Summary of equations for CMB power spectrum calculations

Hans Kristian Eriksen

9. april 2010

1 Definitions and background cosmology

- Four "time" variables: t= physical time, $\eta=\int_0^t ca^{-1}(t)dt=$ conformal time, a= scale factor, $x=\ln a$
- Friedmann's equations:

$$H \equiv \frac{1}{a} \frac{da}{dt} = H_0 \sqrt{(\Omega_m + \Omega_b)a^{-3} + \Omega_r a^{-4} + \Omega_\Lambda}$$
 (1)

$$\mathcal{H} \equiv \frac{c}{a} \frac{da}{d\eta} = H_0 \sqrt{(\Omega_m + \Omega_b)a^{-1} + \Omega_r a^{-2} + \Omega_\Lambda a^2}$$
 (2)

• Conformal time as a function of scale factor (to be computed numerically),

$$\eta(a) = \int_0^a \frac{c}{a'\mathcal{H}(a')} da', \qquad \frac{d\eta}{da} = \frac{c}{a\mathcal{H}}$$
(3)

2 The perturbation equations

2.1 Overview of involved quantities

All quantities are functions of wavenumber k and time x.

- δ dark matter density perturbation
- δ_b baryonic matter density perturbation
- v dark matter velocity
- v_b baryonic matter velocity
- $\Theta_l l$ 'th photon moment
- $\Theta_l^P l$ 'th polarized photon moment
- $\mathcal{N}_l l$ 'th neutrino moment
- \bullet Φ gravitational curvature potential
- \bullet Ψ Newtonian gravitational potential

2.2 Boltzmann-Einstein equations without neutrinos or polarization

All dynamic quantities are functions of x and k. Derivatives are with respect to x:

$$\Theta_0' = -\frac{ck}{\mathcal{H}}\Theta_1 - \Phi',\tag{4}$$

$$\Theta_1' = \frac{ck}{3\mathcal{H}}\Theta_0 - \frac{2ck}{3\mathcal{H}}\Theta_2 + \frac{ck}{3\mathcal{H}}\Psi + \tau' \left[\Theta_1 + \frac{1}{3}v_b\right],\tag{5}$$

$$\Theta_{l}' = \frac{lck}{(2l+1)\mathcal{H}}\Theta_{l-1} - \frac{(l+1)ck}{(2l+1)\mathcal{H}}\Theta_{l+1} + \tau' \left[\Theta_{l} - \frac{1}{10}\Theta_{l}\delta_{l,2}\right], \qquad 2 \le l < l_{\text{max}}$$

$$\tag{6}$$

$$\Theta_l' = \frac{ck}{\mathcal{H}}\Theta_{l-1} - \frac{(l+1)c}{\mathcal{H}n(x)}\Theta_l + \tau'\Theta_l, \qquad l = l_{\text{max}}$$

$$(7)$$

$$\delta' = \frac{ck}{\mathcal{H}}v - 3\Phi' \tag{8}$$

$$v' = -v - \frac{ck}{\mathcal{H}}\Psi \tag{9}$$

$$\delta_b' = \frac{ck}{\mathcal{H}} v_b - 3\Phi' \tag{10}$$

$$v_b' = -v_b - \frac{ck}{\mathcal{H}}\Psi + \tau'R(3\Theta_1 + v_b) \tag{11}$$

$$\Phi' = \Psi - \frac{c^2 k^2}{3\mathcal{H}^2} \Phi + \frac{H_0^2}{2\mathcal{H}^2} \left[\Omega_m a^{-1} \delta + \Omega_b a^{-1} \delta_b + 4\Omega_r a^{-2} \Theta_0 \right]$$
 (12)

$$\Psi = -\Phi - \frac{12H_0^2}{c^2k^2a^2}\Omega_r\Theta_2 \tag{13}$$

$$R = \frac{4\Omega_r}{3\Omega_b a} \tag{14}$$

In the tight coupling regime, the equation for v_b' must be approximated, and reads

$$q = \frac{-[(1-2R)\tau' + (1+R)\tau''](3\Theta_1 + v_b) - \frac{ck}{\mathcal{H}}\Psi + (1-\frac{\mathcal{H}'}{\mathcal{H}})\frac{ck}{\mathcal{H}}(-\Theta_0 + 2\Theta_2) - \frac{ck}{\mathcal{H}}\Theta_0'}{(1+R)\tau' + \frac{\mathcal{H}'}{\mathcal{H}} - 1}$$
(15)

$$v_b' = \frac{1}{1+R} \left[-v_b - \frac{ck}{\mathcal{H}} \Psi + R(q + \frac{ck}{\mathcal{H}} (-\Theta_0 + 2\Theta_2) - \frac{ck}{\mathcal{H}} \Psi) \right]$$
(16)

The photon moment equations in the same regime read

$$\Theta_1' = \frac{1}{3}(q - v_b') \tag{17}$$

$$\Theta_2 = -\frac{4ck}{9\mathcal{H}\tau'}\Theta_1\tag{18}$$

$$\Theta_l = -\frac{l}{2l+1} \frac{ck}{\mathcal{H}\tau'} \Theta_{l-1} \tag{19}$$

2.3 Boltzmann-Einstein equations with neutrinos and polarization

$$\Theta_0' = -\frac{ck}{\mathcal{H}}\Theta_1 - \Phi',\tag{20}$$

$$\Theta_1' = \frac{ck}{3\mathcal{H}}\Theta_0 - \frac{2ck}{3\mathcal{H}}\Theta_2 + \frac{ck}{3\mathcal{H}}\Psi + \tau' \left[\Theta_1 + \frac{1}{3}v_b\right],\tag{21}$$

$$\Theta'_{l} = \frac{lck}{(2l+1)\mathcal{H}}\Theta_{l-1} - \frac{(l+1)ck}{(2l+1)\mathcal{H}}\Theta_{l+1} + \tau' \left[\Theta_{l} - \frac{1}{10}\Pi\delta_{l,2}\right], \qquad 2 \le l < l_{\text{max}}$$
 (22)

$$\Theta_l' = \frac{ck}{\mathcal{H}}\Theta_{l-1} - \frac{l+1}{\mathcal{H}n(x)}\Theta_l + \tau'\Theta_l, \qquad l = l_{\text{max}}$$
(23)

$$\Theta_{P0}' = -\frac{ck}{\mathcal{H}}\Theta_{P1} + \tau' \left[\Theta_{P0} - \frac{1}{2}\Pi\right]$$
(24)

$$\Theta_{Pl}' = \frac{lck}{(2l+1)\mathcal{H}} \Theta_{l-1}^P - \frac{(l+1)ck}{(2l+1)\mathcal{H}} \Theta_{l+1}^P + \tau' \left[\Theta_l^P - \frac{1}{10} \Pi \delta_{l,2} \right], \qquad 1 \le l < l_{\text{max}}$$
 (25)

$$\Theta_{P,l}' = \frac{ck}{\mathcal{H}}\Theta_{l-1}^P - \frac{l+1}{\mathcal{H}n(x)}\Theta_l^P + \tau'\Theta_l^P, \qquad l = l_{\text{max}}$$
(26)

$$\mathcal{N}_0' = -\frac{ck}{\mathcal{H}} \mathcal{N}_1 - \Phi', \tag{27}$$

$$\mathcal{N}_1' = \frac{ck}{3H} \mathcal{N}_0 - \frac{2ck}{3H} \mathcal{N}_2 + \frac{ck}{3H} \Psi \tag{28}$$

$$\mathcal{N}_{l}' = \frac{lck}{(2l+1)\mathcal{H}} \mathcal{N}_{l-1} - \frac{(l+1)ck}{(2l+1)\mathcal{H}} \mathcal{N}_{l+1}, \qquad 2 \le l < l_{\max,\nu}$$

$$(29)$$

$$\mathcal{N}_{l}' = \frac{ck}{\mathcal{H}} \mathcal{N}_{l-1} - \frac{l+1}{\mathcal{H}_{n(r)}} \mathcal{N}_{l}, \qquad l = l_{\max,\nu}$$
(30)

$$\delta' = \frac{ck}{2}v - 3\Phi' \tag{31}$$

$$v' = -v - \frac{ck}{\mathcal{H}}\Psi \tag{32}$$

$$\delta_b' = \frac{ck}{\mathcal{H}} v_b - 3\Phi' \tag{33}$$

$$v_b' = -v_b - \frac{ck}{\mathcal{H}}\Psi + \tau' R(3\Theta_1 + v_b) \tag{34}$$

$$\Phi' = \Psi - \frac{c^2 k^2}{3\mathcal{H}^2} \Phi + \frac{H_0^2}{2\mathcal{H}^2} \left[\Omega_m a^{-1} \delta + \Omega_b a^{-1} \delta_b + 4\Omega_r a^{-2} \Theta_0 + 4\Omega_\nu a^{-2} \mathcal{N}_0 \right]$$
(35)

$$\Psi = -\Phi - \frac{12H_0^2}{c^2k^2a^2} \left[\Omega_r\Theta_2 + \Omega_\nu \mathcal{N}_2\right]$$
 (36)

$$R = \frac{4\Omega_r}{3\Omega_b a} \tag{37}$$

$$\Pi = \Theta_2 + \Theta_0^P + \Theta_2^P \tag{38}$$

The tight coupling equations read

$$q = \frac{-[(1-2R)\tau' + (1+R)\tau''](3\Theta_1 + v_b) - \frac{ck}{\mathcal{H}}\Psi + (1-\frac{\mathcal{H}'}{\mathcal{H}})\frac{ck}{\mathcal{H}}(-\Theta_0 + 2\Theta_2) - \frac{ck}{\mathcal{H}}\Theta_0'}{(1+R)\tau' + \frac{\mathcal{H}'}{\mathcal{H}} - 1}$$
(39)

$$v_b' = \frac{1}{1+R} \left[-v_b - \frac{ck}{\mathcal{H}} \Psi + R(q + \frac{ck}{\mathcal{H}} (-\Theta_0 + 2\Theta_2) - \frac{ck}{\mathcal{H}} \Psi) \right]$$
(40)

$$\Theta_2 = -\frac{8ck}{15\mathcal{H}\tau'}\Theta_1\tag{41}$$

$$\Theta_l = -\frac{l}{2l+1} \frac{ck}{\mathcal{H}\tau'} \Theta_{l-1} \tag{42}$$

$$\Theta_2^P = \frac{1}{4}\Theta_2 \tag{43}$$

$$\Theta_l^P = -\frac{l}{2l+1} \frac{ck}{\mathcal{H}\tau'} \Theta_{l-1}^P \tag{44}$$

2.4 Initial conditions

The integration of the above equations starts at $x_i = \ln a_i$, with $a_i = 10^{-8}$. Initial conditions are the following,

$$\Phi = 1 \tag{45}$$

$$\delta = \delta_b = \frac{3}{2}\Phi \tag{46}$$

$$v = v_b = \frac{ck}{2\mathcal{H}}\Phi\tag{47}$$

$$\Theta_0 = \frac{1}{2}\Phi \tag{48}$$

$$\Theta_1 = -\frac{ck}{6\mathcal{H}}\Phi\tag{49}$$

$$\Theta_2 = \begin{cases} -\frac{8ck}{15\mathcal{H}\tau'}\Theta_1, & \text{(with polarization)} \\ -\frac{4ck}{9\mathcal{H}\tau'}\Theta_1, & \text{(without polarization)} \end{cases}$$
(50)

$$\Theta_l = -\frac{l}{2l+1} \frac{ck}{\mathcal{H}\tau'} \Theta_{l-1} \tag{51}$$

For polarization and neutrinos, the corresponding initial conditions are

$$\Theta_0^P = \frac{5}{4}\Theta_2 \tag{52}$$

$$\Theta_1^P = -\frac{ck}{4\mathcal{H}\tau'}\Theta_2 \tag{53}$$

$$\Theta_2^P = \frac{1}{4}\Theta_2 \tag{54}$$

$$\Theta_l^P = -\frac{l}{2l+1} \frac{ck}{\mathcal{H}\tau'} \Theta_{l-1}^P \tag{55}$$

$$\mathcal{N}_0 = \frac{1}{2}\Phi \tag{56}$$

$$\mathcal{N}_1 = -\frac{ck}{6\mathcal{H}}\Phi\tag{57}$$

$$\mathcal{N}_2 = -\frac{c^2 k^2 a^2 \Phi}{12H_0^2 \Omega_\nu} \frac{1}{\frac{5}{2f_0} + 1} \tag{58}$$

$$\mathcal{N}_{l} = \frac{ck}{(2l+1)\mathcal{H}} \mathcal{N}_{l-1}, \qquad l \ge 3$$
(59)

3 Recombination and the visibility function

(Note: Units of c, k_B and \hbar are missing in this section – it is your job to get these right!)

• Define the optical depth,

$$\tau(\eta) = \int_{\eta}^{\eta_0} n_e \sigma_T a d\eta' \tag{60}$$

$$\tau' = -\frac{n_e \sigma_T a}{\mathcal{H}} \tag{61}$$

• The visibility function is

$$g(\eta) = -\dot{\tau}e^{-\tau(\eta)} = -\mathcal{H}\tau'e^{-\tau(x)} = g(x)$$
 (62)

$$\tilde{g}(x) = -\tau' e^{-\tau} = \frac{g(x)}{\mathcal{H}},\tag{63}$$

$$\int_0^{\eta_0} g(\eta) d\eta = \int_{-\infty}^0 \tilde{g}(x) dx = 1. \tag{64}$$

(Need the free electron fraction, $X_e \equiv \frac{n_e}{n_H} = \frac{n_e}{n_b}$, as a function of time.)

• At early times, when $X_e > 0.99$, use the Saha equation,

$$\frac{X_e^2}{1 - X_e} = \frac{1}{H} \left(\frac{m_e T_b}{2\pi}\right)^{3/2} e^{-\epsilon_0/T_b},\tag{65}$$

where $n_b = \frac{\Omega_b \rho_c}{m_h a^3}$, $\rho_c = \frac{3H_0^2}{8\pi G}$, $T_b = T_r = T_0/a = 2.725 \text{K}/a$, and $\epsilon_0 = 13.605698 \text{eV}$.

• During and after recombination, use the Peebles equation,

$$\frac{dX_e}{dx} = \frac{C_r(T_b)}{H} \left[\beta(T_b)(1 - X_e) - n_H \alpha^{(2)}(T_b) X_e^2 \right], \tag{66}$$

where

$$C_r(T_b) = \frac{\Lambda_{2s \to 1s} + \Lambda_{\alpha}}{\Lambda_{2s \to 1s} + \Lambda_{\alpha} + \beta^{(2)}(T_b)},\tag{67}$$

$$\Lambda_{2s \to 1s} = 8.227 s^{-1} \tag{68}$$

$$\Lambda_{\alpha} = H \frac{(3\epsilon_0)^3}{(8\pi)^2 n_{1c}} \tag{69}$$

$$n_{1s} = (1 - X_e)n_H (70)$$

$$\beta^{(2)}(T_b) = \beta(T_b)e^{3\epsilon_0/4T_b} \tag{71}$$

$$\beta(T_b) = \alpha^{(2)}(T_b) \left(\frac{m_e T_b}{2\pi}\right)^{3/2} e^{-\epsilon_0/T_b} \tag{72}$$

$$\alpha^{(2)}(T_b) = \frac{64\pi}{\sqrt{27\pi}} \frac{\alpha^2}{m_e^2} \sqrt{\frac{\epsilon_0}{T_b}} \phi_2(T_b) \tag{73}$$

$$\phi_2(T_b) = 0.448 \ln(\epsilon_0/T_b) \tag{74}$$

4 The CMB power spectrum

1. Define

$$\Pi = \Theta_2 + \Theta_2^P + \Theta_0^P \tag{75}$$

and set $\Theta_l^P = 0$ if you are not interested in polarization.

2. Compute the source function,

$$\tilde{S}(k,x) = \tilde{g} \left[\Theta_0 + \Psi + \frac{1}{4} \Pi \right] + e^{-\tau} \left[\Psi' + \Phi' \right] - \frac{1}{ck} \frac{d}{dx} (\mathcal{H} \tilde{g} v_b) + \frac{3}{4c^2 k^2} \frac{d}{dx} \left[\mathcal{H} \frac{d}{dx} (\mathcal{H} \tilde{g} \Pi) \right]$$
(76)

$$\frac{d}{dx} \left[\mathcal{H} \frac{d}{dx} (\mathcal{H} \tilde{g} \Pi) \right] = \frac{d(\mathcal{H} \mathcal{H}')}{dx} \tilde{g} \Pi + 3\mathcal{H} \mathcal{H}' (\tilde{g} \Pi + \tilde{g} \Pi') + \mathcal{H}^2 (\tilde{g}'' \Pi + 2\tilde{g}' \Pi' + \tilde{g} \Pi''), \tag{77}$$

$$\Pi'' = \frac{2ck}{5\mathcal{H}} \left[-\frac{\mathcal{H}'}{\mathcal{H}} \Theta_1 + \Theta_1' \right] + \frac{3}{10} \left[\tau'' \Pi + \tau' \Pi' \right] - \tag{78}$$

$$\frac{3ck}{5\mathcal{H}} \left[-\frac{\mathcal{H}'}{\mathcal{H}} (\Theta_3 + \Theta_1^p + \Theta_3^P) + (\Theta_3' + \Theta_{P1}' + \Theta_{P3}') \right]$$

$$(79)$$

3. Compute the multipole expansion of the transfer function observed today

$$\Theta_l(k, x = 0) = \int_{-\infty}^0 \tilde{S}(k, x) j_l[k(\eta_0 - \eta(x))] dx$$
 (80)

4. Compute the CMB power spectrum (for a power law inflationary spectrum with spectral index n),

$$C_l = \int_0^\infty \left(\frac{k}{H_0}\right)^{n-1} \Theta_l^2(k) \frac{dk}{k} \tag{81}$$

5. Normalize spectrum such that maximum value (in units of $l(l+1)/2\pi$) equals the WMAP best-fit spectrum of $5570\mu\text{K}^2$.