ . If there is a shear, then geodesics move closer together in one direction, but further apart in the other.

4.6 Gaussian null coordinates

We can define a vector field V on \mathcal{N} by

$$V^2 = 0, \quad V \cdot U = 1 \quad \text{and} \quad V \cdot \frac{\partial}{\partial y^i} = 0.$$

To construct Gaussian null coordinates near \mathcal{N} , we assign the coordinates (r,λ,y^i) to a point affine parameter distance r along a null geodesic starting at $(\lambda,y^i)\in\mathcal{N}$ with tangent V^a there. Recall that $U=\frac{\partial}{\partial\lambda}$, so $V=\frac{\partial}{\partial r}$ is tangent to affinely parametrised null geodesics, so $g_{rr}=0$. Exercise: the geodesic equation reduces to $g_{r\mu,r}=0$. Therefore we have $g_{r\lambda}=g_{r\lambda}|_{r=0}=U\cdot V|_{\mathcal{N}}=1$ and $g_{ri}=g_{ri}|_{r=0}=V\cdot\frac{\partial}{\partial y^i}|_{\mathcal{N}}=0$. Also, since $g_{\lambda\lambda}|_{r=0}=U^2|_{\mathcal{N}}=0$ we have $g_{\lambda\lambda}=rF$, and similarly since $g_{\lambda i}|_{r=0}=U\cdot\frac{\partial}{\partial y^i}|_{\mathcal{N}}=0$ we have $g_{\lambda i}=rh_i$, where F and h_i are some smooth functions. Hence we have the following line element:

$$(\lambda, y^i)$$
 y^i
 S

$$\mathrm{d} s^2 = 2\,\mathrm{d} r\,\mathrm{d} \lambda + rF\,\mathrm{d} \lambda^2 + 2rh_i\,\mathrm{d} \lambda\,\mathrm{d} y^i + h_{ij}\,\mathrm{d} y^i\,\mathrm{d} y^j$$

The induced line element on \mathcal{N} is therefore

$$ds^2 |_{\mathcal{N}} = 2 dr d\lambda + h_{ij} dy^i dy^j.$$

Using this metric, we can move the index downstairs on $U^{\mu}|_{\mathcal{N}} = (0,1,0,0)$ to obtain $U_{\mu}|_{\mathcal{N}} =$

(1,0,0,0), and hence from $U \cdot B = B \cdot U = 0$, we have $B^r_{\ \mu} = B^{\mu}_{\ \lambda} = 0$. Also

$$\theta = B^{\mu}_{\mu} = B^{i}_{i} = \nabla_{i}U^{i} = \partial_{i}U^{i} + \Gamma^{i}_{i\mu}U^{\mu}$$

$$= \Gamma^{i}_{i\mu} = \frac{1}{2}(g_{\mu i,\lambda} + g_{\mu\lambda,i} - g_{i\lambda,\mu})$$

$$= \frac{1}{2}h^{ij}(g_{ij,\lambda} + \underbrace{g_{j\lambda,i}}_{=0} - \underbrace{g_{i\lambda,j}}_{=0})$$

$$= \frac{1}{2}h^{ij}\partial_{\lambda}h_{ij} = \frac{\partial_{\lambda}\sqrt{h}}{\sqrt{h}},$$

where $h = \det h_{ij}$. Thus we have

$$\frac{\partial}{\partial \lambda} \sqrt{h} = \theta \sqrt{h}.$$

 \sqrt{h} is the area element on a surface of constant λ in \mathcal{N} , so we can see why θ is called the "expansion".

4.7 Trapped surfaces

Let S be a 2d spacelike (orientable) surface. Given a point $p \in S$, there exist two independent future-directed null vectors orthogonal to S at p, say U_2, U_1 (up to scaling). Thus there are two families of null geodesics starting on S and orthogonal to S, and two null hypersurfaces N_1 and N_2 generated by these families. The two families are *outgoing* and *ingoing* light rays from S. Let the expansion on these two surfaces be θ_1 and θ_2 respectively.

Definition. A compact orientable spacelike 2-surface S is trapped if $\theta_1, \theta_2 < 0$ everywhere on S. It is marginally trapped if $\theta_1, \theta_2 \leq 0$ everywhere on S.

Example. Consider $S = \{U = U_0, V = V_0\} \sim S^2$ in Kruskal spacetime. The generators of \mathcal{N}_i are the radial null geodesics with either U = constant or V = constant.

Each null surface contains geodesic tangent vectors of the form $(dU)^a \propto re^{\frac{r}{2M}} \left(\frac{\partial}{\partial V}\right)^a = U_1^a$ and

 $(\mathrm{d}V)^a \propto r e^{\frac{r}{2M}} \left(\frac{\partial}{\partial U}\right)^a = U_2^a$ respectively. We have

$$\theta_1 = \nabla_a U_1^a = \frac{1}{\sqrt{-g}} \partial_\mu (\sqrt{-g} U_1^\mu)$$
$$= r^{-1} e^{\frac{r}{2M}} \partial_V (r e^{-\frac{r}{2M}} r e^{\frac{r}{2M}})$$
$$= 2e^{\frac{r}{2M}} \partial_V r.$$

Using $UV = -e^{\frac{r}{2M}} \left(\frac{r}{2M} - 1\right)$ we can find $\partial_V r$, and so can obtain $\theta_1 = -\frac{8M^2}{r}U$. Similarly we have $\theta_2 = -\frac{8M^2}{r}V$. We set $U = U_0$ and $V = V_0$ to find the expansion of the two surfaces. If \mathcal{S} is in region I, we have $\theta_1 > 0$ and $\theta_2 < 0$, so this is not a trapped surface. However, if \mathcal{S} is in the black hole region II, then $\theta_1, \theta_2 < 0$, and so \mathcal{S} is trapped.

4.8 Raychaudhuri's equation

Lecture 10 05/02/16

Lemma 5. Raychaudhuri's equation holds:

$$\frac{\mathrm{d}\theta}{\mathrm{d}\lambda} = -\frac{1}{2}\theta^2 - \hat{\sigma}^{ab}\hat{\sigma}_{ab} + \hat{\omega}^{ab}\hat{\omega}_{ab} - R_{ab}U^aU^b$$

Proof. We have

$$\begin{split} \frac{\mathrm{d}\theta}{\mathrm{d}\lambda} &= U \cdot \nabla (B^a_{\ b} P^b_{\ a}) = P^b_{\ a} U \cdot \nabla B^a_{\ b} \\ &= P^b_{\ a} U^c \nabla_c \nabla_b U^a \\ &= P^b_{\ a} U^c (\nabla_b \nabla_c U^a + R^a_{\ dcb} U^d) \\ &= P^b_{\ a} \left(\nabla_b (\underbrace{U^c \nabla_c U^a}) - (\nabla_b U^c) \nabla_c U^a \right) + P^b_{\ a} R^a_{\ dcb} U^c U^d \\ &= -B^c_{\ b} P^b_{\ a} B^a_{\ c} - R_{cd} U^c U^d \\ &= -\hat{B}^c_{\ a} \hat{B}^a_{\ c} - R_{ab} U^a U^b \\ &= -\frac{1}{2} \theta^2 - \hat{\sigma}^{ab} \hat{\sigma}_{ab} + \hat{\omega}^{ab} \hat{\omega}_{ab} - R_{ab} U^a U^b. \end{split}$$

4.9 Conditions on energy

Often we will impose energy conditions on the energy momentum tensor.

Dominant energy condition

This states that $-T^a_b V^b$ is a future-directed causal vector (or zero) for all future-directed timelike vectors V. The DEC implies that if $T_{ab} = 0$ in a closed $S \in \Sigma$, then $T_{ab} = 0$ in $D^+(S)$. Said another way: nothing can travel faster than the speed of light.

Example. Consider the energy-momentum tensor of a scalar field

$$T_{ab} = \partial_a \phi \partial_b \phi - \frac{1}{2} g_{ab} (\partial \phi)^2.$$

We define $j^a = -T^a_b V^b$. We have

$$j^a = -(V \cdot \partial \phi) \partial^a \phi + \frac{1}{2} V^a (\partial \phi)^2 \implies j^2 = \frac{1}{4} \underbrace{V^2}_{<0} \underbrace{\left((\partial \phi)^2\right)^2}_{\geq 0} \leq 0,$$

so j is causal or zero. Also

$$V \cdot j = -(V \cdot \partial \phi)^2 + \frac{1}{2}V^2(\partial \phi)^2 = \underbrace{-\frac{1}{2}(V \cdot \partial \phi)^2}_{\leq 0} + \underbrace{\frac{1}{2}V^2}_{<0} \underbrace{\left[\partial \phi - \frac{V \cdot \partial \phi}{V^2}V\right]^2}_{\perp V^a \implies \geq 0} \leq 0,$$

so j is future-directed. Therefore scalar fields obey the DEC.

Weak energy condition

This states that $T_{ab}V^aV^b \geq 0$ for all causal vectors V^a . Note that DEC \implies WEC.

Null energy condition

This states that $T_{ab}V^aV^b \geq 0$ for all null vectors V^a . Note that WEC \implies NEC.

Strong energy condition

This states that $(T_{ab} - \frac{1}{2}g_{ab}T^c_c)V^aV^b \ge 0$ for all causal vectors V^a . Alternatively, using Einstein's equations, $R_{ab}V^aV^b \ge 0$, i.e. "gravity is attractive".

The SEC is independent to the other three; it is neither implied by, nor does it imply, any of the DEC, WEC or NEC.

