Kerr spacetime

This worksheet demonstrates a few capabilities of <u>SageManifolds</u> (version 1.0, as included in SageMath 7.5) in computations regarding Kerr spacetime.

Click <u>here</u> to download the worksheet file (ipynb format). To run it, you must start SageMath within the Jupyter notebook, via the command sage -n jupyter

NB: a version of SageMath at least equal to 7.5 is required to run this worksheet:

```
In [1]: version()
Out[1]: 'SageMath version 7.5.1, Release Date: 2017-01-15'
```

First we set up the notebook to display mathematical objects using LaTeX rendering:

```
In [2]: %display latex
```

We also define a viewer for 3D plots (use 'threejs' or 'jmol' for interactive 3D graphics):

```
In [3]: viewer3D = 'jmol' # must be 'threejs', jmol', 'tachyon' or None (defaul
t)
```

Since some computations are quite long, we ask for running them in parallel on 8 cores:

```
In [4]: Parallelism().set(nproc=8)
```

Spacetime manifold

We declare the Kerr spacetime as a 4-dimensional diffentiable manifold:

```
In [5]: M = Manifold(4, 'M', r'\mathcal{M}')
print(M)
```

4-dimensional differentiable manifold ${\sf M}$

Let us use the standard **Boyer-Lindquist coordinates** on it, by first introducing the part \mathcal{M}_0 covered by these coordinates and then declaring a chart BL (for *Boyer-Lindquist*) on \mathcal{M}_0 , via the method chart (), the argument of which is a string expressing the coordinates names, their ranges (the default is $(-\infty, +\infty)$) and their LaTeX symbols:

```
In [6]: M0 = M.open\_subset('M0', r'\backslash Mathcal\{M\}\_0')
BL.<t,r,th,ph> = M0.chart(r't r:(0,+oo) th:(0,pi):\backslash theta ph:(0,2*pi):\backslash phi')
print(BL); BL
Chart (M0, (t, r, th, ph))
Out[6]: (\mathcal{M}_0,(t,r,\theta,\phi))
In [7]: BL[0], BL[1]
Out[7]: (t,r)
```

Metric tensor

The 2 parameters m and a of the Kerr spacetime are declared as symbolic variables:

```
In [8]: var('m, a', domain='real')
Out[8]: (m a)
```

Let us introduce the spacetime metric:

```
In [9]: g = M.lorentzian_metric('g')
```

The metric is set by its components in the coordinate frame associated with Boyer-Lindquist coordinates, which is the current manifold's default frame:

Out[10]:
$$g = \left(\frac{2mr}{a^2\cos(\theta)^2 + r^2} - 1\right) dt \otimes dt + \left(-\frac{2amr\sin(\theta)^2}{a^2\cos(\theta)^2 + r^2}\right) dt \otimes d\phi$$
$$+ \left(\frac{a^2\cos(\theta)^2 + r^2}{a^2 - 2mr + r^2}\right) dr \otimes dr + \left(a^2\cos(\theta)^2 + r^2\right) d\theta \otimes d\theta$$
$$+ \left(-\frac{2amr\sin(\theta)^2}{a^2\cos(\theta)^2 + r^2}\right) d\phi \otimes dt + \left(\frac{2a^2mr\sin(\theta)^2}{a^2\cos(\theta)^2 + r^2} + a^2 + r^2\right) \sin(\theta)^2 d\phi$$
$$\otimes d\phi$$

A matrix view of the components with respect to the manifold's default vector frame:

In [11]:
$$g[:]$$

Out[11]:
$$\begin{pmatrix} \frac{2 mr}{a^2 \cos(\theta)^2 + r^2} - 1 & 0 & 0 & -\frac{2 amr \sin(\theta)^2}{a^2 \cos(\theta)^2 + r^2} \\ 0 & \frac{a^2 \cos(\theta)^2 + r^2}{a^2 - 2 mr + r^2} & 0 & 0 \\ 0 & 0 & a^2 \cos(\theta)^2 + r^2 & 0 \\ -\frac{2 amr \sin(\theta)^2}{a^2 \cos(\theta)^2 + r^2} & 0 & 0 & \left(\frac{2 a^2 mr \sin(\theta)^2}{a^2 \cos(\theta)^2 + r^2} + a^2 + r^2\right) \sin(\theta)^2 \\ \end{pmatrix}$$

The list of the non-vanishing components:

In [12]: g.display_comp()

Out[12]:
$$g_{tt} = \frac{2 mr}{a^2 \cos(\theta)^2 + r^2} - 1$$
 $g_{t\phi} = -\frac{2 amr \sin(\theta)^2}{a^2 \cos(\theta)^2 + r^2}$
 $g_{rr} = \frac{a^2 \cos(\theta)^2 + r^2}{a^2 - 2 mr + r^2}$
 $g_{\theta\theta} = a^2 \cos(\theta)^2 + r^2$
 $g_{\phi t} = -\frac{2 amr \sin(\theta)^2}{a^2 \cos(\theta)^2 + r^2}$

Levi-Civita Connection

The Levi-Civita connection ∇ associated with g:

 $\left(\frac{2 a^2 m r \sin (\theta)^2}{a^2 \cos (\theta)^2 + r^2} + a^2 + r^2\right) \sin (\theta)^2$

In [13]: nabla = g.connection(); print(nabla)

Levi-Civita connection nabla_g associated with the Lorentzian metric g on the 4-dimensional differentiable manifold ${\tt M}$

Let us verify that the covariant derivative of g with respect to ∇ vanishes identically:

In [14]: nabla(g) == 0

Out[14]: True

Another view of the above property:

In [15]: nabla(g).display()

Out[15]: $\nabla_g g = 0$

The nonzero Christoffel symbols (skipping those that can be deduced by symmetry of the last two indices):

Killing vectors

The default vector frame on the spacetime manifold is the coordinate basis associated with Boyer-Lindquist coordinates:

```
In [17]: M.default_frame() is BL.frame()
Out[17]: True
```

In [18]: BL.frame()

Out[18]:
$$\left(\mathcal{M}_0, \left(\frac{\partial}{\partial t}, \frac{\partial}{\partial r}, \frac{\partial}{\partial \theta}, \frac{\partial}{\partial \phi}\right)\right)$$

Let us consider the first vector field of this frame:

In
$$[19]$$
: $xi = BL.frame()[0]$; xi

Out[19]: $\frac{\partial}{\partial t}$

Vector field d/dt on the Open subset M0 of the 4-dimensional differentiable manifold M $\,$

The 1-form associated to it by metric duality is

Out[21]:
$$\left(-\frac{a^2\cos{(\theta)}^2 - 2\,mr + r^2}{a^2\cos{(\theta)}^2 + r^2}\right) dt + \left(-\frac{2\,amr\sin{(\theta)}^2}{a^2\cos{(\theta)}^2 + r^2}\right) d\phi$$

Its covariant derivative is

Tensor field of type (0,2) on the Open subset M0 of the 4-dimensional differentiable manifold M

$$\left(\frac{a^2m\cos(\theta)^2 - mr^2}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4}\right) dt \otimes dr$$

$$+ \left(\frac{2a^2mr\cos(\theta)\sin(\theta)}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4}\right) dt \otimes d\theta$$

$$+ \left(-\frac{a^2m\cos(\theta)^2 - mr^2}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4}\right) dr \otimes dt$$

$$+ \left(\frac{(a^3m\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4}\right) dr \otimes d\phi$$

$$+ \left(-\frac{2a^2mr\cos(\theta)\sin(\theta)}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4}\right) d\theta \otimes dt$$

$$+ \left(\frac{2(a^3mr + amr^3)\cos(\theta)\sin(\theta)}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4}\right) d\theta \otimes d\phi$$

$$+ \left(-\frac{(a^3m\cos(\theta)^2 - amr^2)\sin(\theta)^2}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4}\right) d\phi \otimes dr$$

$$+ \left(-\frac{(a^3m\cos(\theta)^2 - amr^2)\sin(\theta)^2}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4}\right) d\phi \otimes d\theta$$

$$+ \left(-\frac{2(a^3mr + amr^3)\cos(\theta)\sin(\theta)}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4}\right) d\phi \otimes d\theta$$

Let us check that the Killing equation is satisfied:

In [23]: nab xi.symmetrize() == 0

Out[23]: True

Similarly, let us check that $\frac{\partial}{\partial \phi}$ is a Killing vector:

In [24]: chi = BL.frame()[3] ; chi

Out[24]: $\frac{\partial}{\partial d}$

In [25]: nabla(chi.down(g)).symmetrize() == 0

Out[25]: True

Curvature

The Ricci tensor associated with g:

In [26]: Ric = g.ricci() ; print(Ric)

Field of symmetric bilinear forms $\mbox{\rm Ric}(g)$ on the 4-dimensional different iable manifold $\mbox{\rm M}$

Let us check that the Kerr metric is a solution of the vacuum Einstein equation:

In [27]: Ric == 0

Out[27]: True

Another view of the above property:

In [28]: Ric.display()

Out[28]: Ric(g) = 0

The Riemann curvature tensor associated with g:

In [29]: R = g.riemann(); print(R)

Tensor field $\mbox{Riem}(g)$ of type (1,3) on the 4-dimensional differentiable manifold \mbox{M}

Contrary to the Ricci tensor, the Riemann tensor does not vanish; for instance, the component $R^0_{\ 123}$ is

In [30]: R[0,1,2,3]

Out[30]: $(a^{7}m - 2 a^{5}m^{2}r + a^{5}mr^{2}) \cos(\theta) \sin(\theta)^{5}$ $+ (a^{7}m + 2 a^{5}m^{2}r + 6 a^{5}mr^{2} - 6 a^{3}m^{2}r^{3} + 5 a^{3}mr^{4}) \cos(\theta) \sin(\theta)^{3} - 2$ $- \frac{(a^{7}m - a^{5}mr^{2} - 5 a^{3}mr^{4} - 3 amr^{6}) \cos(\theta) \sin(\theta)}{a^{2}r^{6} - 2 mr^{7} + r^{8} + (a^{8} - 2 a^{6}mr + a^{6}r^{2}) \cos(\theta)^{6} + 3}$ $(a^{6}r^{2} - 2 a^{4}mr^{3} + a^{4}r^{4}) \cos(\theta)^{4} + 3 (a^{4}r^{4} - 2 a^{2}mr^{5} + a^{2}r^{6}) \cos(\theta)^{2}$

Bianchi identity

Let us check the Bianchi identity $\nabla_p R^i_{ikl} + \nabla_k R^i_{ilp} + \nabla_l R^i_{ink} = 0$:

```
In [31]: DR = nabla(R) ; print(DR) #long (takes a while)
```

Tensor field $nabla_g(Riem(g))$ of type (1,4) on the 4-dimensional differentiable manifold M

If the last sign in the Bianchi identity is changed to minus, the identity does no longer hold:

```
In [33]: DR[0,1,2,3,1] + DR[0,1,3,1,2] + DR[0,1,1,2,3] \# should be zero (Bianchi identity)
Out[33]: O
In [34]: DR[0,1,2,3,1] + DR[0,1,3,1,2] - DR[0,1,1,2,3] \# note the change of the second + to - 
Out[34]: <math>24 \left( \left( a^5 mr + a^3 mr^3 \right) \cos(\theta) \sin(\theta)^3 - \left( a^5 mr - amr^5 \right) \cos(\theta) \sin(\theta) \right) - \left( a^2 r^6 - 2 mr^7 + r^8 + \left( a^8 - 2 a^6 mr + a^6 r^2 \right) \cos(\theta)^6 + 3 + 3 a^6 r^2 - 2 a^4 mr^3 + a^4 r^4 \right) \cos(\theta)^4 + 3 \left( a^4 r^4 - 2 a^2 mr^5 + a^2 r^6 \right) \cos(\theta)^2
```

Kretschmann scalar

The tensor R^{\flat} , of components $R_{abcd} = g_{am}R^{m}_{bcd}$:

In
$$[35]$$
: $dR = R.down(g)$; $print(dR)$

Tensor field of type (0,4) on the 4-dimensional differentiable manifold M

The tensor R^{\sharp} , of components $R^{abcd} = g^{bp} g^{cq} g^{dr} R^{a}_{pqr}$:

Tensor field of type (4,0) on the 4-dimensional differentiable manifold ${\sf M}$

The Kretschmann scalar $K := R^{abcd}R_{abcd}$:

Out[37]:
$$\mathcal{M} \longrightarrow \mathbb{R}$$

on
$$\mathcal{M}_0$$
: $(t, r, \theta, \phi) \longmapsto -\frac{48 \left(a^6 m^2 \cos(\theta)^6 - 15 a^4 m^2 r^2 \cos(\theta)^4 + 15 a^2 m^2 r^4 \cos(\theta)^{-1} + 15 a^2 m^2 r^4 \cos(\theta)^{-1$

A variant of this expression can be obtained by invoking the factor() method on the coordinate function representing the scalar field in the manifold's default chart:

$$\frac{\left(a^{2}\cos{(\theta)^{2}}+4 a r \cos{(\theta)}+r^{2}\right) \left(a^{2}\cos{(\theta)^{2}}-4 a r \cos{(\theta)}+r^{2}\right) (a \cos{(\theta)}+r) (a \cos{(\theta)}+r^{2}) (a \cos{(\theta)}+r^{$$

As a check, we can compare Kr to the formula given by R. Conn Henry, <u>Astrophys. J. 535, 350</u> (2000):

In [39]:
$$Kr == 48*m^2*(r^6 - 15*r^4*(a*cos(th))^2 + 15*r^2*(a*cos(th))^4 - (a*cos(th))^6) / (r^2+(a*cos(th))^2)^6$$

Out[39]: True

The Schwarzschild value of the Kretschmann scalar is recovered by setting a=0:

Out[40]:
$$\frac{48 \, m^2}{r^6}$$

Let us plot the Kretschmann scalar for m = 1 and a = 0.9:

SageManifolds 1.0

```
In [41]: K1 = Kr.expr().subs(m=1, a=0.9)
plot3d(K1, (r,1,3), (th, 0, pi), viewer=viewer3D, axes_labels=['r', 'th
eta', 'Kr'])
```

Out[41]:

In []: