Kerr-Newman spacetime

This worksheet demonstrates a few capabilities of <u>SageManifolds</u> (version 1.0, as included in SageMath 7.5) in computations regarding Kerr-Newman 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, Release Date: 2017-01-11'
```

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-Newman spacetime as a 4-dimensional diffentiable manifold:

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

Let us use the standard **Boyer-Lindquist coordinates** on it, by first introducing the part \mathcal{M}_0 covered by these coordinates

```
In [6]: M0 = M.open_subset('M0', r'\mathcal{M}_0')
# BL = Boyer-Lindquist
BL.<t,r,th,ph> = M0.chart(r't r:(0,+00) th:(0,pi):\theta ph:(0,2*pi):\phi')
print(BL); BL

Chart (M0, (t, r, th, ph))
Out[6]: (M<sub>0</sub>,(t, r, θ, φ))
```

Metric tensor

The 3 parameters m, a and q of the Kerr-Newman spacetime are declared as symbolic variables:

```
In [7]: var('m a q')
```

Out[7]: (m, a, q)

Let us introduce the spacetime metric:

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

Out[9]:

$$g = \left(-\frac{q^2 - 2mr}{a^2 \cos(\theta)^2 + r^2} - 1\right) dt \otimes dt + \left(\frac{(q^2 - 2mr)a\sin(\theta)^2}{a^2 \cos(\theta)^2 + r^2}\right) dt \otimes d\phi$$

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

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

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

The list of the non-vanishing components:

Out[10]:

$$g_{tt} = -\frac{q^2 - 2mr}{a^2 \cos(\theta)^2 + r^2} - 1$$

$$g_{t\phi} = \frac{(q^2 - 2mr)a \sin(\theta)^2}{a^2 \cos(\theta)^2 + r^2}$$

$$g_{rr} = \frac{a^2 \cos(\theta)^2 + r^2}{a^2 + q^2 - 2mr + r^2}$$

$$g_{\theta\theta} = a^2 \cos(\theta)^2 + r^2$$

$$g_{\phi t} = \frac{(q^2 - 2mr)a \sin(\theta)^2}{a^2 \cos(\theta)^2 + r^2}$$

$$g_{\phi \phi} = -\left(\frac{(q^2 - 2mr)a^2 \sin(\theta)^2}{a^2 \cos(\theta)^2 + r^2} - a^2 - r^2\right) \sin(\theta)^2$$

The component g^{tt} of the inverse metric:

Out[11]:
$$a^4 + 2 a^2 r^2 + r^4 - \left(a^4 + a^2 q^2 - 2 a^2 m r + a^2 r^2\right) \sin(\theta)^2$$
$$2 m r^3 - r^4 - \left(a^2 + q^2\right) r^2 - \left(a^4 + a^2 q^2 - 2 a^2 m r + a^2 r^2\right) \cos(\theta)^2$$

The lapse function:

```
In [12]: N = 1/\operatorname{sqrt}(-(g.\operatorname{inverse}()[[0,0]])); N
Out[12]: Scalar field on the Open subset M0 of the 4-dimensional differentiable manifold M

In [13]: N.\operatorname{display}()
Out[13]: \mathcal{M}_0 \longrightarrow \mathbb{R}
(t, r, \theta, \phi) \longmapsto \frac{\sqrt{a^2 \cos(\theta)^2 + r^2} \sqrt{a^2 + q^2 - 2mr + r^2}}{\sqrt{a^4 + 2a^2r^2 + r^4 - (a^4 + a^2q^2 - 2a^2mr + a^2r^2)\sin(\theta)^2}}
```

Electromagnetic field tensor

Let us first introduce the 1-form basis associated with Boyer-Lindquist coordinates:

```
In [14]: dBL = BL.coframe(); dBL

Out[14]: (\mathcal{M}_0, (dt, dr, d\theta, d\phi))
```

The electromagnetic field tensor F is formed as [cf. e.g. Eq. (33.5) of Misner, Thorne & Wheeler (1973)]

Out[15]:
$$F = \left(\frac{a^2q\cos(\theta)^2 - qr^2}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4}\right) \mathrm{d}t \wedge \mathrm{d}r$$

$$+ \left(\frac{2a^2qr\cos(\theta)\sin(\theta)}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4}\right) \mathrm{d}t \wedge \mathrm{d}\theta$$

$$+ \left(\frac{(a^3q\cos(\theta)^2 - aqr^2)\sin(\theta)^2}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4}\right) \mathrm{d}r \wedge \mathrm{d}\phi$$

$$+ \left(\frac{2\left(a^3qr + aqr^3\right)\cos(\theta)\sin(\theta)}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4}\right) \mathrm{d}\theta \wedge \mathrm{d}\phi$$

The list of non-vanishing components:

$$\begin{array}{lll} \text{In [16]:} & \text{F.display_comp()} \\ \\ \text{Out[16]:} & F_{tr} & = & \frac{a^2q\cos(\theta)^2 - qr^2}{a^4\cos(\theta)^4 + 2\,a^2r^2\cos(\theta)^2 + r^4} \\ \\ F_{t\theta} & = & \frac{2\,a^2q\cos(\theta)\sin(\theta)}{a^4\cos(\theta)^4 + 2\,a^2r^2\cos(\theta)^2 + r^4} \\ \\ F_{rt} & = & -\frac{a^2q\cos(\theta)^2 - qr^2}{a^4\cos(\theta)^4 + 2\,a^2r^2\cos(\theta)^2 + r^4} \\ \\ F_{r\phi} & = & \frac{(a^3q\cos(\theta)^2 - aqr^2)\sin(\theta)^2}{a^4\cos(\theta)^4 + 2\,a^2r^2\cos(\theta)^2 + r^4} \\ \\ F_{\theta t} & = & -\frac{2\,a^2qr\cos(\theta)\sin(\theta)}{a^4\cos(\theta)^4 + 2\,a^2r^2\cos(\theta)^2 + r^4} \\ \\ F_{\theta \phi} & = & \frac{2\,(a^3qr + aqr^3)\cos(\theta)\sin(\theta)}{a^4\cos(\theta)^4 + 2\,a^2r^2\cos(\theta)^2 + r^4} \\ \\ F_{\phi r} & = & -\frac{(a^3q\cos(\theta)^2 - aqr^2)\sin(\theta)^2}{a^4\cos(\theta)^4 + 2\,a^2r^2\cos(\theta)^2 + r^4} \\ \\ F_{\phi \theta} & = & -\frac{(a^3q\cos(\theta)^2 - aqr^2)\sin(\theta)^2}{a^4\cos(\theta)^4 + 2\,a^2r^2\cos(\theta)^2 + r^4} \\ \\ F_{\phi \theta} & = & -\frac{2\,(a^3qr + aqr^3)\cos(\theta)\sin(\theta)}{a^4\cos(\theta)^4 + 2\,a^2r^2\cos(\theta)^2 + r^4} \\ \\ \end{array}$$

The Hodge dual of F:

$$\begin{aligned} \text{Out} & [17] \text{:} & \text{star_F} = \text{F.hodge_dual}(g) \text{ ; } \text{star_F.display}() \\ & \\ \text{\star} F = \left(\frac{2 \, aqr \cos(\theta)}{a^4 \cos(\theta)^4 + 2 \, a^2 r^2 \cos(\theta)^2 + r^4} \right) \operatorname{d}\! t \wedge \operatorname{d}\! r \\ & + \left(-\frac{\left(a^3 q \cos(\theta)^2 - aqr^2 \right) \sin(\theta)}{a^4 \cos(\theta)^4 + 2 \, a^2 r^2 \cos(\theta)^2 + r^4} \right) \operatorname{d}\! t \wedge \operatorname{d}\! \theta \\ & + \left(-\frac{2 \left(a^4 q r \cos(\theta) \sin(\theta)^4 - \left(a^4 q r + a^2 q r^3 \right) \cos(\theta) \sin(\theta)^2 \right)}{a^6 \cos(\theta)^6 + 3 \, a^4 r^2 \cos(\theta)^4 + 3 \, a^2 r^4 \cos(\theta)^2 + r^6} \right) \operatorname{d}\! r \wedge \operatorname{d}\! \phi \\ & + \left(\frac{\left(a^4 q + a^2 q r^2 \right) \sin(\theta)^3 - \left(a^4 q - q r^4 \right) \sin(\theta)}{a^4 \cos(\theta)^4 + 2 \, a^2 r^2 \cos(\theta)^2 + r^4} \right) \operatorname{d}\! \theta \wedge \operatorname{d}\! \phi \end{aligned}$$

Maxwell equations

Let us check that ${\cal F}$ obeys the two (source-free) Maxwell equations:

Levi-Civita Connection

The Levi-Civita connection ∇ associated with g:

```
In [20]: nab = g.connection(); print(nab)

Levi-Civita connection nabla_g associated with the Lorentzian metric g
on the 4-dimensional differentiable manifold M
```

SageManifolds 1.0

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

```
In [21]: nab(g) == 0
```

Out[21]: True

Another view of the above property:

Out[22]:
$$\nabla_g g = 0$$

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

$$\begin{array}{llll} \text{In [23]: } & \text{g.christoffel_symbols_display()} \\ \text{Out[23]: } & \text{Γ^{I}_{II}} & = & \frac{a^{i}m^{2}a^{i}^{2}r^{2} + a^{i}r^{2} - mr^{i} - (a^{i}m^{2}a^{i}m^{2}r^{2}) \sin(\theta)^{2}}{2mr^{2} - r^{2} - (a^{i}a^{2}q^{2})r^{2} - (a^{i}a^{2}a^{2}r^{2} - a^{i}mr^{2}a^{2}r^{2}) \cos(\theta)^{2} + 2(2a^{2}mr^{2} - a^{2}r^{2} - a^{2}r^{2})r^{2}) \cos(\theta)} \\ & \text{Γ^{I}_{II}} & = & \frac{a^{2}a^{2}r^{2} - a^{2}mr^{2} \cos(\theta) \sin(\theta)}{a^{2}\cos(\theta)^{2} + 2(a^{2}r^{2} - a^{2}mr^{2} - a^{2}r^{2} - a^{2}mr^{2}) \cos(\theta)^{2} + 2(2a^{2}mr^{2} - a^{2}r^{2} - a^{2}r^{2} - a^{2}mr^{2}) \cos(\theta)} \sin(\theta) \\ & \text{Γ^{I}_{II}} & = & \frac{a^{2}a^{2}r^{2} - a^{2}mr^{2} + 2a^{2}r^{2} - 3amr^{4} - (a^{3}m^{2}a^{2}r^{2} - a^{3}mr^{2}) \cos(\theta)^{4} + 2(2a^{2}mr^{2} - a^{2}r^{2} + 3amr^{2}) \cos(\theta)} \cos(\theta) \sin(\theta) \\ & \text{Γ^{I}_{II}} & = & \frac{a^{2}a^{2}r^{2} - a^{2}mr^{2} \cos(\theta)^{2} + 3a^{2}r^{2} \cos(\theta)^{2} + 2(2a^{2}mr^{2} - a^{2}r^{2} + 3amr^{2}) \cos(\theta) \sin(\theta) \\ & \text{$\alpha^{C}\cos(\theta)^{2} + 3a^{2}r^{2}\cos(\theta)^{2} + 3a^{2}r^{2}\cos(\theta)^{2} + 2(2a^{2}mr^{2} - a^{2}r^{2} + 2a^{2}r^{2})^{2}(a^{2}m^{2} + a^{2}r^{2})^{2} - (a^{2}m^{2} + a^{2}r^{2}) \cos(\theta)^{2} + r^{6} \\ & \text{Γ^{I}_{II}} & = & \frac{mr^{4} - (2a^{2} + 2q^{2})r^{2}(a^{2}m^{2} + a^{2}r^{2})^{2} - (a^{2}m^{2} + a^{2}r^{2})^{2} - (a^{2}m^{2} + a^{2}r^{2})^{2} - (a^{2}m^{2} + a^{2}r^{2})^{2} - (a^{2}m^{2} + a^{2}r^{2})^{2} \cos(\theta)^{2} + r^{6} \\ & \text{Γ^{I}_{II}} & = & \frac{a^{2}mr^{4} - (2a^{2}m^{2} + a^{2}r^{2})^{2} + (a^{2}m^{2} + a^{2}r^{2})^{2} - (a^{2}m^{2} + a^{2}r^{2})^{2} + a^{2}r^{2} - a^{2}m^{2} + a^{2}r^{2})^{2} \cos(\theta)^{2} + r^{6} \\ & \text{Γ^{I}_{II}} & = & \frac{a^{2}mr^{4} - (2a^{2}m^{2} + a^{2}r^{2})r^{2} + (a^{2}m^{2} + a^{2}m^{2})^{2} + a^{2}r^{2} - a^{2}mr^{2} + a^{2}r^{2})^{2} \cos(\theta)^{2} + r^{6} \\ & \text{Γ^{I}_{II}} & = & \frac{a^{2}mr^{4} - a^{2}r^{2} + a^{2}r^{2}}{a^{2}r^{2} + a^{2}r^{2} + a^$$

Killing vectors

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

In [24]: M.default_frame() is BL.frame()

Out[24]: True

In [25]: BL.frame()

Out[25]: $\left(\mathcal{M}_0, \left(\frac{\partial}{\partial t}, \frac{\partial}{\partial r}, \frac{\partial}{\partial \theta}, \frac{\partial}{\partial \phi}\right)\right)$

Let us consider the first vector field of this frame:

In [26]: xi = BL.frame()[0]; xi

Out[26]: $\frac{\partial}{\partial t}$

In [27]: print(xi)

Vector field d/dt on the Open subset M0 of the 4-dimensional differentiable manifold $\ensuremath{\mathsf{M}}$

The 1-form associated to it by metric duality is

In [28]: xi_form = xi.down(g) ; xi_form.display()

 $\left(-\frac{a^2 \cos{(\theta)^2} + q^2 - 2 \, mr + r^2}{a^2 \cos{(\theta)^2} + r^2} \right) \mathrm{d}t + \left(\frac{\left(aq^2 - 2 \, amr \right) \sin{(\theta)^2}}{a^2 \cos{(\theta)^2} + r^2} \right) \mathrm{d}\phi$

Its covariant derivative is

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

Out [29]:
$$\begin{cases} mr^4 - (2m^2 + q^2)r^3 + (a^2m + 3mq^2)r^2 \\ - (a^4m + a^2mq^2 - 2a^2m^2r + a^2mr^2)\cos(\theta)^2 - (a^2q^2 + q^4)r \\ 2mr^5 - r^6 - (a^2 + q^2)r^4 - (a^6 + a^4q^2 - 2a^4mr + a^4r^2)\cos(\theta)^4 + 2 \end{cases} dt \\ (2a^2mr^3 - a^2r^4 - (a^4 + a^2q^2)r^2)\cos(\theta)^2 \\ \otimes dr + \left(-\frac{(a^2q^2 - 2a^2mr)\cos(\theta)\sin(\theta)}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4} \right) dt \otimes d\theta \\ + \left(-\frac{mr^4 - (2m^2 + q^2)r^3 + (a^2m + 3mq^2)r^2}{-2mr^5 - r^6 - (a^2 + q^2)r^4 - (a^6 + a^4q^2 - 2a^4mr + a^4r^2)\cos(\theta)^4 + 2} \right) dr \\ (2a^2mr^3 - a^2r^4 - (a^4 + a^2q^2)r^2)\cos(\theta)^2 \\ \otimes dt + \left(-\frac{a^3m\cos(\theta)^4 - aq^2r + amr^2 - (a^3m - aq^2r + amr^2)\cos(\theta)^2}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4} \right) dr \\ \otimes d\phi + \left(\frac{(a^2q^2 - 2a^2mr)\cos(\theta)\sin(\theta)}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4} \right) d\theta \otimes dt \\ + \left(-\frac{(a^3q^2 - 2a^3mr + aq^2r^2 - 2amr^3)\cos(\theta)\sin(\theta)}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4} \right) d\theta \otimes d\phi \\ + \left(\frac{(a^3m\sin(\theta)^4 - (a^3m + aq^2r - amr^2)\sin(\theta)^2}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4} \right) d\phi \otimes dr \\ + \left(\frac{(a^3q^2 - 2a^3mr + aq^2r^2 - 2amr^3)\cos(\theta)\sin(\theta)}{a^4\cos(\theta)^4 + 2a^2r^2\cos(\theta)^2 + r^4} \right) d\phi \otimes d\theta \end{aligned}$$

Let us check that the vector field $\xi=\frac{\partial}{\partial t}$ obeys Killing equation:

Out[30]: True

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

Out[31]: $\frac{\partial}{\partial \phi}$

Out[32]: True

Another way to check that ξ and χ are Killing vectors is the vanishing of the Lie derivative of the metric tensor along them:

In [33]: g.lie_derivative(xi) == 0

Out[33]: True

In [34]: g.lie_derivative(chi) == 0

Out[34]: True

Curvature

The Ricci tensor associated with g:

In [35]: Ric = g.ricci(); print(Ric)

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

In [36]: Ric.display()

Out[36]:

$$\operatorname{Ric}(g) = \left(-\frac{a^2 q^2 \cos(\theta)^2 - 2 a^2 q^2 - q^4 + 2 m q^2 r - q^2 r^2}{a^6 \cos(\theta)^6 + 3 a^4 r^2 \cos(\theta)^4 + 3 a^2 r^4 \cos(\theta)^2 + r^6} \right) \operatorname{d}t \otimes \operatorname{d}t$$

$$+ \left(-\frac{2 a^3 q^2 + a q^4 - 2 a m q^2 r + 2 a q^2 r^2 - \left(2 a^3 q^2 + a q^4 - 2 a m q^2 r + 2 a q^2 r^2 \right) \cos^3(\theta)^2 + r^6}{a^6 \cos(\theta)^6 + 3 a^4 r^2 \cos(\theta)^4 + 3 a^2 r^4 \cos(\theta)^2 + r^6} \right)$$

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

$$\otimes dr + \left(\frac{q^2}{a^2 \cos(\theta)^2 + r^2} \right) d\theta \otimes d\theta$$

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

$$+ \left(-\frac{2 a^{3} q^{2} + a q^{4} - 2 a m q^{2} r + 2 a q^{2} r^{2} - \left(2 a^{3} q^{2} + a q^{4} - 2 a m q^{2} r + 2 a q^{2} r^{2} \right) \cos \left(-\frac{(\theta)^{2}}{a^{6} \cos (\theta)^{6} + 3 a^{4} r^{2} \cos (\theta)^{4} + 3 a^{2} r^{4} \cos (\theta)^{2} + r^{6}} \right) \right)$$

$$\otimes dt + \begin{pmatrix} (a^{6}q^{2} + a^{4}q^{4} - 2a^{4}mq^{2}r + a^{4}q^{2}r^{2})\sin(\theta)^{6} \\ - (a^{4}q^{4} - 2a^{4}mq^{2}r + a^{2}q^{4}r^{2} - 2a^{2}mq^{2}r^{3})\sin(\theta)^{4} \\ - (a^{6}q^{2} + 3a^{4}q^{2}r^{2} + 3a^{2}q^{2}r^{4} + q^{2}r^{6})\sin(\theta)^{2} \\ - \frac{a^{8}\cos(\theta)^{8} + 4a^{6}r^{2}\cos(\theta)^{6} + 6a^{4}r^{4}\cos(\theta)^{4} + 4a^{2}r^{6}\cos(\theta)^{2} + r^{8} \end{pmatrix} d\phi$$

 $\otimes d\phi$

Out[37]:

$$-\frac{a^2q^2\cos{(\theta)^2} - 2\,a^2q^2 - q^4 + 2\,mq^2r - q^2r^2}{a^6\cos{(\theta)^6} + 3\,a^4r^2\cos{(\theta)^4} + 3\,a^2r^4\cos{(\theta)^2} + r^6}$$

$$0 \qquad \frac{q^2}{2\,mr^3 - r^4 - \left(a^2 + q^2\right)r^2 - \left(a^4 + a^2q^2 - q^4 + 2\,a^2r^2\right)r^2 - \left(a^4 + a^2q^2 - q^4 + 2\,a^2r^2\right)r^2}$$

$$0 \qquad -\frac{2\,a^3q^2 + aq^4 - 2\,amq^2r + 2\,aq^2r^2 - \left(2\,a^3q^2 + aq^4 - 2\,amq^2r + 2\,aq^2r^2\right)\cos{(\theta)^2}}{a^6\cos{(\theta)^6} + 3\,a^4r^2\cos{(\theta)^4} + 3\,a^2r^4\cos{(\theta)^2} + r^6}$$

Let us check that in the Kerr case, i.e. when q=0, the Ricci tensor is zero:

In [38]: Ric[:].subs(q=0)

Out[38]: $\begin{pmatrix}
0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0
\end{pmatrix}$

The Riemann curvature tensor associated with g:

In [39]: R = g.riemann(); print(R)

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

The component R^0_{101} of the Riemann tensor is

In [40]: R[0,1,0,1]

Out[40]: $4 a^{2}q^{2}r^{2} - 3 a^{2}mr^{3} + 3 q^{2}r^{4} - 2 mr^{5} + \left(a^{4}q^{2} - 3 a^{4}mr\right) \cos(\theta)^{4}$ $- \left(2 a^{4}q^{2} - 9 a^{4}mr + 2 a^{2}q^{2}r^{2} - 7 a^{2}mr^{3}\right) \cos(\theta)^{2}$ $2 mr^{7} - r^{8} - \left(a^{2} + q^{2}\right)r^{6} - \left(a^{8} + a^{6}q^{2} - 2 a^{6}mr + a^{6}r^{2}\right) \cos(\theta)^{6} + 3$ $\left(2 a^{4}mr^{3} - a^{4}r^{4} - \left(a^{6} + a^{4}q^{2}\right)r^{2}\right) \cos(\theta)^{4} + 3$ $\left(2 a^{2}mr^{5} - a^{2}r^{6} - \left(a^{4} + a^{2}q^{2}\right)r^{4}\right) \cos(\theta)^{2}$

The expression in the uncharged limit (Kerr spacetime) is

In [41]: R[0,1,0,1].expr().subs(q=0).simplify rational()

Out[41]: $3 a^4 mr \cos(\theta)^4 + 3 a^2 mr^3 + 2 mr^5 - \left(9 a^4 mr + 7 a^2 mr^3\right) \cos(\theta)^2$ $a^2 r^6 - 2 mr^7 + r^8 + \left(a^8 - 2 a^6 mr + a^6 r^2\right) \cos(\theta)^6 + 3$ $\left(a^6 r^2 - 2 a^4 mr^3 + a^4 r^4\right) \cos(\theta)^4 + 3 \left(a^4 r^4 - 2 a^2 mr^5 + a^2 r^6\right) \cos(\theta)^2$

while in the non-rotating limit (Reissner-Nordström spacetime), it is

Out[42]:
$$-\frac{3 q^2 - 2 mr}{q^2 r^2 - 2 mr^3 + r^4}$$

In the Schwarzschild limit, it reduces to

In [43]:
$$R[0,1,0,1].expr().subs(a=0, q=0).simplify_rational()$$

Out[43]:
$$-\frac{2m}{2mr^2-r^3}$$

Obviously, it vanishes in the flat space limit:

In [44]:
$$R[0,1,0,1].expr().subs(m=0, a=0, q=0)$$

Out[44]: 0

Bianchi identity

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

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

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

In [47]:
$$\begin{array}{l} \mathsf{DR}[0,1,2,3,1] \ + \ \mathsf{DR}[0,1,3,1,2] \ + \ \mathsf{DR}[0,1,1,2,3] \ \# \ should \ be \ zero \ (Bianchi \ identity) \\ \end{array}$$
 Out[47]:
$$0$$
 In [48]:
$$\begin{array}{l} \mathsf{DR}[0,1,2,3,1] \ + \ \mathsf{DR}[0,1,3,1,2] \ - \ \mathsf{DR}[0,1,1,2,3] \ \# \ note \ the \ change \ of \ the \ second \ + \ to \ - \\ \end{array}$$
 Out[48]:
$$\begin{array}{l} 4\left(\left(a^5q^2-6\,a^5mr+a^3q^2r^2-6\,a^3mr^3\right)\cos\left(\theta\right)^3 & \sin(\theta) \\ -\left(5\,a^3q^2r^2-6\,a^3mr^3+5\,aq^2r^4-6\,amr^5\right)\cos(\theta) \right) \\ \hline -\frac{(5\,a^3q^2r^2-6\,a^3mr^3+5\,aq^2r^4-6\,amr^5)\cos(\theta)}{2\,mr^7-r^8-\left(a^2+q^2\right)r^6-\left(a^8+a^6q^2-2\,a^6mr+a^6r^2\right)\cos\left(\theta\right)^6+3} \\ \left(2\,a^4mr^3-a^4r^4-\left(a^6+a^4q^2\right)r^2\right)\cos\left(\theta\right)^4+3 \\ \left(2\,a^2mr^5-a^2r^6-\left(a^4+a^2q^2\right)r^4\right)\cos\left(\theta\right)^2 \\ \end{array}$$

Ricci scalar

The Ricci scalar $R = g^{ab}R_{ab}$ of the Kerr-Newman spacetime vanishes identically:

In [49]: g.ricci_scalar().display()

Out[49]: r(g): \mathcal{M} \longrightarrow \mathbb{R}

on \mathcal{M}_0 : $(t, r, \theta, \phi) \longmapsto 0$

Einstein equation

The Einstein tensor is

In [50]: $G = Ric - 1/2*g.ricci_scalar()*g ; print(G)$

Field of symmetric bilinear forms + Ric(g) on the 4-dimensional differentiable manifold M

Since the Ricci scalar is zero, the Einstein tensor reduces to the Ricci tensor:

In [51]: G == Ric

Out[51]: True

The invariant $F_{ab}F^{ab}$ of the electromagnetic field:

In [52]: Fuu = F.up(g)
F2 = F['_ab']*Fuu['^ab'] ; print(F2)

Scalar field on the 4-dimensional differentiable manifold M

In [53]: F2.display()

Out[53]: $\mathcal{M} \longrightarrow \mathbb{R}$

on \mathcal{M}_0 : $(t, r, \theta, \phi) \longmapsto -\frac{2(a^4q^2\cos(\theta)^4 - 6a^2q^2r^2\cos(\theta)^2 + q^2r^4)}{a^8\cos(\theta)^8 + 4a^6r^2\cos(\theta)^6 + 6a^4r^4\cos(\theta)^4 + 4a^2r^6\cos(\theta)^2 + r^8}$

The energy-momentum tensor of the electromagnetic field:

In [54]: Fud = F.up(g,0) $T = 1/(4*pi)*(F['_k.']*Fud['^k_.'] - 1/4*F2 * g); print(T)$

Tensor field of type (0,2) on the 4-dimensional differentiable manifold ${\sf M}$

In [55]: T[:]

 $\frac{\pi a^4 r^2 \cos (\theta)^4 + 3 \pi a^2 r^4 \cos (\theta)^2 + \pi r^6)}{6 \frac{q^2}{8 (2 \pi m r^3 - \pi r^4 - (\pi a^2 + \pi a^2) r^2 - (\pi a^4 + \pi a^2 a^2 - 2 \pi a^4) r^2 - (\pi a^4 + \pi a^2 a^2 - 2 \pi a^4)}$

n

 $-\frac{\left(2 \, a^3 q^2 + a q^4 - 2 \, a m q^2 r + 2 \, a q^2 r^2\right) \sin\left(\theta\right)^2}{8 \left(\pi a^6 \cos\left(\theta\right)^6 + 3 \, \pi a^4 r^2 \cos\left(\theta\right)^4 + 3 \, \pi a^2 r^4 \cos\left(\theta\right)^2 + \pi r^6\right)}$

Check of the Einstein equation:

In [56]: G == 8*pi*T

Out[56]: True

Kretschmann scalar

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

In [57]: 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 $R^{abcd} = g^{bp} g^{cq} g^{dr} R^{a}_{nar}$:

In [58]: uR = R.up(g); print(uR)

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

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

Out[59]:

$$\mathcal{M} \longrightarrow \mathbb{R}$$

$$\begin{cases} 6 m^{2}r^{8} - 12 (m^{3} + mq^{2})r^{7} + (6 a^{2}m^{2} + 30 m^{2}q^{2} + 7 q^{4})r^{6} - 6 (a^{8}m^{2} + a^{6}m^{2}q^{2} + 6 q^{2}q^{2} + 13 mq^{4})r^{5} + 7 (a^{2}q^{4} + q^{6})r^{4} \\ + (7 a^{6}q^{4} + 7 a^{4}q^{6} + 90 a^{4}m^{2}r^{4} - 60 (3 a^{4}m^{3} + a^{4}mq^{2})r^{3} + (90 a^{6}m^{2} + 210 a^{4} (30 a^{6}mq^{2} + 37 a^{4}mq^{4})r) \\ (45 a^{2}m^{2}r^{6} - 30 (3 a^{2}m^{3} + 2 a^{2}mq^{2})r^{5} + (45 a^{4}m^{2} + 165 a^{2}m^{2}q^{2} + 17 a^{2}q^{4}) \\ (a^{4}q^{4} + a^{2}q^{6})r^{2}) \end{cases}$$

$$(\theta)^{2}$$

on
$$\mathcal{M}_{0}$$
: $(t, r, \theta, \phi) \longmapsto -\frac{(\theta)^{2}}{2 mr^{13} - r^{14} - (a^{2} + q^{2})r^{12} - (a^{14} + a^{12}q^{2} - 2 a^{12}mr + a^{12}r^{2}) \cos(\theta)^{12} + 6(2 \theta)^{10} + 15(2 a^{8}mr^{5} - a^{8}r^{6} - (a^{10} + a^{8}q^{2})r^{4}) \cos(\theta)^{8} + 20(2 a^{6}mr^{7} - a^{6}r^{8} - (a^{4}r^{9} - a^{4}r^{10} - (a^{6} + a^{4}q^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{8}) \cos(\theta)^{4} + 6(2 a^{2}mr^{11} - a^{2}r^{12} - (a^{4} + a^{2})r^{12}) \cos(\theta)^{$

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:

Out[60]:
$$8 \left(6 a^6 m^2 \cos(\theta)^6 - 7 a^4 q^4 \cos(\theta)^4 + 60 a^4 m q^2 r \cos(\theta)^4 - 90 a^4 m^2 r^2 \cos(\theta)^4 + 34 a^2 q^4 r^2 \cos(\theta)^2 - 120 a^2 m q^2 r^3 \cos(\theta)^2 + 90 a^2 m^2 r^4 \cos(\theta)^2 - 7 q^4 r^4 + 12 m q^2 r^5 - 6 m^2 r^6 \right)$$

$$= \frac{\left(a^2 \cos(\theta)^2 + r^2 \right)^6}{\left(a^2 \cos(\theta)^2 + r^2 \right)^6}$$

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

```
In [61]:  Kr == 8/(r^2 + (a*\cos(th))^2)^6 * (a*m^2 + (r^6 - 15*r^4 + (a*\cos(th))^2 + 15*r^2 + (a*\cos(th))^4 - (a*\cos(th))^6) + 2*m*q^2 + (r^4 - 10*(a*r*\cos(th))^2 + 5*(a*\cos(th))^4) + q^4 + (7*r^4 - 34*(a*r*\cos(th))^2 + 7*(a*\cos(th))^4) )
```

Out[61]: True

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

```
In [62]: Kr.expr().subs(a=0, q=0)

Out[62]: \frac{48 \, m^2}{r^6}
```

Let us plot the Kretschmann scalar for m=1, a=0.9 and q=0.5:

```
In [63]: K1 = Kr.expr().subs(m=1, a=0.9, q=0.5) plot3d(K1, (r,1,3), (th, 0, pi), viewer=viewer3D, axes_labels=['r', 'th eta', 'Kr'])
```

Out[63]:

