The Newtonian Limit in CDT Adam Getchell (UC Davis) acgetchell@ucdavis.edu

Does CDT have a Newtonian Limit?

 CDT looks like GR at cosmological scales, does it have a Newtonian limit?

$$F = \frac{Gm_1m_2}{r^2}$$

- At first glance, this is hard:
 - CDT is not well suited for approximating smooth classical space-times
 - We don't have the time or resolution to watch objects fall

A trick from GR

The static axisymmetric Weyl metric

$$ds^{2} = e^{2\lambda}dt^{2} - e^{2(\nu - \lambda)} (dr^{2} + dz^{2}) - r^{2}e^{-2\lambda}d\phi^{2}$$

With two-body solutions

$$\lambda(r,z) = -\frac{\mu_1}{R_1} - \frac{\mu_2}{R_2}, \quad R_i = \sqrt{r^2 + (z - z_i)^2}$$

$$\nu(r,z) = -\frac{\mu_1^2 r^2}{R_1^4} - \frac{\mu_2^2 r^2}{R_2^4} + \frac{4\mu_1 \mu_2}{(z_1 - z_2)^2} \left[\frac{r^2 + (z - z_1)(z - z_2)}{R_1 R_2} - 1 \right]$$

Leads to a "strut"

$$\nu(0,z) = \frac{4\mu_1\mu_2}{(z_1 - z_2)^2}$$

With a stress

$$T_{zz} = \frac{1}{8\pi G} \left(1 - e^{-\nu(r,z)} \right) 2\pi \delta(r)$$

• That can be integrated to get the Newtonian force

$$F = \int T_{zz} dA = \frac{1}{4G} \left(1 - e^{-\nu(r,z)} \right) = \frac{Gm_1 m_2}{(z_1 - z_2)^2} \quad \text{for} \quad \mu_i = Gm_i$$

Measuring Mass in CDT

Mass → Epp quasilocal energy

$$E_E \equiv -\frac{1}{8\pi G} \int_{\Omega} d^2x \sqrt{|\sigma|} \left(\sqrt{k^2 - l^2} - \sqrt{\bar{k}^2 - \bar{l}^2} \right)$$

$$l \equiv \sigma^{\mu\nu} l_{\mu\nu} \quad k \equiv \sigma^{\mu\nu} k_{\mu\nu}$$

- In 2+1 CDT, extrinsic curvature at an edge is proportional to the number of connected tetrahedra
- In 3+1 CDT, extrinsic curvature at a face is proportional to the number of connected pentachorons (4-simplices)

Measuring Mass in CDT

Mass → Epp quasilocal energy

$$E_E \equiv -\frac{1}{8\pi G} \int_{\Omega} d^2x \sqrt{|\sigma|} \left(\sqrt{k^2 - l^2} - \sqrt{\bar{k}^2 - \bar{l}^2} \right)$$

$$l \equiv \sigma^{\mu\nu} l_{\mu\nu} \quad k \equiv \sigma^{\mu\nu} k_{\mu\nu}$$

- In 2+1 CDT, extrinsic curvature at an edge is proportional to the number of connected tetrahedra
- In 3+1 CDT, extrinsic curvature at a face is proportional to the number of connected pentachorons (4-simplices)

Some Computational Methods

- Distance
 - Calculate single-source shortest path between the two masses using Bellman-Ford algorithm
 - Modify allowed moves in a sweep to not permit successive moves which increase or decrease distance
- Stress
 - Hmmm ...

On-Going work

- Based on Rajesh Kommu's CDT implementation
 - arxiv.org/abs/1110.6875
- Code is on GitHub (warning: messy!)
 - https://github.com/ucdavis/CDT
- Work in early stages, results "soon"
- Thanks to Markus Afshar, Professor Steve Carlip, Joshua Cooperman, Colin Cunliff, Henrique Gomez, Rajesh Kommu, Jonah Miller, and Charles Pierce for many helpful discussions