

ASTR-4240 — Gravitation & Cosmology PHYS-4240 — General Relativity

Class 1 Newtonian Gravity

Exercise (30 pts)

Suppose that we model the mass distribution of our Milky Way galaxy as an infinite sheet of thickness H and uniform mass density ρ .

- 1. (10 pts) Let z be vertical distance measured from z = 0 at the midplane of the disk. Find the gravitational field **g** (magnitude and direction) as a function of z.
- **2.** (10 pts) A star is initially at rest at some position z_0 . Find its trajectory z(t) in terms of the quantities given.
- 3. (10 pts) What is the period of the motion in years if the disk contains $50 M_{\odot}$ in a 1 pc^2 column? Assume that H = 50 pc.

Solution

1. By symmetry, we must have $\mathbf{g} = -g(z)\,\hat{\boldsymbol{z}}$, where g denotes the magnitude of g (a positive number). Now apply Gauss's Law to a cylindrical surface with endcaps (area A) at $\pm z$:

$$\oint_{S} \mathbf{g} \cdot \hat{\boldsymbol{n}} \, dA = -4\pi G \int_{V} \rho \, dV. \tag{1}$$

The sides of the cylinder give no contribution and each endcap gives -g(z)A. Thus

$$-2g(z)A = -4\pi G \times 2z\rho A \tag{2}$$

and

$$\mathbf{g}(z) = -4\pi G \rho z \ \hat{\boldsymbol{z}}. \tag{3}$$

2. If

$$\omega \equiv \sqrt{4\pi G\rho},\tag{4}$$

then the equation of motion for z(t) is

$$\frac{d^2z}{dt^2} = -\omega^2 z. (5)$$

The solution subject to the boundary conditions $z(0)=z_0$ and $\dot{z}(0)=0$ is

$$z(t) = z_0 \cos \omega t. \tag{6}$$

The data imply a mass density of $\rho = 6.8 \times 10^{-23} \mathrm{g \ cm^{-3}}$.

3. The period is

$$T = \frac{2\pi}{\omega} = 8.3 \times 10^{14} \,\mathrm{s} = 26 \,\mathrm{Myr.}$$
 (7)