

CONTENTS

Sections marked with an asterisk are somewhat out of the book's main line of development and may be omitted in a first reading.

Preface

Notation

Copyright Acknowledgements

PART ONE PRELIMINARIES

I HISTORICAL INTRODUCTION 3

1 History of Non-Euclidean Geometry 4

Euclid's Fifth Postulate Alternative postulates of Proclus, Wallis, Legendre, Saccheri Gauss, and non-Euclidean geometry The geometry of Gauss, Bolyai, and Lobachevski Klein's model Inner properties of curved surfaces Curvature determined from distances The metric Gaussian curvature Riemannian geometry

2 History of the Theory of Gravitation 11

Galileo and falling bodies Measurements of the ratio of gravitational and inertial mass, by Newton, Bessel, Eötvös, and Dicke The inverse-square law Newton's theory of gravitation Anomalous precession of the perihelia of Mercury Newcomb and Seeliger

3 History of the Principle of Relativity 15

Inertial frames in Newtonian mechanics The Galileo group Noninertial frames and absolute space Newton's rotating bucket Mach's principle Inertial frames and the rotation of the universe Maxwell's equations not Galilean-invariant The ether The Michelson-Morley experiment Lorentz invariance Relativity restored by Einstein The Principle of Equivalence Scalar gravitational theories Gravitation and the metric tensor The General Theory of Relativity

Bibliography 20

References 21

2 SPECIAL RELATIVITY 25

1 Lorentz Transformations 25

The transformations defined Invariant proper time Invariant speed of light Only Lorentz transformations leave the proper time invariant Homogeneous, inhomogeneous, proper, improper Lorentz transformations Rotations and boosts

2 Time Dilation 29

The special-relativistic dilation The Döppler effect

3 Particle Dynamics 31

Relativistic force The relativistic second law of motion

4 Energy and Momentum 32

The energy-momentum four-vector The nonrelativistic limit Lorentz invariance of the conservation laws Mass as a form of energy

5 Vectors and Tensors 35

Contravariant and covariant four-vectors Raising- and lowering indices Gradients Tensors Linear combinations, direct products, contraction, differentiation The Minkowski tensor The Levi-Civita tensor The zero tensor Lorentz invariant equations

6 Currents and Densities 39

The current four-vector Conservation Constancy and Lorentz invariance of the total charge

7 Electrodynamics 41

The field-strength tensor Manifestly invariant forms of the Maxwell equations

8 Energy-Momentum Tensor 43

Energy-momentum tensor of point particles The conservation law Collisions
 Charged particles Energy-momentum tensor of electromagnetic fields

9 Spin 46

Total angular momentum Internal and orbital angular momenta The spin four-vector

10 Relativistic Hydrodynamics 47

Perfect fluids Pressure and proper energy density Energy-momentum tensor Velocity four-vector The particle current Relativistic Euler equation The entropy equation Equations of state Speed of sound

11 Relativistic Imperfect Fluids* 53

The Eckart formalism Entropy production Heat conduction, shear viscosity, bulk viscosity Lorentz covariant dissipative terms in the energy-momentum tensor Cases of small bulk viscosity

12 Representations of the Lorentz Group* 58

Group representations The infinitesimal Lorentz group Commutation relations The representations (A, B) Tensors and spinors Decomposition according to spin Representations up to a sign

13 Temporal Order and Antiparticles* 61

The relativity of temporal order Absorption before emission? The quantum paradox Antiparticles necessary in a relativistic quantum theory

Bibliography 63

References 64

PART TWO
THE GENERAL THEORY OF RELATIVITY

3 THE PRINCIPLE OF EQUIVALENCE 67

1 Statement of the Principle 67

Equivalence of gravitation and inertia Analogy with metric geometry The weak and strong principles of equivalence

2 Gravitational Forces 70

The equation of motion The affine connection The metric tensor Motion of photons Light travel times Determination of the locally inertial frames

3 Relation between $g_{\mu\nu}$ and $\Gamma_{\mu\nu}^{\lambda}$ 73

Derivatives of the metric in terms of the affine connection The Principle of Equivalence sharpened Solution for the affine connection Inverse of the metric tensor Variational form of the equations of motion Geodesics

4 The Newtonian Limit 77

Relation between g_{00} and the Newtonian potential

5 Time Dilation 79

Time dilation in a gravitational field Red shift of spectral lines The solar red shift White dwarf red shifts The Pound-Rebka experiment Red and blue shifts from artificial satellites Quantum derivation

6 Signs of the Times 85

Congruence relating the metric and Minkowski tensors Sylvester's law of inertia Signs of the metric eigenvalues

7 Relativity and Anisotropy of Inertia 86

Mach versus Newton The Einstein compromise The Hughes-Drever experiment

Bibliography 88**References 89****4 TENSOR ANALYSIS 91****1 The Principle of General Covariance 91**

General covariance as an expression of the Principle of Equivalence Contrast between general covariance and Lorentz invariance Dynamic symmetries General covariance sufficient only on small scales

2 Vectors and Tensors 93

Scalars, contravariant vectors, covariant vectors, tensors The metric and Kronecker tensors Invariant equations

3 Tensor Algebra 96

Linear combinations Direct products Contraction Raising and lowering indices

4 Tensor Densities 98

Transformation of the metric determinant Scalar densities Tensor densities Weights Volume elements as scalar densities The Levi-Civita tensor density Tensor density algebra

5 Transformation of the Affine Connection 100

The inhomogeneous transformation law Transformation of derivatives of the metric tensor Alternative derivation of the relation between the affine connection and metric tensor Alternative derivation of the equation of motion

6 Covariant Differentiation 103

Transformation of derivatives of tensors Covariant derivatives of tensors Covariant derivatives of tensor densities Linear combinations, direct products, contraction Covariant derivative of the metric tensor Raising and lowering indices Algorithm for the effects of gravitation

7 Gradient, Curl, and Divergence 106

Covariant derivatives of scalars Antisymmetric covariant derivatives of vectors Covariant divergence of vectors Trace of the affine connection Gauss's theorem Cyclic sums of covariant derivatives

8 Vector Analysis in Orthogonal Coordinates* 108

Diagonal metrics "Ordinary" components Volumes Scalar products Gradient, curl, and divergence The Laplacian

9 Covariant Differentiation Along a Curve 110

Derivatives along a curve Vectors Tensors Relation to ordinary covariant derivatives Parallel transport

10 The Electromagnetic Analogy* 111

Gauge invariance Gauge-covariant derivatives Conserved currents

11 p -Forms and Exterior Derivatives* 113

p -Forms Exterior products Differential forms Exterior derivatives
 Poincaré's lemma Converse to Poincaré's lemma Orientable manifolds
 Integrals of p -forms The generalized Stokes's theorem

References 119

5 EFFECTS OF GRAVITATION 121**1 Particle Mechanics 121**

Parallel transport of velocity and spin Torqueless force Thomas precession
 Fermi transport

2 Electrodynamics 124

Generally covariant forms of the Maxwell equations Electromagnetic force
 four-vector Current four-vector Conservation law

3 Energy-Momentum Tensor 126

Covariant divergence of the energy-momentum tensor Ideal gas Electro-
 magnetic fields Total energy, momentum, angular momentum

4 Hydrodynamics and Hydrostatics 127

Energy-momentum tensor of perfect fluids The conservation laws Normaliza-
 tion of the velocity four-vector Hydrostatic equilibrium

References 129

6 CURVATURE 131**1 Definition of the Curvature Tensor 131**

Second derivatives of the metric needed to construct new tensors Third
 derivatives of the transformed coordinate The Riemann-Christoffel curvature
 tensor Uniqueness of generally covariant equations

2 Uniqueness of the Curvature Tensor 133

Uniqueness of the curvature tensor in locally inertial coordinates Uniqueness in
 general coordinates Ricci tensor Curvature scalar

3 Round Trips by Parallel Transport 135

Change in a vector parallel-transported around a closed curve Construction of
 vector fields with vanishing covariant derivatives

4 Gravitation versus Curvilinear Coordinates 138

Diagnosis of inertial and noninertial coordinates Necessary and sufficient conditions for absence of a gravitational field

5 Commutation of Covariant Derivatives 140

Commutator of covariant derivatives of a covariant vector Extension to general tensors

6 Algebraic Properties of $R_{\lambda\mu\nu\kappa}$ 141

Fully covariant curvature tensor Symmetry, antisymmetry, and cyclicity Uniqueness of the contracted tensors

7 Description of Curvature in N Dimensions* 142

The Petrov notation Number of algebraically independent components Special forms of the curvature tensor in one, two, and three dimensions Number of curvature scalars The Weyl tensor

8 The Bianchi Identities 146

The general Bianchi identities Contracted Bianchi identities

9 The Geometric Analogy* 147

Geometric concepts useful but not essential in general relativity Geometric significance of the curvature tensor

10 Geodesic Deviation* 148

Relative motion of freely falling particles

Bibliography 149

References 149

7 EINSTEIN'S FIELD EQUATIONS 151

1 Derivation of the Field Equations 151

Energy-momentum tensor as the right-hand side of the field equation Properties of the left-hand side Einstein's field equations Vanishing of the Ricci tensor in vacuum The cosmological constant

2 Another Derivation* 155

Nonmetric tensors General linear equation Ambiguity removed by Newtonian limit

3 The Brans-Dicke Theory 157

Reciprocal gravitational constant as a scalar field Properties of the scalar field energy-momentum tensor Brans-Dicke field equations The Einstein limit

4 Coordinate Conditions 161

Bianchi identities and nonuniqueness of solutions of the Einstein equations Analogy with electrodynamics Harmonic coordinate conditions Wave equations for the coordinates

5 The Cauchy Problem 163

Constraints on the initial data Ambiguity in the solutions Removal of the ambiguity by coordinate conditions Stability of the initial constraints

6 Energy, Momentum, and Angular Momentum of Gravitation 165

Quasilinear form of the Einstein field equations Energy-momentum tensor of gravitation Total energy, momentum, and angular momentum of an isolated system and its gravitational field Quadratic approximation to the energy-momentum tensor of gravitation Lorentz covariance and convergence of the total energy and momentum Calculation of the total energy, momentum, and angular momentum from the asymptotic field Positivity of the energy Invariance of the total energy and momentum under coordinate transformations that approach the identity at infinity Additivity of the energy and momentum Yet another derivation of the field equations

Bibliography 171

References 172

PART THREE**APPLICATIONS OF GENERAL RELATIVITY****8 CLASSIC TESTS OF EINSTEIN'S THEORY 175****1 The General Static Isotropic Metric 175**

The metric in terms of four unknown functions Elimination of off-diagonal terms The standard form The isotropic form Metric inverse and determinant Affine connection Ricci tensor Harmonic coordinates

2 The Schwarzschild Solution 179

Vacuum equations in "standard" coordinates Solution for the metric Isotropic and harmonic forms Identification of the integration constant

3 Other Metrics 182

The Robertson expansion Conversion to standard and harmonic forms Reduction to two unknowns

4 General Equations of Motion 185

Orbital equations in standard coordinates Constants of the motion Particle in a circular orbit Orbit shapes

5 Unbound Orbits: Deflection of Light by the Sun 188

Impact parameter and asymptotic velocity General orbit shapes Robertson expansion Deflection of light by the sun Conceptual problems Observational problems Summary of optical observations Long baseline interferometry Radio observations

6 Bound Orbits: Precession of Perihelia 194

Evaluation of the constants of motion Orbit shapes and precession per revolution Robertson expansion Conceptual problems Theory and observation for Mercury, Venus, Earth, and Icarus Newtonian perturbations Solar oblateness

7 Radar Echo Delay 201

Time as a function of position The Robertson expansion Time delay Observational difficulties Comparison of theory and observation Echo arrival times in a semirealistic model

8 The Schwarzschild Singularity* 207

Singularity of the metric at the Schwarzschild radius Practical irrelevance of the singularity Singularity-free coordinate systems

Bibliography 209

References 209

9 POST-NEWTONIAN CELESTIAL MECHANICS 211

1 The Post-Newtonian Approximation 212

Expansions in powers of the typical velocity Post-Newtonian approximation Terms needed in the affine connection Terms needed in the metric Expansion of the Ricci tensor Expansion of the energy-momentum tensor Post-Newtonian field equations Solutions Scalar potential, vector potential, and second potential

2 Particle and Photon Dynamics 220

Post-Newtonian equation of motion Proper time Single-particle Lagrangian Equation of motion of photons

3 The Energy-Momentum Tensor 222

Newtonian conservation laws Post-Newtonian conservation laws Energy-momentum tensor for freely falling particles The Post-Newtonian program

4 Multipole Fields 225

The metric far from a finite body The metric anywhere outside a spherical body The metric outside a rotating sphere

5 Precession of Perihelia 230

Runge-Lenz vector Additivity of contributions to the precession Precession of perihelia for a spherical nonrotating sun Effect of solar rotation

6 Precession of Orbiting Gyroscopes 233

Equation of motion of the spin Redefinition of the spin Observability of the precession Geodetic precession Hyperfine precession Satellite experiments

7 Spin Precession and Mach's Principle* 239

Vanishing of precession in inertial frames The Lense-Thirring effect The Kerr solution The Brill-Cohen solution

8 Post-Newtonian Hydrodynamics* 241

Post-Newtonian program for cold fluids Newtonian conservation law Post-Newtonian field equations Fluids with nonvanishing temperature

9 Approximate Solutions to the Brans-Dicke Theory 244

Post-Newtonian field equations Solution for a static spherically symmetric mass Evaluation of the Robertson parameters Effects of rotation Effective "constant" of gravitation

Bibliography 248

References 249

10 GRAVITATIONAL RADIATION 251

1 The Weak-Field Approximation 252

Einstein equations for a weak field Gauge invariance Harmonic coordinates Retarded wave solutions Homogeneous solutions

2 Plane Waves 255

Physical and unphysical components of the polarization tensor Helicities
 Analogy with electromagnetic plane waves

3 Energy and Momentum of Plane Waves 259

Gauge invariance of the energy-momentum tensor Evaluation of the energy-momentum tensor

4 Generation of Gravitational Waves 260

Power per solid angle emitted by a periodic source Energy per solid angle emitted by a Fourier integral source Emission of gravitational radiation in collisions Gravitational radiation from the sun

5 Quadrupole Radiation 267

Small sources Total power emitted by a periodic source Total energy emitted by a Fourier integral source Comments on calculation of the quadrupole tensor Radiation by a plane sound wave Weber's cylinders Radiation by a rotating body Negligibility of gravitational radiation in celestial mechanics
 Pulsars

6 Scattering and Absorption of Gravitational Radiation 274

Scattering amplitude Scattering cross-section Total cross-section Optical theorem

7 Detection of Gravitational Radiation 276

Resonant quadrupole antennas Total and scattering cross-sections Longitudinal antennas Spherical antennas Tuning Detection of the Crab pulsar Steady and burst sources Earth and moon as antennas Weber's experiments Future experiments

8 Quantum Theory of Gravitation* 285

Gravitons Number density in plane waves Graviton emission in atomic collisions Graviton emission in particle collisions Infrared divergences Spontaneous and induced emission Quantum gravitational field Problems with Lorentz covariance Approaches to the quantization problem Necessity of the Principle of Equivalence

9 Gravitational Disturbances in Gravitational Fields* 290

Palatini identity Einstein's equations for small perturbations Equivalent solutions The Lie derivative

Bibliography 293

References 294

II STELLAR EQUILIBRIUM AND COLLAPSE 297

1 Differential Equations for Stellar Structure 299

The fundamental equation of relativistic stellar equilibrium Isentropic stars
 The interior metric The total mass, nucleon number, thermal energy, gravitational energy Stellar structure determined by central density

2 Stability 304

Transition from stability to instability when the energy is stationary Variational form of the equilibrium condition

3 Newtonian Stars: Polytropes and White Dwarfs 308

The fundamental equation of nonrelativistic stellar equilibrium Polytropes
 The Lane-Emden function Masses and radii as functions of central density
 Thermal and gravitational energies as functions of mass and radius Stability
 Vibration and rotation frequencies White dwarfs The Chandrasekhar limit The surface potential

4 Neutron Stars 317

Neutron degeneracy pressure Analogy with white dwarfs Mass and radius as functions of central density The limiting configuration Stability The Oppenheimer-Volkoff limit Hydrogen contamination Beta stability The minimum mass Muon and baryon contamination More realistic models
 Pulsars

5 Supermassive Stars 325

Radiation-dominated pressure Newtonian structure General relativity and stability

6 Stars of Uniform Density 330

Solution of the fundamental equation Upper limit on the surface red shift
 Large central red shifts

7 Time-Dependent Spherically Symmetric Fields 335

The standard form Elements of the Ricci tensor The Birkhoff theorem

8 Comoving Coordinates 338

The comoving coordinate systems Gaussian and Gaussian normal coordinates
 Elements of the Ricci tensor

9 Gravitational Collapse 342

Interior solution in comoving coordinates Collapse in a finite proper time
 Matching to the exterior solution Evolution of the surface red shift External
 field measurements Carter's theorem Efficiency of energy production
 Inevitability of collapse Black holes

Bibliography 350

References 352

**PART FOUR
 FORMAL DEVELOPMENTS**

12 THE ACTION PRINCIPLE 357

1 The Matter Action: An Example 358

Equations of motion and field equations for a collisionless plasma Tentative
 action Principle of stationary action Verification of the action principle

2 General Definition of $T^{\mu\nu}$ 360

Energy-momentum tensor as the functional derivative of the action with respect to
 the metric Verification for a collisionless plasma Electric current as the
 functional derivative of the action with respect to the vector potential

3 General Covariance and Energy-Momentum Conservation 361

Infinitesimal coordinate transformations of dynamical variables and the metric
 General covariance implies conservation of the energy-momentum tensor Gauge
 invariance implies conservation of the electric current

4 The Gravitational Action 364

The action for a gravitational field Derivation of the Einstein equations
 Derivation of the Bianchi identities

5 The Tetrad Formalism* 365

Spinors and general covariance Definition of the tetrad Scalar components of
 tensor fields General covariance and local Lorentz covariance Coordinate
 tensors Lorentz tensors and spinors Coordinate scalar derivatives Defini-
 tion of the energy-momentum tensor Symmetry and conservation of the energy-
 momentum tensor Derivation of the field equations

References 373

13 SYMMETRIC SPACES 375**1 Killing Vectors 375**

Isometries Killing vectors Maximum number of independent Killing vectors Homogeneous spaces Isotropic spaces Maximally symmetric spaces Integrability conditions

2 Maximally Symmetric Spaces: Uniqueness 381

Structure of the Riemann-Christoffel tensor for maximally symmetric spaces Constancy of the curvature Equivalence of maximally symmetric metrics with equal curvature

3 Maximally Symmetric Spaces: Construction 385

Embedding in $(N + 1)$ dimensions Calculation of the metric Rotations and quasitranslations Killing vectors Geodesics Curvature Locally Euclidean maximally symmetric spaces Global properties Volume The deSitter metric

4 Tensors in a Maximally Symmetric Space 392

Form-invariant tensors Maximally form-invariant tensors

5 Spaces with Maximally Symmetric Subspaces 395

Canonical form of the metric Spherically symmetric spaces and space-times Spherically symmetric and homogeneous space-times

Bibliography 404

References 404

**PART FIVE
COSMOLOGY****14 COSMOGRAPHY 407****1 The Cosmological Principle 409**

Cosmic standard coordinates Equivalent coordinates Isometries and form invariance Isotropy and homogeneity

2 The Robertson-Walker Metric 412

General form of the metric Volume and circumference of space Cosmic scale factor Rotations and quasitranslations Comoving coordinates Free fall of the fundamental observers Perfect fluid form of the energy-momentum tensor: Conservation of energy and galaxies Proper distance

3 The Red Shift 415

Relation between photon departure and arrival times and light source location
 The red-shift parameter z Red shifts as Döpler shifts Discovery of the red shifts Slipher, Wirtz, Lundmark, and Hubble

4 Measures of Distance 418

Light paths Parallax and parallax distance Apparent luminosity and luminosity distance Angular diameter and angular diameter distance Proper motion and proper-motion distance Relations among the measures of distance Sources with smooth edges Sources with smooth spectra Astronomical unit, parsec, apparent magnitude, absolute magnitude, distance modulus, color index

5 The Cosmic Distance Ladder 427

Kinematic Methods: The sun, trigonometric parallax, moving clusters, the Hyades, statistical proper motion studies Main-Sequence Photometry: The Hertzsprung-Russell relation, open clusters and globular clusters, stellar populations Variable Stars: R R Lyrae stars, classical Cepheids, W Virginis stars, the period-luminosity relation, recalibration of the distance scale, source of the discrepancy, relative sizes of galaxies Novae, H II regions, Brightest stars, Globular Clusters, and so on: Distance to the Virgo cluster Brightest Galaxies: Absolute magnitude of NGC4472, Scott effect

6 The Red-Shift Versus Distance Relation 441

Hubble constant and deceleration parameter Expansion in powers of z for time of flight, radial coordinate, luminosity distance, apparent luminosity, apparent magnitude Problems in the measurement of H_0 and q_0 : Galactic rotation, aperture, k -term, absorption, uncertainty in L , Scott effect, shear field, galactic evolution The Hubble program Recent measurements Quasistellar objects Functional equation for the scale factor Rate of change of red shifts

7 Number Counts 451

Number counts as a function of red shift and apparent luminosity or flux density Spectral index Source evolution Series expansions for nearby sources Radio source surveys Excess of faint sources

8 The Steady State Cosmology 459

The perfect cosmological principle The steady state metric Continuous creation Red shift versus luminosity distance Number counts

Bibliography 464

References 466

15 COSMOLOGY: THE STANDARD MODEL 469

1 Einstein's Equations 470

Robertson-Walker metric, affine connection, Ricci tensor First-order field equation Upper limit on the age of the universe Curvature and the future of the universe Mach's principle Newtonian cosmology

2 Density and Pressure of the Present Universe 475

Critical density Density of galactic mass Intergalactic mass inside and outside galactic clusters Radio, microwave, far-infrared, optical, X-ray, γ -ray, and cosmic ray densities Pressure

3 The Matter-Dominated Era 481

Time as a function of R Age of the universe Red shift versus luminosity distance and parallax distance Number counts Measurements of the age of the universe: uranium dating, globular clusters Particle and event horizons

4 Intergalactic Emission and Absorption Processes 491

Optical depth Stimulated emission The Einstein relation Isotropic background Resonant absorption Absorption trough Absorption and emission of 21-cm radiation Search for Lyman α absorption Isotropic X-ray background Thermal history of intergalactic hydrogen Thomson scattering Time delay by intergalactic plasma Extragalactic pulsars

5 The Cosmic Microwave Radiation Background 506

Black-body radiation Black-body temperature and antenna temperature Models with TR constant Specific photon entropy Hot models Estimates of black-body temperature in the cosmological theory of element synthesis Observation of the cosmic microwave radiation background Absorption by interstellar molecules Summary of measurements of black-body temperature Gray-body radiation and the Rayleigh-Jeans law Expected departures from the black-body spectrum Anisotropies of small and large angular scale Velocity of the solar system Homogenization of the universe Discrete source models Scattering of cosmic ray electrons, electrons in radio sources, cosmic ray photons, and protons

6 Thermal History of the Early Universe 528

Summary of the early history of the universe Time scale Thermal equilibrium Vanishing chemical potentials The lepton-photon era Conditions at 10^{12} °K Decoupling of neutrinos Neutrino temperature after electron-positron annihilation Time as a function of temperature Degenerate neutrinos Measurements of neutrino degeneracy

7 Helium Synthesis 545

Theories of nucleosynthesis Neutron-proton conversion rates Neutron abundance as a function of time Equilibrium abundances of complex nuclei The deuterium bottleneck Helium production at 10^9 °K Measurements of the cosmic helium abundance: stellar masses and luminosities, solar neutrino experiments, direct solar measurements, theory of globular clusters, stellar spectra, spectroscopy of interstellar matter, extragalactic measurements Modifications in the expected helium abundance: cool models, fast or slow models, neutrino interactions, degeneracy

8 The Formation of Galaxies 561

Jeans's theory Analogy with plasma waves Acoustic limit Jeans's mass Effect of black-body background radiation Phases of galactic growth Acoustic damping Critical mass Observation of protogalactic fluctuations as small-scale anisotropies in the microwave background

9 Newtonian Theory of Small Fluctuations 571

Unperturbed solutions First-order equations Plane-wave solutions Rotational modes Differential equation for compressional modes Zero-pressure solutions: growth from recombination to the present Zero-curvature solutions: stable and unstable modes

10 General-Relativistic Theory of Small Fluctuations 578

Dissipative terms in the energy-momentum tensor Unperturbed solutions Equivalent solutions Elimination of space-time and time-time components Perturbations in the affine connection, Ricci tensor, source tensor First-order Einstein equations and equations of motion Unphysical solutions Plane waves Radiative modes: absorption and instability of gravitational waves Rotational modes Compressional modes: four coupled equations, long wavelength limit, growth at early times

11 The Very Early Universe 588

Elementary and composite particle models Fossil quarks and gravitons Heat production by bulk viscosity Symmetric cosmologies Necessity of a past singularity Necessity of a future singularity Periodic cosmologies

Bibliography 597

References 599

16 COSMOLOGY: OTHER MODELS 611**1 Naive Models: The Olbers Paradox 611**

Infinite density of starlight in an infinite eternal universe Effects of absorption Radiation and neutrino densities in modern cosmologies

2 Models with a Cosmological Constant 613

Effective density and pressure Static Einstein model deSitter model Lemaitre models Coasting period Eddington-Lemaitre model Instability of the static model

3 The Steady State Model Revisited 616

Correction term in the field equation The C -field Density of the universe Continuous creation of background radiation Action-at-a-distance formulations of electrodynamics

4 Models with a Varying Constant of Gravitation 619

Weakness of gravitation Numerical coincidences Dirac's theory: R and G versus t The Brans-Dicke theory: field equations, initial constraint, solutions for zero pressure and curvature, nucleosynthesis, decrease in G Upper limits on the rate of change of G : radar observations of Mercury and Venus, lunar laser ranging, solar eclipse records, fossil corals, effects on the earth's crust, stellar evolution, early temperature of the earth

Bibliography 631**References 631****APPENDIX**

Some Useful Numbers 635

INDEX 641