General Relativity Fall 2019

Lecture 10: charge conservation; electromagnetism; stress-energy tensor

Yacine Ali-Haïmoud October 1st 2019

CHARGE CONSERVATION

Last lecture we derived the 4-current J^{μ} of an ensemble of particles, in a LICS. Its 0-th component is the charge density (where "charge" can be electric charge, baryon number, etc...),

$$J^{0}(t, \vec{x}) = \sum_{n} q_{n} \delta_{D}^{(3)}(\vec{x} - \vec{x}_{n}(t))$$

and its spatial component is the charge current,

$$\vec{J}(t, \vec{x}) = \sum_{n} q_n \frac{d\vec{x}_n}{dt} \ \delta_{\mathrm{D}}^{(3)}(\vec{x} - \vec{x}_n(t)).$$

We showed that the two expressions can be grouped in the 4-vector

$$J^{\mu}(x^{\nu}) = \sum_{n} q_{n} \int dt_{n} \frac{dx_{n}^{\mu}}{dt_{n}} \delta_{\mathcal{D}}^{(4)}(x^{\nu} - x_{n}^{\nu}) = \sum_{n} q_{n} \int d\tau_{n} u_{n}^{\mu} \delta_{\mathcal{D}}^{(4)}(x^{\nu} - x_{n}^{\nu}),$$

where u_n^{μ} is the 4-velocity of particle n. This is clearly a **Lorentz 4-vector**.

Let us compute the following:

$$\partial_{\mu} J^{\mu} = \partial_{t} J^{0} + \vec{\nabla} \cdot \vec{J} = -\sum_{n} q_{n} \frac{d\vec{x}_{n}}{dt} \cdot (\vec{\nabla} \delta_{\mathrm{D}}^{(3)}) (\vec{x} - \vec{x}_{n}(t)) + \sum_{n} q_{n} \frac{d\vec{x}_{n}}{dt} \cdot (\vec{\nabla} \delta_{\mathrm{D}}^{(3)}) (\vec{x} - \vec{x}_{n}(t)) = 0,$$

regardless of the trajectoris of the particles.

Let us now rewrite these expressions in a way that is **generally covariant**, i.e. define generally tensorial expressions. First, we can rewrite

$$J^{\mu} = \sum_{n} q_{n} \int d\tau_{n} u_{n}^{\mu} \frac{1}{\sqrt{-g}} \delta_{D}^{(4)} (x^{\nu} - x_{n}^{\nu}), \tag{1}$$

which is now a bona fide 4-vector, since we saw that $\delta_{\rm D}^{(4)}/\sqrt{-g}$ is invariant under arbitrary coordinate transformations. You can work backwards and find that the expressions for J^0 and \vec{J} are the same as before, just with a factor $1/\sqrt{-g}$.

Second, the conservation of charge $\partial_{\mu}J^{\mu}=0$ becomes

$$\nabla_{\mu}J^{\mu}=0.$$

Both expressions match the ones we derived in a LICS, and are moreover generally covariant.

Let us write the latter equation explicitly:

$$0 = \nabla_{\mu} J^{\mu} = \partial_{\mu} J^{\mu} + \Gamma^{\mu}_{\mu\nu} J^{\nu}.$$

Now the relevant contraction of Christoffel symbols is

$$\Gamma^{\mu}_{\mu\nu} = \frac{1}{2} g^{\mu\lambda} \left(g_{\mu\lambda,\nu} + g_{\nu\lambda,\mu} - g_{\mu\nu,\lambda} \right) = \frac{1}{2} g^{\mu\lambda} g_{\mu\lambda,\nu} + g^{\mu\lambda} g_{\nu[\lambda,\mu]}.$$

The last term vanishes: it is the contraction of a symmetric tensor with an antisymmetric tensor! Now, for a matrix M, Jacobi's identity tells us

$$\frac{1}{\det(M)} \frac{\partial}{\partial x} \det(M) = \operatorname{tr}\left(M^{-1} \frac{\partial}{\partial x} M\right) = (M^{-1})^{\mu\nu} \frac{\partial}{\partial x} M_{\mu\nu}.$$

Applying this to $M_{\mu\nu} = g_{\mu\nu}$, we thus find

$$\Gamma^{\mu}_{\mu\nu} = \frac{\partial_{\nu}\sqrt{-g}}{\sqrt{-g}}$$

Therefore the conservation of charge can be written as

$$0 = \partial_{\mu}J^{\mu} + \frac{\partial_{\nu}\sqrt{-g}}{\sqrt{-g}}J^{\nu} = \frac{1}{\sqrt{-g}}\partial_{\mu}(\sqrt{-g}J^{\mu}),$$

which we could directly have derived from Eq. (1).

MAXWELL'S EQUATIONS

Maxwell's equations for the electric field \vec{E} and magnetic field \vec{B} can be written in a simple, compact form, in terms of the rank-2 antisymmetric electromagnetic tensor $F^{\mu\nu}$, such that $F^{0i} = E^i$ and $F^{ij} = \epsilon^{ijk}B_k$. Note that I no longer say rank-(0,2) or rank-(2,0) or rank-(1, 1), as such tensors can be transformed into one another with the metric and inverse metric. The special-relativistic Maxwell's equations (thus, in a LICS) are

$$\partial_{\mu}F^{\nu\mu} = J^{\nu}, \qquad \partial_{[\mu}F_{\nu\lambda]} = 0,$$

where J^{ν} is the electric 4-current. Note that the second equation is equivalent to

$$\partial_{\mu}F_{\nu\lambda} + \partial_{\nu}F_{\lambda\mu} + \partial_{\lambda}F_{\mu\nu} = 0,$$

because $\partial_{(\mu}F_{\nu\lambda)} = 0$, and the above combination is proprotional to $\partial_{(\mu}F_{\nu\lambda)} + \partial_{[\mu}F_{\nu\lambda]}$. Given an electromagnetic field, the motion of a particle of mass m and charge q, in a LCIS, is given by

$$m\frac{du^{\mu}}{d\tau} = qF^{\mu\nu}u_{\nu}.$$

The generally covariant equations are

$$\boxed{ \nabla_{\beta} F^{\alpha\beta} = J^{\alpha}, \qquad \nabla_{[\alpha} F_{\beta\gamma]} = 0, \qquad m u^{\beta} \nabla_{\beta} u^{\alpha} = q F^{\alpha\beta} u_{\beta} }$$

STRESS-ENERGY TENSOR

Consider a set of massive particles (labeled by n) with 4-momenta $p_n^{\alpha} = m_n u_n^{\alpha}$. Remember that the 4-momentum is such that p^0 is the energy and \vec{p} is the 3-momentum. Just like we defined the density and flux of charge, we may define the **density and flux of 4-momentum**. In a LICS, they are given by

$$T^{\mu 0}(t, \vec{x}) = \sum_n \ m_n u_n^{\mu} \delta_{\rm D}^{(3)}(\vec{x} - \vec{x}_n(t)),$$

and the flux of 4-momentum is

$$T^{\mu i}(t, \vec{x}) = \sum_{n} m_n u_n^{\mu} \frac{dx_n^i}{dt} \delta_{\rm D}^{(3)}(\vec{x} - \vec{x}_n(t)).$$

Just like before, these can be grouped into

$$T^{\mu\nu}(x^{\sigma}) = \sum_{n} m_{n} u_{n}^{\mu} \frac{dx_{n}^{\nu}}{dt} \delta_{\mathrm{D}}^{(3)}(\vec{x} - \vec{x}_{n}(t)) = \sum_{n} m_{n} u_{n}^{\mu} u_{n}^{\nu} \int d\tau_{n} \delta_{\mathrm{D}}^{(4)}(x^{\sigma} - x_{n}^{\sigma}).$$

This expression is manifestly a Lorentz tensor, and moreover shows that $T^{\mu\nu}$ is symmetric. This can be rewritten in a generally covariant way by multiplying by $1/\sqrt{-g}$.

Let us now compute, in a LICS:

$$\partial_{\nu}T^{\mu\nu} = \partial_0 T^{\mu 0} + \partial_i T^{\mu i} = \sum_n m_n \frac{du_n^{\mu}}{dt} \delta_{\mathrm{D}}^{(3)} (\vec{x} - \vec{x}_n(t)),$$

where the contributions proportional to $\vec{\nabla} \delta_{\rm D}^{(3)}$ cancel out as before. Again, we may rewrite this in a manisfestly Lorentz-covariant form:

$$\partial_{\nu} T^{\mu\nu} = \sum_{n} \int d\tau_{n} m_{n} \frac{du_{n}^{\mu}}{d\tau_{n}} \delta_{D}^{(4)}(x^{\sigma} - x_{n}^{\sigma}) = \sum_{n} \int d\tau_{n} f_{n}^{\mu} \delta_{D}^{(4)}(x^{\sigma} - x_{n}^{\sigma}),$$

where f_n^{μ} is the 4-force acting on particle n. The covariant version of this equation is

$$\nabla_{\nu} T^{\mu\nu} = \sum_{n} \int d\tau_{n} f_{n}^{\mu} \frac{1}{\sqrt{-g}} \delta_{\mathrm{D}}^{(4)}(x^{\sigma} - x_{n}^{\sigma}) \equiv \mathcal{F}^{\mu},$$

where the right-hand-side is a **4-force density**.

More generally, we can define the stress-energy tensor of any substance, $T^{\mu\nu}$, as the symmetric tensor such that:

 $T^{00} = \text{energy density}$

 $T^{i0} = \text{density of } i\text{-th component of momentum}$

 $T^{0j} = \text{energy flux along } \partial_{(i)}$

 $T^{ij} = \text{flux of } i\text{--th component of momentum along } \partial_{(j)}$

The total stress energy tensor of all matter fields is conserved, i.e. there is no net creation or destruction of overal 4-momentum

$$\nabla_{\mu} T^{\mu\nu}_{\text{(total)}} = 0 \ .$$

However, as we saw in the case of a swarm of particles, the stress-energy tensor of any particular species s is not necessarily conserved:

$$\nabla_{\nu} T^{\mu\nu}_{(s)} = \sum_{s' \neq s} \mathcal{F}^{\mu}_{s' \to s}.$$

The conservation of the total stress-energy tensor is just a re-expression of the law of action-reaction:

$$\nabla_{\nu} T^{\mu\nu}_{(\text{total})} = \sum_{s} \sum_{s' \neq s} \mathcal{F}^{\mu}_{s' \to s} = 0.$$

STRESS-ENERGY TENSOR OF THE ELECTROMAGNETIC FIELD

Let us apply the above results to charged particles in an electromagnetic field: the force is then $f_n^{\mu} = q_n F^{\mu\nu} u_{\nu}$, thus

$$\nabla_{\nu} T_{\text{(particles)}}^{\mu\nu} = \sum_{n} q_n F^{\mu\nu} u_{\nu} \frac{1}{\sqrt{-g}} \delta_{\text{D}}^{(4)} (x^{\sigma} - x_n^{\sigma}) = F^{\mu\nu} J_{\nu},$$

where J_{ν} is the electric current density defined earlier.

Let us define the following tensor:

$$T_{\rm (em)}^{\alpha\beta} \equiv F_{\ \delta}^{\alpha} F^{\beta\delta} - \frac{1}{4} g^{\alpha\beta} F^{\rho\delta} F_{\rho\delta}$$

We then find

$$\nabla_{\beta} T^{\alpha\beta}_{(\mathrm{em})} = (\nabla_{\beta} F^{\alpha}_{\ \delta}) F^{\beta\delta} + F^{\alpha}_{\ \delta} \nabla_{\beta} F^{\beta\delta} - \frac{1}{2} g^{\alpha\beta} (\nabla_{\beta} F_{\rho\delta}) F^{\rho\delta},$$

where we used metric compatibility of the covariant derivative, and the symmetry of the last term. Let's now use Maxwell's equations to simplify:

$$\nabla_{\beta} T_{(\mathrm{em})}^{\alpha\beta} = -F_{\delta}^{\alpha} J^{\delta} + g^{\alpha\gamma} \left(F^{\beta\delta} \nabla_{\beta} F_{\gamma\delta} + \frac{1}{2} F^{\delta\rho} \nabla_{\gamma} F_{\rho\delta} \right),$$

where I remnamed dummy indices and shuffled up-and-down indices with the metric. Doing some more index renaming, and using the antisymmetry of $F_{\mu\nu}$, we get

$$\nabla_{\beta} T_{(\mathrm{em})}^{\alpha\beta} = -F_{\ \delta}^{\alpha} \ J^{\delta} + g^{\alpha\gamma} F^{\delta\beta} \left(\nabla_{\beta} F_{\delta\gamma} + \frac{1}{2} \nabla_{\gamma} F_{\beta\delta} \right).$$

Now because $F^{\beta\delta}$ is antisymmetric, we may replace $\nabla_{\beta}F_{\delta\gamma}$ by $\nabla_{[\beta}F_{\delta]\gamma}$, i.e. its antisymmetric part in β, δ . Using the antisymmetry of $F_{\mu\nu}$, the term in parenthesis then becomes $1/2(\nabla_{\beta}F_{\delta\gamma}+\nabla_{\delta}F_{\gamma\beta}+\nabla_{\gamma}F_{\beta\delta})=0$, from the second of Maxwell's equations. Thus we find

$$\nabla_{\beta} T_{\text{(em)}}^{\alpha\beta} = -F^{\alpha\delta} J_{\delta} = -\nabla_{\beta} T_{\text{(particles)}}^{\alpha\beta}.$$

We thus see that it makes sense to define $T_{(\text{em})}^{\alpha\beta}$ as the stress-energy tensor of the electromagnetic field, since its satisfies

$$\nabla_{\beta} \left(T_{\text{(em)}}^{\alpha\beta} + T_{\text{(particles)}}^{\alpha\beta} \right) = 0.$$

STRESS-ENERGY TENSOR OF AN IDEAL FLUID

An ideal fluid is **isotropic in a preferred LICS**, called the **fluid's rest frame**. This means that, in this frame, there is no preferred direction, thus $T^{0i} = 0$ and $T^{ij} \propto \delta^{ij}$. We define $\rho_{\rm rf}$ to be the energy density in the fluid's rest-frame, i.e. such that $T^{00} = \rho_{\rm rf}$, and denote by $P_{\rm rf}$ the pressure in the fluid's rest-frame, i.e. $T^{ij} = P_{\rm rf}\delta^{ij}$ in that frame.

Let us now denote by u^{μ} the 4-velocity of the fluid with respect to some arbitrary frame. In particular, in the fluid's rest-frame, $u^{\mu} = (1,0,0,0)$ by definition, thus we can rewrite, in that frame, $T^{\mu\nu} = \rho_{\rm rf} u^{\mu} u^{\nu} + P_{\rm rf} (\eta^{\mu\nu} + u^{\mu} u^{\nu})$ since in that frame, $\eta^{\mu\nu} + u^{\mu} u^{\nu} = {\rm diag}(0,1,1,1)$. This is a Lorentz-covariant expression. The generally covariant version is

$$T^{\alpha\beta} = \rho_{\rm rf} \ u^{\alpha} u^{\beta} + P_{\rm rf} \ (g^{\alpha\beta} + u^{\alpha} u^{\beta}).$$

It is important to remember that $\rho_{\rm rf}$ and $P_{\rm rf}$ are the fluid's energy density and pressure in its restframe. In an arbitrary frame, the energy density is

$$\rho = T^{00} = \rho_{\rm rf}(u^0)^2 + P_{\rm rf}(g^{00} + (u^0)^2).$$