

MATHEMATICAL TRIPOS Part III

Friday, 5 June, 2015 1:30 pm to 4:30 pm

PAPER 55

ADVANCED COSMOLOGY

Attempt no more than **THREE** questions.

There are **FOUR** questions in total.

The questions carry equal weight.

 $STATIONERY\ REQUIREMENTS$

 $\begin{array}{c} \textbf{SPECIAL} \ \textbf{REQUIREMENTS} \\ None \end{array}$

Cover sheet Treasury Tag Script paper

You may not start to read the questions printed on the subsequent pages until instructed to do so by the Invigilator.

1

In the 3+1 formalism, we represent spacetime using the line element

$$ds^{2} = N^{2}dt^{2} - {}^{(3)}g_{ij}(dx^{i} + N^{i}dt)(dx^{j} + N^{j}dt),$$

where ${}^{(3)}g_{ij}(x^i)$ is the three metric on constant time t hypersurfaces Σ , the lapse function $N(t,x^i)$ defines the change in the proper time and the shift vector $N^i(t,x^i)$ gives the change in the spatial coordinates for a 'normal' trajectory defined along $n_{\mu} = (-N, 0, 0, 0)$. The metric constraint equations and the energy conservation equation are respectively [Do not attempt to derive these]:

$$^{(3)}R + K^2 - K_{ij}K^{ij} = 16\pi G\rho, \tag{1}$$

$$K^{j}{}_{i|j} - K_{|i} = 8\pi G \mathcal{J}_{i} \,, \tag{2}$$

$$\frac{1}{N}(\dot{\Pi} - N^i \Pi_{|i}) - K\Pi + \frac{N^{|i}}{N} \phi_{|i} - \phi^{|i}_{|i} + \frac{dV}{d\phi} = 0,$$
(3)

for a model with a single scalar field ϕ with $\Pi \equiv n^{\mu}\partial_{\mu}\phi = \frac{1}{N}\left(\dot{\phi} - N^{i}\partial_{i}\phi\right)$ for the energy-momentum tensor $T_{\mu\nu} = \partial_{\mu}\phi\,\partial_{\nu}\phi - g_{\mu\nu}\left(\frac{1}{2}\partial_{\lambda}\phi\,\partial^{\lambda}\phi - V(\phi)\right)$. Here, the intrinsic curvature is $^{(3)}R_{ij}$ (with Ricci scalar $^{(3)}R$) and the extrinsic curvature is given by

$$K_{ij} \equiv -n_{i;j} = -\frac{1}{2N} \left({}^{(3)}g_{ij,0} - N_{i|j} - N_{j|i} \right) ,$$

with the trace $K \equiv {}^{(3)}g_{ij}K^{ij}$ and | denotes the covariant derivative in Σ . The matter variables in (1-3) are defined by

$$\rho = n_{\mu} n_{\nu} T^{\mu\nu}$$
, $\mathcal{J}_i = -n^{\mu} P^{\nu}{}_i T_{\mu\nu}$, and $S_{ij} = P^{\mu}{}_i P^{\nu}{}_j T_{\mu\nu}$,

where the projection tensor is given by $P^{\mu}_{\nu} = \delta^{\mu}_{\nu} - n^{\mu}n_{\nu}$.

(i) Evaluate the 3+1 scalar field matter variables to show

$$\rho = \frac{1}{2}\Pi^2 + \frac{1}{2}\partial_i\phi \,\partial^i\phi + V(\phi) \,, \qquad \mathcal{J}_i = -\Pi \,\partial_i\phi \,,$$

$$S_{ij} = \partial_i\phi \,\partial_j\phi + {}^{(3)}g_{ij} \left[\frac{1}{2}(\Pi^2 - \partial_k\phi \,\partial^k\phi) - V(\phi) \right] \,.$$

Specialise to a flat (k=0) FRW model with (background) line element

$$ds^2 = \bar{N}^2(t) dt^2 - a^2(t) \delta_{ij} dx^i dx^j$$
.

for a model with a homogeneous and isotropic scalar field $\bar{\phi}(t)$. Show that the extrinsic curvature for this model is given by $K^i{}_j = -H\delta^i{}_j$ where $H = (1/\bar{N})(\dot{a}/a)$. Show that the constraints (1-3) in this case reduce to

$$\begin{split} H^2 &= \frac{8\pi G}{3} \left(\frac{1}{2} \frac{\dot{\bar{\phi}}^2}{\bar{N}^2} + V(\bar{\phi}) \right) \,, \\ \ddot{\bar{\phi}} &+ (3H\bar{N} - \dot{\bar{N}}/\bar{N}) \dot{\bar{\phi}} + \bar{N}^2 \frac{dV}{d\phi} = 0 \,. \end{split}$$

(ii) Consider linearising about the homogeneous background solution given in part (i) with the scalar field expanded as $\phi = \bar{\phi} + \delta \phi$ and with scalar metric perturbations given by

$$N = \bar{N}(1 + \Psi)$$
, $N_i = a^2 B_{,i}$, $(3)_{g_{ij}} = a^2 [(1 - 2\Phi)\delta_{ij} + 2E_{,ij}]$.

You may assume that the trace of the linearised intrinsic curvature is $^{(3)}R=4\Delta\Phi$ and the extrinsic curvature becomes

$$K^{i}{}_{j} = (-H + \frac{1}{3}\kappa)\delta^{i}_{j} - (\partial^{i}\partial_{j} - \frac{1}{3}\triangle\delta^{i}_{j})\chi \text{ with } \kappa \equiv 3\left(\dot{\Phi}/\bar{N} + H\Psi\right) + \triangle\chi$$
 (*)

and $\chi = \frac{a^2}{N} \triangle (B - \dot{E})$ where the Laplacian is $\triangle \phi = \partial_i \partial^i \phi = \nabla^2 \phi / a^2$. Show that the linearised constraint equations (1-3) become

$$\triangle \Phi - H\kappa = 4\pi G \,\delta \rho \,,$$

$$\Delta \chi + \kappa = 12\pi G u \,,$$

$$\frac{\delta \ddot{\phi}}{\bar{N}^2} + \left(3H - \frac{\dot{\bar{N}}}{\bar{N}^2}\right) \frac{\dot{\delta \phi}}{\bar{N}} - \triangle \delta \phi + \frac{d^2 V}{d\phi^2} \delta \phi - \frac{\dot{\bar{\phi}}}{\bar{N}} \left(\kappa + \frac{\dot{\Psi}}{\bar{N}} - 3H\Psi\right) + 2\Psi \frac{dV}{d\phi} = 0,$$

where you should define $\delta \rho$ and u using the matter and metric perturbations.

(iii) Using (*) and the general linearised energy conservation equation

$$\dot{\delta\rho}/\bar{N} = -3H(\delta\rho + \delta P) + (\bar{\rho} + \bar{P})(\kappa - 3H\Phi) - \Delta u$$

show that the perturbation variable ζ , defined by

$$\zeta = \Phi + \frac{1}{3} \frac{\delta \rho}{\bar{\rho} + \bar{P}},$$

is independent of time on superhorizon scales, that is, $\dot{\zeta}=0$ for long wavelengths $k\ll aH$. [You may assume a simple equation of state $P=w\rho$, with background $\dot{\bar{\rho}}/\bar{N}=-3H(1+w)\bar{\rho}$.] Briefly give three reasons why ζ is useful for evolving perturbations from early to late cosmological times.

(a) Consider a model with a non-canonical kinetic term for which the matter part of the action is given by

$$S_m = \int dt d^3x \sqrt{-g} P(X, \phi)$$
 with $X = \frac{1}{2} \partial_\mu \phi \partial^\mu \phi$,

where you may assume that this corresponds to a perfect fluid with pressure P and energy density $\rho = 2XP_{,X} - P$. You are also given that for a flat FRW line element $(\bar{N} = 1)$, the following background FRW evolution equations are satisfied (for convenience we take $M_{\rm Pl} = 1$):

$$3H = \rho$$
, $\dot{H} = -\frac{1}{2}(\rho + p) = -XP_{,X}$, with $\epsilon \equiv -\frac{\dot{H}}{H^2} = \frac{XP_{,X}}{H^2}$.

Perturb around a homogeneous and isotropic background field as $\phi(\mathbf{x},t) = \bar{\phi}(t) + \delta\phi(\mathbf{x},t)$, assuming that matter perturbations dominate over metric perturbations, to show that to second-order we have

$$X \equiv \bar{X} + \delta X \approx \frac{1}{2}\dot{\bar{\phi}}^2 + \dot{\bar{\phi}}\dot{\delta\phi} + \frac{1}{2}\dot{\delta\phi}^2 - \frac{1}{2}(\partial_i\delta\phi)^2/a^2.$$

Transform from this flat gauge to the ζ -gauge using the transformation $\zeta = -(H/\dot{\bar{\phi}})\delta\phi$ to find

$$\delta X \approx \frac{2\bar{X}}{H} \left(-\dot{\zeta} + \frac{1}{2H} \left(\dot{\zeta}^2 - \frac{(\partial_i \zeta)^2}{a^2} \right) \right).$$

Consider the perturbed matter action

$$S_m = \int dt d^3x \, a^3 \left[P_{,X} \delta X + \frac{1}{2} P_{,XX} \delta X^2 + \frac{1}{3!} P_{,XXX} \delta X^3 \right] \,,$$

and show that the coefficient \mathcal{C} of the $\dot{\zeta}^3$ term in the third-order action is

$$\mathcal{C} = \frac{a^3 \epsilon}{H} \frac{(1 - c_s^2)}{c_s^2} \mathcal{A}$$
where $c_s^2 = \frac{P_{,X}}{P_{,X} - 2\bar{X}P_{,XX}}$ and $\mathcal{A} = -1 - \frac{2}{3}\bar{X}P_{,XXX}/P_{,XX}$.

[You do not need to evaluate any other terms in the cubic action.]

(b) According to the in-in formalism during inflation, the leading order correction to an operator Q is given by the expectation value

$$\langle Q(t) \rangle = \mathcal{R}e \left\langle -2iQ^I(t) \int_{-\infty(1-i\mathcal{E})}^t H_{\text{int}}^I(t')dt' \right\rangle,$$
 (†)

where we will assume the interaction Hamiltonian H_{int}^{I} at third-order is given by that found in part (a), that is,

$$H_{\rm int}^{I} = -\int d^3x \; \frac{a^3 \epsilon}{H} \frac{(1 - c_{\rm s}^2)}{c_{\rm s}^2} \mathcal{A} \; \dot{\zeta}^3 \,,$$
 (‡)

with slow-roll parameter ϵ (which you may assume is effectively constant) and scale factor given by $a \approx -1/(H\tau)$ with Hubble constant H and conformal time τ (i.e. $dt = ad\tau$). Here, in the interaction picture, the linear density perturbation ζ is a Gaussian random field with power spectrum,

$$\langle \zeta^{I}(\mathbf{k}, \tau) \zeta^{I}(\mathbf{k}', \tau) \rangle = (2\pi)^{3} u_{\mathbf{k}}(\tau) u_{\mathbf{k}}^{*}(\tau) \delta(\mathbf{k} + \mathbf{k}'), \qquad (*)$$

where the mode functions $u_{\mathbf{k}}(\tau)$ and their conformal time derivatives are given by

$$u_{\mathbf{k}}(\tau) = \frac{H}{\sqrt{4\epsilon k^3}} (1 + ik\tau) e^{-ik\tau}, \qquad u_{\mathbf{k}}'(\tau) = \frac{H}{\sqrt{4\epsilon k^3}} k^2 \tau e^{-ik\tau}.$$

(i) Briefly explain Wick's Theorem using the example of a higher-order correlator for a Gaussian random field. Use Wick's theorem, together with the power spectrum (*) and the in-in formalism expression (†), to show that the three point correlator of ζ for the interaction Hamiltonian (‡) reduces to the following terms,

$$\langle \zeta(\mathbf{k}_{1},0), \zeta(\mathbf{k}_{2},0), \zeta(\mathbf{k}_{3},0) \rangle = \mathcal{R}e\left(-2i \int d\tau \int \frac{d^{3}p_{1}}{(2\pi)^{3}} \frac{d^{3}p_{2}}{(2\pi)^{3}} \frac{d^{3}p_{3}}{(2\pi)^{3}} \times \frac{(1-c_{s}^{2})}{c_{s}^{2}} \frac{\mathcal{A}\epsilon}{H(H\tau)} u_{\mathbf{k}_{1}}(0) u_{\mathbf{k}_{2}}(0) u_{\mathbf{k}_{3}}(0) u_{\mathbf{p}_{1}}'(\tau) u_{\mathbf{p}_{2}}'(\tau) u_{\mathbf{p}_{3}}'(\tau) \times (2\pi)^{3}\delta(\mathbf{p}_{1}+\mathbf{p}_{2}+\mathbf{p}_{3}) \left[\delta(\mathbf{k}_{1}+\mathbf{p}_{1})\delta(\mathbf{k}_{2}+\mathbf{p}_{2})\delta(\mathbf{k}_{3}+\mathbf{p}_{3}) + \text{cyclic perms.}\right]\right).$$

(ii) Substitute the mode functions for the density field ζ and evaluate the integrals above explicitly to show that the three-point correlator becomes

$$\langle \zeta(\mathbf{k}_1,0), \zeta(\mathbf{k}_2,0), \zeta(\mathbf{k}_3,0) \rangle = \frac{-3H^4\pi^3}{\epsilon^2} \frac{(1-c_{\rm s}^2)}{c_{\rm s}^2} \mathcal{A} \, \frac{1}{k_1 k_2 k_3} \frac{1}{K^3} \, \delta(\mathbf{k}_1 + \mathbf{k}_2 + \mathbf{k}_3) \,,$$

where $K = k_1 + k_2 + k_3$. Discuss the approximations made and limits taken in evaluating the integral. Briefly comment on whether the non-Gaussian parameter $f_{\rm NL}$ could be detectable for this case.

3

(a) Consider linear scalar perturbations about a spatially-flat Friedmann–Robertson–Walker model with scale factor $a(\eta)$, where η is conformal time. In the Newtonian gauge,

$$ds^{2} = a^{2}(\eta) \left[(1 + 2\psi)d\eta^{2} - (1 - 2\phi)\delta_{ij}dx^{i}dx^{j} \right].$$

If the components of the 4-momentum of a photon are written as

$$p^{\mu} = a^{-2} \epsilon \left[1 - \psi, (1 + \phi) \mathbf{e} \right],$$

with $\mathbf{e}^2 = 1$, show that the energy measured by an observer comoving with the coordinate system is $E = \epsilon/a$.

Use the geodesic equation to show that

$$\frac{d\ln\epsilon}{d\eta} = -\frac{d\psi}{d\eta} + (\dot{\phi} + \dot{\psi}),$$

where the derivatives $d/d\eta$ are along the spacetime path of the photon, and overdots denote partial differentiation with respect to η .

You may assume the following connection coefficients:

$$\Gamma^0_{00} = \frac{\dot{a}}{a} + \dot{\psi}, \quad \Gamma^0_{0i} = \partial_i \psi, \quad \Gamma^0_{ij} = \frac{\dot{a}}{a} \delta_{ij} - \left(\dot{\phi} + 2\frac{\dot{a}}{a}(\phi + \psi)\right) \delta_{ij}.$$

(b) The Boltzmann equation for the fractional temperature anisotropy of the CMB, $\Theta(\eta, \mathbf{x}, \mathbf{e})$, is

$$\frac{\partial \Theta}{\partial \eta} + \mathbf{e} \cdot \nabla \Theta - \frac{d \ln \epsilon}{d \eta} = \dot{\tau} \Theta - \frac{3\dot{\tau}}{4} \int \frac{d \hat{\mathbf{m}}}{4\pi} \Theta(\hat{\mathbf{m}}) \left[1 + (\mathbf{e} \cdot \hat{\mathbf{m}})^2 \right] - \dot{\tau} \mathbf{e} \cdot \mathbf{v}_b \,,$$

where \mathbf{v}_b is the baryon peculiar velocity and $\dot{\tau} = -a\bar{n}_e\sigma_{\mathrm{T}}$ is the differential optical depth to Thomson scattering off electrons with background-order electron number density \bar{n}_e . Assuming that last scattering is instantaneous at time η_* , so that $-\dot{\tau}e^{-\tau} = \delta(\eta - \eta_*)$ with $\tau = 0$ at the present time η_0 , show that the temperature anisotropy observed at η_0 and \mathbf{x}_0 satisfies

$$\Theta(\eta_0, \mathbf{x}_0, \mathbf{e}) + \psi(\eta_0, \mathbf{x}_0) \approx (\Theta_0 + \psi + \mathbf{e} \cdot \mathbf{v}_b)(\eta_*, \mathbf{x}_0 - \chi_* \mathbf{e})
+ \int_{\eta_*}^{\eta_0} d\eta' (\dot{\psi} + \dot{\phi})(\eta', \mathbf{x}_0 - \chi' \mathbf{e}), \quad (*)$$

where $\chi_* = \eta_0 - \eta_*$, $\chi' = \eta_0 - \eta'$, and Θ_0 is the monopole of $\Theta(\mathbf{e})$. State clearly any further assumptions that you make.

Explain the physical origin of the various terms in (*).

(c) For the remainder of the question, assume that $\phi = \psi$. For adiabatic initial conditions, on super-Hubble scales the gravitational potential is related to the primordial curvature perturbation \mathcal{R} by

$$\mathcal{R} = -\phi - \frac{\mathcal{H}(\dot{\phi} + \mathcal{H}\phi)}{4\pi G a^2 (\bar{\rho} + \bar{P})} \,,$$

where $\mathcal{H} \equiv \dot{a}/a$, and $\bar{\rho}$ and \bar{P} are the background energy density and pressure, respectively. Given that during radiation domination, Θ_0 is constant on super-Hubble scales and is related to the primordial curvature perturbation \mathcal{R} by $\Theta_0 = \mathcal{R}/3$, show that, in Fourier space,

$$(\Theta_0 + \psi)(\eta_*, \mathbf{k}) = -\mathcal{R}(\mathbf{k})/5$$

for scales that are super-Hubble at η_* .

[You may assume the photon continuity equation $\dot{\Theta}_0 + \nabla \cdot \mathbf{v}_{\gamma}/3 - \dot{\phi} = 0$, where \mathbf{v}_{γ} is the peculiar (bulk) velocity of the photons, and that the universe is matter-dominated at last scattering. You will find it helpful to consider the change in Θ_0 and ψ through the matter-radiation transition.]

Hence show that if the integral term is neglected in (*), the angular power spectrum of $\Theta(\eta_0, \mathbf{x}_0, \mathbf{e})$ on large angular scales is approximately

$$C_l \approx \frac{4\pi}{25} \int d\ln k \, \mathcal{P}_{\mathcal{R}}(k) j_l^2(k\chi_*) \qquad (l > 0),$$

where $\mathcal{P}_{\mathcal{R}}(k)$ is the dimensionless power spectrum of \mathcal{R} , and the $j_l(x)$ are the spherical Bessel functions. You should explain clearly any further approximations that you make.

[The plane-wave expansion is

$$e^{i\mathbf{k}\cdot\mathbf{x}} = 4\pi \sum_{lm} i^l j_l(kx) Y_{lm}(\hat{\mathbf{x}}) Y_{lm}^*(\hat{\mathbf{k}}).$$

(a) In the presence of scalar perturbations in the Newtonian gauge, the fractional temperature anisotropy $\Theta(\eta, \mathbf{x}, \mathbf{e})$ of the CMB, at conformal time η , comoving position \mathbf{x} , and direction \mathbf{e} , satisfies the Boltzmann equation

$$\frac{\partial \Theta}{\partial \eta} + \mathbf{e} \cdot \nabla \Theta = \frac{\partial \phi}{\partial \eta} - \mathbf{e} \cdot \nabla \psi + \dot{\tau} \Theta - \frac{3\dot{\tau}}{4} \int \frac{d\hat{\mathbf{m}}}{4\pi} \Theta(\hat{\mathbf{m}}) \left[1 + (\mathbf{e} \cdot \hat{\mathbf{m}})^2 \right] - \dot{\tau} \mathbf{e} \cdot \mathbf{v}_b.$$

Here, ϕ and ψ are the gravitational potentials, $\dot{\tau}$ is the differential optical depth, and \mathbf{v}_b is the baryon peculiar velocity. Briefly explain why the Fourier transform $\Theta(\eta, \mathbf{k}, \mathbf{e})$ is axisymmetric about the wavevector \mathbf{k} , i.e., one can write

$$\Theta(\eta, \mathbf{k}, \mathbf{e}) = \sum_{l \ge 0} (-i)^l \Theta_l(\eta, \mathbf{k}) P_l(\hat{\mathbf{k}} \cdot \mathbf{e}),$$

where the $P_l(\mu)$ are Legendre polynomials.

Use the orthogonality of the Legendre polynomials,

$$\int_{-1}^{1} P_l(\mu) P_{l'}(\mu) \, d\mu = \frac{2}{2l+1} \delta_{ll'} \,,$$

to show that

$$\int \frac{d\hat{\mathbf{m}}}{4\pi} \Theta(\eta, \mathbf{k}, \hat{\mathbf{m}}) \left[1 + (\mathbf{e} \cdot \hat{\mathbf{m}})^2 \right] = \frac{4}{3} \Theta_0(\eta, \mathbf{k}) - \frac{2}{15} \Theta_2(\eta, \mathbf{k}) P_2(\hat{\mathbf{k}} \cdot \mathbf{e}) .$$

[You may wish to use $P_0(\mu) = 1$, $P_1(\mu) = \mu$, and $P_2(\mu) = (3\mu^2 - 1)/2$.]

Noting that $(2l+1)\mu P_l(\mu) = (l+1)P_{l+1}(\mu) + lP_{l-1}(\mu)$, derive the Boltzmann hierarchy for the $\Theta_l(\eta, \mathbf{k})$:

$$\dot{\Theta}_{l} + k \left(\frac{l+1}{2l+3} \Theta_{l+1} - \frac{l}{2l-1} \Theta_{l-1} \right) = -\dot{\tau} \left[(\delta_{l0} - 1) \Theta_{l} - \delta_{l1} v_{b} + \frac{1}{10} \delta_{l2} \Theta_{2} \right] + \delta_{l0} \dot{\phi} + \delta_{l1} k \psi ,$$

where overdots denote differentiation with respect to η , and $\mathbf{v}_b(\eta, \mathbf{k}) = i\hat{\mathbf{k}}v_b(\eta, \mathbf{k})$.

(b) Explain briefly what is meant by the tight-coupling approximation.

Use the l=2 moment of the Boltzmann hierarchy to show that

$$\Theta_2(\eta, \mathbf{k}) = -\frac{20}{27} k \dot{\tau}^{-1} \Theta_1(\eta, \mathbf{k}) \tag{*}$$

to first-order in the tight-coupling approximation.

(c) The linear polarization of the CMB observed at η_0 and \mathbf{x}_0 can be approximated by

$$(Q \pm iU)(\eta_0, \mathbf{x}_0, \mathbf{e}) \approx -\frac{\sqrt{6}}{10} \sum_m \Theta_{2m}(\eta_*, \mathbf{x}_0 - \chi_* \mathbf{e})_{\pm 2} Y_{2m}(\mathbf{e}),$$

where η_* is the time of last scattering, $\chi_* = \eta_0 - \eta_*$, and Θ_{2m} are the l=2 multipoles of the fractional temperature anisotropy. Working in Fourier space, with the wavevector along the z-axis (i.e., $\mathbf{k} = k\hat{\mathbf{z}}$), show that for scalar perturbations

$$(Q \pm iU)(\eta_0, k\hat{\mathbf{z}}, \mathbf{e}) \propto \Theta_2(\eta_*, k\hat{\mathbf{z}})e^{-ik\chi_*\cos\theta}\sin^2\theta$$

where θ is the angle **e** makes with the z-axis.

[The spin-weighted spherical harmonics $\pm 2Y_{20}(\mathbf{e}) \propto \sin^2 \theta$.]

By writing the Stokes parameters Q and U in terms of E- and B-mode scalar potentials,

$$Q + iU = \eth \eth (P_E + iP_B), \qquad Q - iU = \bar{\eth} \bar{\eth} (P_E - iP_B),$$

where the spin-raising and lowering operators, \eth and $\bar{\eth}$, are given at the end of the question, show that

$$\frac{d^2}{d\mu^2}(P_E \pm iP_B) \propto \Theta_2(\eta_*, k\hat{\mathbf{z}})e^{-ik\chi_*\mu},$$

where $\mu = \cos \theta$.

Hence show that $P_B = 0$ and

$$P_E(\eta_0, \mathbf{k}, \mathbf{e}) \propto \sum_{l \geqslant 2} (-i)^l (2l+1)\Theta_2(\eta_*, \mathbf{k}) \frac{j_l(k\chi_*)}{(k\chi_*)^2} P_l(\hat{\mathbf{k}} \cdot \mathbf{e}).$$

[You may assume the plane-wave expansion $e^{ix\mu} = \sum_l i^l (2l+1) j_l(x) P_l(\mu)$, where $j_l(x)$ are the spherical Bessel functions.]

Comment on the implications of the tight-coupling result in (*) for the large-angle polarization.

[The actions of the spin-raising and lowering operators on a spin-s field $_s\eta(\theta,\phi)$ are

$$\eth_s \eta = -\sin^s \theta (\partial_\theta + i \csc \theta \partial_\phi) (\sin^{-s} \theta_s \eta) ,
\bar{\eth}_s \eta = -\sin^{-s} \theta (\partial_\theta - i \csc \theta \partial_\phi) (\sin^s \theta_s \eta) .$$

END OF PAPER