

Introduction aux Théories de la Gravitation

Cours: Physique Master 1 (ENS)

Thomas Buchert, CRAL, Observatoire de Lyon

buchert@obs.univ-lyon1.fr

cours: master 1

**Introduction aux
Théories de la Gravitation**

Éléments de
Physique Théorique et de Géométrie

par: T. Buchert

A. Einstein

Lyon 1

Université
de
Lyon

ENS
DE LYON

Contents

1	Basic Variables and Equations of Newtonian Gravitation	<i>page</i> 1
1.1	Galilei–Newton spacetime	1
1.2	Trajectories in space and mass conservation	2
1.2.1	Remark: independent variables	5
1.2.2	Exercise: continuity equation	5
1.2.3	Remark: dependent variables	6
1.2.4	The matter model ‘dust’	7
1.3	The Newtonian field equations	8
1.3.1	Excursion: analogy with Maxwell’s equations	9
1.4	The Euler–Newton system	11
1.4.1	Excursion: homogeneous–isotropic solutions	12
1.5	<i>Gallery</i>	14
2	Kinematical and Dynamical Properties of the Continuum	15
2.1	Vortical flows	15
2.1.1	Exercise: Cauchy’s integral	16
2.2	General solution for inertial continua in space	17
2.2.1	Exercise: scalar invariants and eigenvalue problem	18
2.3	Evolution equation for the gravitational field strength	19
2.3.1	Exercise: integral for the gravitational field strength	20
2.3.2	Exercise: integral for plane symmetric motions	20
2.4	<i>Gallery</i>	21

3	Lagrangian Theory of Self-gravitating Systems	23
3.1	Transformation of the Eulerian Field Equations	24
3.2	The Lagrange–Newton system	25
3.2.1	Remark: calculation tools	25
3.2.2	Excursion: Calculus of differential forms I	27
3.2.3	Exercise: vector and wedge products	29
3.2.4	Excursion: Calculus of differential forms II	29
3.2.5	Exercise: kinematical lemma	31
3.3	Lagrangian dynamics of Eulerian fields	32
3.3.1	Exercise: Lagrangian evolution equations for kinematical variables	33
3.4	Effective dynamics of non-isolated systems	35
3.4.1	Averaging and evolving observables	35
3.4.2	Exercise: commutation rule	36
3.4.3	Generalized Friedmann equations	38
3.4.4	Remark: Divergence property of principal scalar invariants	38
3.4.5	Exercise: Newton’s iron spheres	41
3.5	<i>Gallery</i>	42
4	Kinematics of Self-gravitating Continua in Einstein’s Theory	43
4.1	Einstein–Riemann Spacetime	43
4.1.1	Eliminating Newton’s absolute embedding spacetime	45
4.2	The metric tensor and Cartan’s deformations	47
4.2.1	Exercise: parallel transport and restmass conservation	51
4.3	The extrinsic curvature	52
4.3.1	Exercise: inverse metric tensor	53
4.3.2	Kinematical transport equations	53
4.4	Relativistic analog of the Lagrange–Newton system	54
4.4.1	Exercise: relativistic analog of the Lagrange–Newton system	55
4.5	<i>Gallery</i>	57
5	Riemann–Cartan Geometry of Space Sections: Some Insights	59
5.1	Spatial derivatives and spatial connections	59
5.1.1	Exercise: Christoffel symbols	61
5.1.2	Remark: Covariant derivative in three spatial dimensions	62
5.1.3	Exercise: Ricci rotation coefficients	62
5.1.4	Exercise: The geodesic equations in a Riemannian space	64

5.2	Supplementary Material	65
5.2.1	Cartan's structure equations	65
5.2.2	Remark: Gauß–Codazzi equations / momentum constraints	67
5.2.3	Riemann and Ricci curvatures	67
5.2.4	Remark: Bianchi identities	68
5.2.5	Exercise: Riemann and Ricci curvatures	68
5.2.6	Summary: Cartan's structure equations	69
5.2.7	Excursion: Calculus of differential forms III	70
5.2.8	Exercise: Hodge dual basis	71
5.3	<i>Gallery</i>	72
6	Gravitational Dynamics in Einstein's Theory	73
6.1	Interlude on special relativity	73
6.2	Einstein's notion of 'gravitational field'	76
6.3	Einstein's field equations in 3+1 form	78
6.3.1	Excursion: Einstein's equations for irrotational dust in a comoving and synchronous coordinate system	78
6.3.2	Exercise: relativistic form of Friedmann's differential equation	80
6.4	Application: integral properties of relativistic cosmologies	81
6.4.1	Averaging Einstein's equations	81
6.5	Supplementary Material	85
6.5.1	Embedding of space into spacetime	85
6.5.2	Excursion: the ADM equations	86
6.5.3	Excursion: non-trivial topology of space forms	88
6.6	<i>Gallery</i>	90
	<i>References within the lecture notes will be given upon request</i>	91

LITTÉRATURE

Relativité Générale:

P. A.M. Dirac: *General Theory of Relativity*, Princeton Landmarks in Physics, Princeton Univ. Press, 1996.

R. M. Wald: *General Relativity*, University of Chicago Press, 1984.

L. P. Hughston und K. P. Tod: *An Introduction to General Relativity*, London Mathematical Society Student Texts, Cambridge Univ. Press, 1991.

W. Rindler: *Essential Relativity. Special, General, and Cosmological*, Springer Berlin, 1977.

C. W. Misner, K. S. Thorne und J. A. Wheeler: *Gravitation*, W. H. Freeman & Co Ltd, 1973.

Formulation de Cartan / Formes différentielles:

B. Schutz: *Geometrical Methods of Mathematical Physics*, Cambridge Univ. Press, 1980.

C. Rovelli: *Quantum Gravity* (classical part of the book), Cambridge Univ. Press, 2004.

N. Straumann: *General Relativity with Applications to Astrophysics*, Springer, Berlin, 2004.

S. Chandrasekhar: *The Mathematical Theory of Black Holes*, Clarendon Press, 1998.

Développement historique:

A. Pais: *Subtle is the Lord ... The Science and the Life of Albert Einstein*, Oxford Univ. Press, 1982.

Archives d'Internet:

NASA-ADS: <http://adswww.harvard.edu/>

HEP-SPIRES: <http://www.slac.stanford.edu/spires/>

Preprint arXiv: <http://de.arxiv.org/>

Les notes originales d'Einstein: <http://www.alberteinstein.info/manuscripts/>