General Relativity Fall 2019 Lecture 18: Energy-momentum of gravitational radiation

Yacine Ali-Haïmoud November 1st, 2019

Just like electromagnetic waves and sound waves, gravitational radiation carries energy and momentum. Just like any other waves, the GW energy-momentum cannot be localized, and is the stress-energy of GWs is therefore only meaningful after averaging over several wavelengths and periods.

The electromagnetic stress-energy tensor is quadratic in the vector potential A_{μ} , and similarly, we expect that, to lowest order, the stress-energy of GWs contains terms quadratic in the metric perturbations $h_{\mu\nu}$. Note that, while the electromagnetic field is not charged, **the gravitational field self-interacts**: it is the total stress-energy that sources spacetime curvature, so if the gravitational field carries stress-energy, it will source itself. This implies that the full gravitational "stress-energy tensor" should have terms at all orders of $h_{\mu\nu}$, not just quadratic. What this means in practice is that the approximate GW stress-energy tensor that we will derive is only sensible in the weak-GW limit, and is no longer well defined in the strong-field regime.

GRAVITATIONAL FIELD STRESS-ENERGY PSEUDO-TENSOR

Consider an **asymptotically flat spacetime**, i.e. such that sufficiently far from sources, the metric is nearly Minkowski. Adopt coordinates that reflect this, i.e. in which $g_{\mu\nu} = \eta_{\mu\nu} + h_{\mu\nu}$, where $h_{\mu\nu} \ll 1$ far enough away from sources, but need not be small in the vicinity of sources. The Einstein tensor $G_{\mu\nu}$ is a non-linear functional of $h_{\mu\nu}$. Define $G_{\mu\nu}^{(1)}$ to be the linearized Einstein tensor (which we studied in the last few lectures), and define the symmetric quantity

$$t_{\mu\nu} \equiv -\frac{1}{8\pi} \left(G_{\mu\nu} - G_{\mu\nu}^{(1)} \right). \tag{1}$$

Note that $t_{\mu\nu}$ is not a generally covariant tensor, since $G_{\mu\nu}^{(1)}$ is not (its definition depends on the chosen coordinate system). The pseudo-tensor $t_{\mu\nu}$ consists of terms of arbitrary order in $h_{\mu\nu}$, but with at most two derivatives. It moreover has dimensions of inverse length squared. To second order in $h_{\mu\nu}$, it consists of terms of the form $\sim h\partial^2 h$, $(\partial h)^2$. We may then rewrite Einstein's field equations as

$$G_{\mu\nu}^{(1)} = 8\pi (T_{\mu\nu} + t_{\mu\nu}) \equiv 8\pi \tau_{\mu\nu}.$$
 (2)

The linearized Einstein tensor satisfied $\partial^{\mu}G_{\mu\nu}^{(1)}=0$, so the total effective stress energy tensor $\tau_{\mu\nu}$ satisfies $\partial_{\mu}\tau^{\mu\nu}=0$. This special-relativity conservation equation is **exact** and equivalent to the covariant conservation law $\nabla_{\mu}T^{\mu\nu}=0$. One can think of the latter as describing the **exchange of energy-momentum between matter and radiation**, if we see $t_{\mu\nu}$ as the stress-energy tensor or radiation on a flat background.

We may formally solve Eq. (2) exactly like we did for a fully Newtonian source, and obtain the metric far from the source,

$$ds^{2} = -(1 - 2M/r)dt^{2} + \frac{4}{r^{2}}(\hat{x} \times \vec{J}) \cdot d\vec{x}dt + \left[(1 + 2M/r)\delta_{ij} + h_{ij}^{TT} \right] dx^{i} dx^{j},$$
(3)

where the mass and angular momentum are now defined as volume integrals of $\tau_{\mu\nu}$ rather than $T_{\mu\nu}$:

$$M = \int d^3y \ \tau^{00}, \qquad J_i \equiv \int d^3y \ \epsilon_{ijk} y^j \tau^{0k}, \tag{4}$$

and the TT part of the metric is sourced by the second time derivative of the quadrupole moment, defined as

$$Q_{ij} \equiv \int d^3y \left(y_i y_j - \frac{1}{3} \delta_{ij} y^2 \right) \tau^{00}. \tag{5}$$

As we explained earlier, one should not make too much case of these volume integrals: the integrands are clearly gauge-dependent, and the split in background plus perturbations is meaningless inside relativistic sources. The

integrals themselves are gauge-invariant, however (although it is not straightforward to prove), and do have meaning provided spacetime is asymptotically flat¹. They are physically measurable quantities through their effect of geodesics in the asymptotically flat region, for instance, Kepler's law, or the Lense-Thirring precession of gyroscopes.

The rates of change of the mass and angular momentum can be re-expressed in terms of surface integrals, using Stokes' theorem and the special-relativistic conservation of $\tau_{\mu\nu}$:

$$\dot{M} = \int d^3y \,\,\partial_0 \tau^{00} = -\int d^3y \,\,\partial_i \tau^{0i} = -\int dS_i \,\,\tau^{0i},\tag{6}$$

$$\dot{J}_i = \int d^3y \; \epsilon_{ijk} y^j \partial_0 \tau^{0k} = -\int d^3y \; \epsilon_{ijk} y^j \partial_l \tau^{lk} = -\int d^3y \; \epsilon_{ijk} \partial_l (y^j \tau^{lk}) = -\int dS_l \; \epsilon_{ijk} \; y^j \tau^{lk}, \tag{7}$$

where S is a surface far away from the source, and $dS_l \equiv d\mathcal{A}n_l$, where $d\mathcal{A}$ is the element of area, and n_l is the normal to the surface. Since these integrals are computed outside the source, where $T_{\mu\nu} = 0$, we may replace $\tau_{\mu\nu} \to t_{\mu\nu}$. Moreover, provided the surface is in the asymptotially flat region where $h_{\mu\nu} \ll 1$, the pseudo-tensor $t_{\mu\nu}$ is dominated by its piece quadratic in $h_{\mu\nu}$. Since this contains pieces of order $h\partial^2 h$ and $(\partial h)^2$, we see that all the non-GW pieces of the metric lead to contributions that die off as $1/r^4$ at least. Only the GW part has contributions of order $1/r^2$, which dominate at large distance, and moreover give a result independent of the surface S, for large enough r.

EFFECTIVE STRESS-ENERGY TENSOR OF GWS

Under a gauge transformation $x^{\mu} \to x^{\mu} + \xi^{\mu}(x^{\nu})$, the Einstein tensor transforms as

$$G^{\mu\nu} \to G^{\mu\nu} + \frac{\partial \xi^{\mu}}{\partial x^{\sigma}} G^{\sigma\nu} + \frac{\partial \xi^{\nu}}{\partial x^{\sigma}} G^{\mu\sigma} + \mathcal{O}((\partial \xi^2)h).$$
 (8)

We already saw that this implies that $G_{(1)}^{mu\nu}$ is gauge-invariant. We further find that the second-order piece transforms as

$$G_{(2)}^{\mu\nu} \to G_{(2)}^{\mu\nu} + \frac{\partial \xi^{\mu}}{\partial x^{\sigma}} G_{(1)}^{\sigma\nu} + \frac{\partial \xi^{\nu}}{\partial x^{\sigma}} G_{(1)}^{\mu\sigma}. \tag{9}$$

This is clearly not gauge-invariant. However, we can average this expression over a several GW wavelengths – defined as $\lambda \sim h_{\mu\nu}/\partial h_{\mu\nu}$. Upon averaging, terms of the form $\langle \partial_{\mu}(XY) \rangle$ are pure boundary terms, scaling as $\sim XY/L$, where $L \gg \lambda$ is the averaging lengthscale. These terms are negligible relative to $\langle X \partial_{\mu} Y \rangle \sim XY/\lambda$. Thus, we may approximate $\langle Y \partial_{\mu} X \rangle \to -\langle X \partial_{\mu} Y \rangle$. If we now apply this to $G_{(2)}^{\mu\nu}$, we find

$$\langle G_{(2)}^{\mu\nu} \rangle \to \langle G_{(2)}^{\mu\nu} \rangle - \xi^{\mu} \partial_{\sigma} G_{(1)}^{\sigma\nu} - \xi^{\nu} \partial_{\sigma} G_{(1)}^{\mu\sigma}. \tag{10}$$

Now, the first-order Einstein tensor $G_{(1)}^{\mu\nu}$ satisfies $\partial_{\mu}G_{(1)}^{\mu\nu}=0$. We thus see that the **averaged** $\langle G_{(2)}^{\mu\nu}\rangle$ **is gauge-invariant**. For a more formal description of the averaging procedure and proof of gauge invariance, see Isaacson 1968.

It is rather cumbersome but conceptually straightforward to Taylor-expand the Einstein tensor to second order in $h_{\mu\nu}$ to compute $G_{\mu\nu}^{(2)}$. Upon doing so, and averaging over several wavelengths (which allows us to replace $\langle Y \partial_{\mu} \partial_{\nu} X \rangle \rightarrow -\langle \partial_{\mu} Y \partial_{\nu} X \rangle$), one obtains, if only considering the GW contribution,

$$t_{\mu\nu}^{\text{GW}} = \frac{1}{32\pi} \langle \partial_{\mu} h_{ij}^{\text{TT}} \partial_{\nu} h_{ij}^{\text{TT}} \rangle. \tag{11}$$

POWER RADIATED BY A TIME-VARYING MASS QUADRUPOLE

At large distances, the TT part of the metric is given by

$$h_{ij}^{\mathrm{TT}} = \frac{2}{r} \mathcal{P}_{ijkl}^{\mathrm{TT}} \ddot{I}_{kl}(t-r), \tag{12}$$

¹ It turns out that the integrands of these volume integrals is an ordinary divergence, so M, \vec{J} can be rewritten as surface integrals, which can be computed far away from the source, in the asymptotically flat spacetime. See Misner, Thorne & Wheeler Chapter 20

where, for general, relativistic (but still quasi-stationary) sources, Q_{ij} is given by Eq. (5). Let us compute the energy flux of GWs in the spatial direction a:

$$T_{\text{GW}}^{0a} = -T_{0a}^{\text{GW}} = -\frac{1}{32\pi} \langle \dot{h}_{ij}^{\text{TT}} \partial_a h_{ij}^{\text{TT}} \rangle. \tag{13}$$

The dominant term is when the spatial derivative is applied to the retarded time (other terms are suppressed by another factor of 1/r). This means $\partial_a h_{ij}^{\rm TT} \approx -\hat{x}^a \dot{h}_{ij}^{\rm TT}$. So we get

$$T_{\rm GW}^{0a} = \frac{\hat{x}^a}{32\pi} \langle \dot{h}_{ij}^{\rm TT} \dot{h}_{ij}^{\rm TT} \rangle = \frac{\hat{x}^a}{8\pi r^2} \mathcal{P}_{ijkl}^{\rm TT} \mathcal{P}_{ijmn}^{\rm TT} \langle \ddot{Q}_{kl} \ddot{Q}_{mn} \rangle = \frac{\hat{x}^a}{8\pi r^2} \mathcal{P}_{klmn}^{\rm TT} \langle \ddot{Q}_{kl} \ddot{Q}_{mn} \rangle, \tag{14}$$

where I used $\mathcal{P}_{ijkl}^{\mathrm{TT}}\mathcal{P}_{ijmn}^{\mathrm{TT}} = \mathcal{P}_{klmn}^{\mathrm{TT}}$, which stems from the fact that $\mathcal{P}^{\mathrm{TT}}$ is a projection operator – check this explicitly for yourselves!

The power radiated by GWs is then obtained by integrating $T^{0a}\hat{x}_a$ over a sphere at large distance from the source. We see that the r^2 factors cancel out, and we are left with the angle-average of the projection operator times the time-average of the square of \ddot{Q} :

$$P^{\text{GW}} = \frac{1}{2} \langle \mathcal{P}_{klmn}^{\text{TT}} \rangle_{\hat{x}} \langle \ddot{Q}_{kl} \ddot{Q}_{mn} \rangle_{\text{fewperiods}}, \qquad \langle \dots \rangle_{\hat{x}} \equiv \int \frac{d^2 \hat{x}}{4\pi} \dots$$
 (15)

Let's notice that only the piece of $\mathcal{P}_{klmn}^{\mathrm{TT}}$ symmetric in the last two indices matters, since it is multiplying \ddot{Q}_{mn} :

$$P^{\text{GW}} = \frac{1}{2} \langle \mathcal{P}_{kl(mn)}^{\text{TT}} \rangle_{\hat{x}} \langle \ddot{Q}_{kl} \ddot{Q}_{mn} \rangle_{\text{fewperiods}}, \qquad \mathcal{P}_{kl(mn)}^{\text{TT}} = \frac{1}{2} \left(P_{km}^{\text{T}} P_{ln}^{\text{T}} + P_{kn}^{\text{T}} P_{lm}^{\text{T}} \right) - \frac{1}{2} P_{kl} P_{mn}. \tag{16}$$

This also is symmetric in the first pair of indices.

Let us now compute the angle average. It can only be a product of Kronecker deltas: after integrating over angles, there isn't any preferred direction. From symmetry considerations, we must have

$$\langle \mathcal{P}_{kl(mn)}^{\rm TT} \rangle_{\hat{x}} = \alpha \delta_{kl} \delta_{mn} + \beta (\delta_{km} \delta_{ln} + \delta_{kn} \delta_{lm}). \tag{17}$$

Now remember that $\mathcal{P}_{klmn}^{\mathrm{TT}}$ is trace-free in the first pair of indices, so must be its angle-average:

$$0 = \langle \mathcal{P}_{kk(mn)}^{\mathrm{TT}} \rangle_{\hat{x}} = \alpha \delta_{kk} \delta_{mn} + \beta (\delta_{km} \delta_{kn} + \delta_{kn} \delta_{km}) = (3\alpha + 2\beta) \delta_{mn} \quad \Rightarrow \alpha = -\frac{2}{3}\beta.$$
 (18)

Let us now compute the following double contraction of Eq. (16):

$$\mathcal{P}_{kl(kl)}^{\rm TT} = \frac{1}{2} \left(P_{kk}^{\rm T} P_{kl}^{\rm T} + P_{kl}^{\rm T} P_{kl}^{\rm T} \right) - \frac{1}{2} P_{kl}^{\rm T} P_{kl}^{\rm T} = 2.$$
 (19)

Thus, angle-averaging,

$$2 = \langle \mathcal{P}_{klkl}^{\mathrm{TT}} \rangle_{\hat{x}} = -\frac{2}{3} \beta \delta_{kl} \delta_{kl} + \beta (\delta_{kk} \delta_{ll} + \delta_{kl} \delta_{lk}) = 10\beta \quad \Rightarrow \beta = 1/5.$$
 (20)

We thus have

$$P^{\text{GW}} = \frac{1}{2} \left[-\frac{2}{15} \delta_{kl} \delta_{mn} + \frac{1}{5} (\delta_{km} \delta_{ln} + \delta_{km} \delta_{lm}) \right] \langle \ddot{Q}_{kl} \ddot{Q}_{mn} \rangle. \tag{21}$$

The first term vanishes, since $Q_{kk} = 0$. We thus arrive at the following expression for the power radiated by GWs:

$$P^{\text{GW}} = \frac{1}{5} \langle \ddot{Q}_{kl} \ddot{Q}_{kl} \rangle. \tag{22}$$

This is the power radiated by a time-varying quadrupole moment. It is the gravitational analog of the power radiated by an electric dipole moment \vec{d} , $P^{\rm EM} = \frac{2}{3} \langle \vec{d}_i \vec{d}_i \rangle$. The first derivative of the mass dipole moment is just the linear momentum, and its second derivative vanishes, which is why there is no gravitational mass-dipole radiation. You should remember that $P^{\rm GW} \propto \langle \vec{Q}_{ij} \vec{Q}_{ij} \rangle$, which is very useful for order-of-magnitude estimates.

APPLICATION: MERGER OF A CIRCULAR BINARY

Consider a binary star with masses M_1, M_2 , on a circular orbit with radius a. The quadrupole moment is of order $Q \sim Ma^2$, and its third derivative of order $\ddot{Q} \sim Ma^2\Omega^3$, were Ω is the orbital angular frequency. Now, Kepler's laws tell us that $\Omega^2a^3 = M \equiv M_1 + M_2$, the total mass. We thus find that

$$P^{\rm GW} \sim (M\Omega)^{10/3}.\tag{23}$$

A more careful (but not much more complicated) calculation gives the precise numerical prefactors:

$$P^{\text{GW}} = \frac{32}{5} \left(\mathcal{M}\Omega \right)^{10/3}, \quad \mathcal{M} \equiv \left(\frac{M_1 M_2}{M^{1/3}} \right)^{3/5}$$
 (24)

The binding energy of the binary is

$$E = -\frac{1}{2} \frac{M_1 M_2}{a} = -\frac{1}{2} \frac{M_1 M_2}{M^{1/3}} \Omega^{2/3} = -\mathcal{M}^{5/3} \Omega^{2/3}.$$
 (25)

Assuming gravitational waves do not change the individual masses, but only change the binding energy (which is intiuitive, but would take a bit longer to prove rigorously), we have $dE/dt = -P^{GW}$, thus we find that the orbital frequency increases as

$$\dot{\Omega} = \frac{96}{5} \mathcal{M}^{5/3} \Omega^{11/3}. \tag{26}$$

Solving this ordinarry differential equation with initial condition $\Omega = \Omega_0$ at t = 0 gives us

$$\Omega(t) = \left[\Omega_0^{-8/3} - \frac{256}{3}\mathcal{M}^{5/3}t\right]^{-3/8} = \frac{\Omega_0}{\left(1 - t/t_{\text{merge}}\right)^{8/3}}, \qquad t_{\text{merge}} \equiv \frac{3}{256}\mathcal{M}^{-5/3}\Omega_0^{-8/3} = \frac{3}{256}\frac{a^4}{MM_1M_2}$$
(27)

We see that the orbital frequency diverges, or "chirps", after a finite time. This means that the binary merges after this finite time. Note that the characteristic mass \mathcal{M} is called the chirp mass. The GW strain is $\propto (\Omega a)^2 \propto \Omega^{2/3}$ also formally diverges at $t_{\rm chirp}$. The frequency of GW is twice the orbital frequency for a circular orbit: that is because the mass quadrupole moment has a frequency twice that the orbital frequency (it goes back to the same value after half an orbit).

Of course, we cannot use the Newtonian approximation to relate E and Ω all the way to $\Omega \to \infty$: this calculation only holds as long as $a \gg M$, and $v \sim \sqrt{M/a} \ll 1$.

The decay of the orbital period due to GW radiation was first measured in the Hulse-Taylor binary pulsar, and, after 30 years of data, is still in perfect agreement with GR's prediction.

More recently, LIGO detected a handful of binary black hole mergers, and the merger of a binary neutron star. The "chirp" in frequency is well visible in the time-frequency figure shown below. This allows to measure the chirp mass to exquisite precision: for this system, it was measured to be $\mathcal{M} = 1.188^{+0.004}_{-0.002} M_{\odot}$.

FIG. 1. "Chirp" of the GW frequency emitted by the neutron star binary system observed by LIGO on August 17, 2017. The color codes the strain amplitude.