

Black Hole Physics

Basic Concepts and New Developments

by

Valeri P. Frolov

*Department of Physics,
University of Alberta,
Edmonton, Alberta, Canada*

and

Igor D. Novikov

*Theoretical Astrophysics Center,
University of Copenhagen,
Copenhagen, Denmark*


KLUWER ACADEMIC PUBLISHERS

DORDRECHT / BOSTON / LONDON

Contents

Preface	xix
I Basic Concepts	1
1 Introduction: Brief History of Black Hole Physics	3
2 Spherically Symmetric Black Holes	12
2.1 Spherically Symmetric Gravitational Field	12
2.2 Spherically Symmetric Gravitational Field in Vacuum	14
2.2.1 Schwarzschild metric	14
2.2.2 Schwarzschild reference frame	14
2.3 Radial Motion of Test Particles in the Schwarzschild Field	17
2.3.1 Radial motion of light	17
2.3.2 Radial motion of particles	19
2.4 Spacetime Within the Schwarzschild Sphere	21
2.4.1 Lemaître reference frame	21
2.4.2 R - and T -regions	24
2.4.3 Eddington-Finkelstein coordinates	25
2.5 Contracting and Expanding T -Regions	27
2.6 Formation of a Black Hole in a Gravitational Collapse	28
2.6.1 Gravitational collapse	28
2.6.2 White holes	32
2.7 Eternal Black and White Holes	32
2.7.1 Incompleteness of the Lemaître frame	32
2.7.2 Complete empty spherically symmetric spacetime	33
2.7.3 Kruskal coordinates	38
2.8 Celestial Mechanics in the Gravitational Field of the Black Hole	40
2.8.1 Equations of motion of a free test particle	40
2.8.2 Circular motion	42
2.8.3 Motion of an ultra-relativistic particle	44
2.8.4 Non-inertial circular motion	45

2.9	Gravitational Capture	47
2.10	The Motion of Particles Corrected for Gravitational Radiation	49
2.11	Tidal Interaction of Extended Bodies with a Black Hole	50
2.11.1	Equations of motion	50
2.11.2	Tidal forces	52
3	Rotating Black Holes	56
3.1	Formation of a Rotating Black Hole	56
3.2	Gravitational Field of a Rotating Black Hole	57
3.2.1	Kerr metric	57
3.2.2	The $(3 + 1)$ -split of the spacetime outside the black hole	59
3.3	Reference Frames. Event Horizon	61
3.3.1	Chronometric reference frame	61
3.3.2	Ergosphere. Event horizon	63
3.3.3	Reference frame of locally non-rotating observers	65
3.4	Celestial Mechanics Near a Rotating Black Hole	69
3.4.1	Equations of motion. First integrals	69
3.4.2	General properties	71
3.4.3	Motion in the equatorial plane	72
3.4.4	Motion off the equatorial plane	76
3.4.5	Gravitational capture	76
3.5	Spacetime of a Rotating Black Hole	78
3.6	Charged Rotating Black Holes	82
3.6.1	Kerr-Newman geometry	82
3.6.2	Motion of test particles	83
3.7	Problem of “visualization” of Black Holes and the Membrane Paradigm	84
4	Black hole Perturbations (Written jointly with N. Andersson)	87
4.1	Introduction	87
4.2	Weak Fields in the Schwarzschild Metric	89
4.2.1	Scalar field near a spherically symmetric black hole	89
4.2.2	A useful set of basic solutions	91
4.2.3	Weak fields of higher spins	94
4.2.4	Gravitational perturbations of a Schwarzschild black hole	95
4.2.5	Solutions in the high- and low-frequency limits	97
4.3	Evolution of Wave Fields Around a Black Hole	98
4.3.1	Early “numerical relativity”	98
4.3.2	A Green’s function analysis	99
4.4	Quasinormal Modes	102
4.4.1	Simple approximations	103
4.4.2	The complete spectrum of black hole modes	104
4.4.3	Quasinormal modes for charged and rotating black holes	105

4.4.4	Quasinormal-mode contribution to the radiation	109
4.5	Power-Law Tails	111
4.5.1	Late-time behavior	111
4.5.2	Analyzing the Green's function	112
4.6	Gravitational Radiation from a Test Particle in the Field of a Black Hole	113
4.6.1	Particles plunging into the black hole	113
4.7	Scattering of Waves by Black Holes	119
4.7.1	The scattering problem	119
4.7.2	Approximate results	120
4.7.3	Wave scattering	123
4.7.4	The complex angular momentum paradigm	125
4.8	Wave Fields around a Rotating Black Hole	127
4.8.1	The Teukolsky equation	128
4.8.2	Superradiant scattering	133
4.8.3	Radiation from a test particle moving in the Kerr background	134
4.8.4	Scattering of waves by Kerr black holes	138
4.9	Stability of Black Holes	139
4.10	Gravitational Waves from Binary Systems	143
4.10.1	The inspiraling phase	144
4.10.2	Black hole collisions	146
5	General Properties of Black Holes	150
5.1	Asymptotically Flat Spacetimes	150
5.1.1	Asymptotic properties of Minkowski spacetime	150
5.1.2	Definition and properties of asymptotically flat spacetime . .	153
5.1.3	Penrose-Carter conformal diagrams	154
5.1.4	Bondi-Metzner-Sachs group of asymptotic symmetries . . .	156
5.1.5	Massless fields in asymptotically flat spacetime	158
5.2	Event Horizon and its Properties	159
5.2.1	Event horizon	159
5.2.2	Penrose theorem	163
5.2.3	Surface topology of black holes	164
5.3	Ehlers-Sachs Theorem	165
5.3.1	Light wavefront and light rays	165
5.3.2	Optical scalars. Ehlers-Sachs theorem	166
5.3.3	Focusing theorem	170
5.4	Hawking's Area Theorem	171
5.5	Trapped Surfaces. Apparent Horizon	173
5.5.1	"Teleological nature" of the event horizon	173
5.5.2	Trapped surfaces	175
5.5.3	<i>R</i> - and <i>T</i> -regions. Apparent horizon	178
5.5.4	Dynamics of apparent horizons. Numerical results	181

5.6	Theorems on Singularities Inside Black Holes	182
5.6.1	Singularities in general relativity	182
5.6.2	Theorems on singularities	183
5.7	Cosmic Censorship Conjecture. Critical Behavior in Black Hole Formation	185
5.7.1	Cosmic censorship conjecture	185
5.7.2	Hoop conjecture	189
5.7.3	Critical behavior in black hole formation	191
5.8	Can One See What Happens “Inside a Black Hole”?	195
5.8.1	Formulation of the problem	195
5.8.2	Wormholes in the Schwarzschild geometry	196
5.8.3	Causal structure of spacetime with a wormhole	198
5.8.4	Energy and information extraction	203
6	Stationary Black Holes	206
6.1	“Black Holes Have No Hair”	206
6.2	General Properties of Stationary Black Holes	208
6.2.1	Stationary spacetime with a black hole	208
6.2.2	Static black holes	210
6.2.3	Penrose process	212
6.2.4	Stationary nonstatic black holes are axisymmetric	213
6.3	Killing Horizon	215
6.3.1	Definition and properties of the Killing horizon	215
6.3.2	Surface gravity	216
6.3.3	Constancy of surface gravity on H	218
6.3.4	Angular velocity	221
6.3.5	Electric field potential	224
6.4	Uniqueness Theorem for Static Black Holes	225
6.5	Uniqueness Theorem for Stationary Black Holes	229
6.6	Analytic Continuation of the Kerr-Newman Metric Inside the Event Horizon	235
6.7	Generalization of the Uniqueness Theorems	239
7	Physical Effects in the Gravitational Field of a Black Hole	243
7.1	Extraction of Energy from a Black Hole	243
7.1.1	Irreducible mass	243
7.1.2	Black hole as an amplifier	246
7.2	Electromagnetic Field of a Test Charge	249
7.2.1	Electric field of a point-like charge in the black hole exterior .	249
7.2.2	Electromagnetic field in the black hole interior	251
7.2.3	Comparison with the field of a uniformly accelerated charge .	254
7.2.4	The shift in the self-energy	256

7.3	Mutual Transformation of Electromagnetic and Gravitational Waves	259
7.3.1	Geometrical optics approximation	259
7.3.2	Mutual transformation of photons and gravitons	262
7.4	Interaction of Cosmic Strings with a Black Hole	264
7.4.1	Gravitational capture of cosmic strings by a black hole	264
7.4.2	Stationary string near a rotating black hole	266
7.4.3	Separation of variables	267
7.4.4	Uniqueness theorem	268
7.5	Black Hole in an External Field	270
7.5.1	Black hole in an external field	270
7.5.2	Perturbation theory	271
7.5.3	Deformed black holes	273
7.6	Interaction Between Black Holes	276
7.6.1	Interaction of two non-relativistic black holes	276
7.6.2	Interaction of relativistically moving black holes	278
7.6.3	Momentarily static black holes configurations	280
7.7	Black Hole Collisions	284
7.7.1	Head-on collision. Numerical Results	284
7.7.2	Event horizon structure for colliding black holes	288
8	Black Hole Electrodynamics	290
8.1	Introduction	290
8.2	Maxwell's Equations	291
8.2.1	Black hole electrodynamics and membrane paradigm	291
8.2.2	Maxwell's equations in (3+1)-form	292
8.3	Stationary Axisymmetric Electrodynamics	293
8.3.1	Invariant variables	293
8.3.2	Fields in the plasma surrounding a black hole	296
8.3.3	Magneto-hydrodynamic approximation	299
8.3.4	Singular surfaces	303
8.4	Membrane Interpretation and "Stretched" Horizon	304
8.4.1	Boundary conditions at the event horizon.	304
8.4.2	Slow change of black hole parameters	306
8.5	Electromagnetic Fields in Vacuum Near a Black Hole	308
8.5.1	Electric field of a point-like charge	309
8.5.2	Black hole in a homogeneous magnetic field	310
8.6	Magnetosphere of a Black Hole	312
8.6.1	Magnetospheric models	312
8.6.2	Efficiency of the power-generation process near a rotating, magnetized black hole	315
8.6.3	Black hole as a unipolar inductor	317

9 Astrophysics of Black Holes	319
9.1 Introduction	319
9.2 The Origin of Stellar Black Holes	320
9.3 Stellar Black Holes in the Interstellar Medium	322
9.4 Disk Accretion onto Black Holes	325
9.5 Evidence for Black Holes in Stellar Binary Systems	328
9.6 Supermassive Black Holes in Galactic Centers	332
9.7 Dynamical Evidence for Black Holes in Galactic Nuclei	334
9.8 Primordial Black Holes	337
9.9 Black Holes and Gravitational Wave Astronomy (Written jointly with N. Andersson)	340
 II Further Developments	 345
10 Quantum Particle Creation by Black Holes	347
10.1 Quantum Effects in Black Holes	347
10.1.1 Introduction	347
10.1.2 Particle creation	349
10.1.3 Black hole evaporation	356
10.1.4 Vacuum polarization	357
10.1.5 Quantum fluctuations of the metric	359
10.2 Particle Creation by Black Holes	361
10.2.1 General theory	361
10.2.2 Modes and bases	362
10.2.3 Bogoliubov transformations and <i>S</i> -matrix	372
10.2.4 Rotating black holes and higher spins	375
10.3 Density Matrix and Generating Functional	378
10.3.1 Density matrix	378
10.3.2 Generating functional	380
10.4 Particular Cases	384
10.4.1 Hawking effect	384
10.4.2 Stimulated radiation	386
10.4.3 Scattering of coherent waves	387
10.4.4 Probability distribution	388
10.4.5 Black hole in a “thermal bath”	389
10.5 Energy, Angular Momentum, and Entropy Emission	392
10.5.1 Loss of energy and angular momentum	392
10.5.2 Entropy of black hole radiation	396
10.5.3 Radiation of a charged rotating black hole	397

11 Quantum Physics of Black Holes	403
11.1 Vacuum Polarization near Black Holes	403
11.1.1 Semi-classical approximation	403
11.1.2 Wald's axioms	404
11.1.3 Point-splitting method	405
11.1.4 Conformal trace anomaly	407
11.2 Choice of State and Boundary Conditions for Green's Functions	408
11.2.1 Unruh vacuum	408
11.2.2 Hartle-Hawking vacuum	410
11.2.3 Boulware vacuum	414
11.2.4 Mode expansion for Hadamard's functions in the black hole exterior	416
11.3 $\langle \hat{T}_\nu^\mu \rangle^{\text{ren}}$ and $\langle \hat{\varphi}^2 \rangle^{\text{ren}}$ in the Spacetime of a Black Hole	418
11.3.1 Christensen-Fulling representation	418
11.3.2 Asymptotic values of $\langle \hat{T}_\nu^\mu \rangle^{\text{ren}}$ and $\langle \hat{\varphi}^2 \rangle^{\text{ren}}$ at the horizon and at infinity	419
11.3.3 Numerical results	422
11.3.4 Thermal atmosphere of black holes	426
11.3.5 Analytical approximations	429
11.3.6 Exact results	437
11.3.7 Vacuum polarization of massive fields	440
11.4 Quantum Mechanics of Black Holes	441
11.4.1 Introduction	441
11.4.2 Euclidean approach	442
11.4.3 The no-boundary wavefunction of a black hole	451
11.4.4 Creation of black hole pairs by an external field	456
12 Thermodynamics of Black Holes	466
12.1 Black Holes and Thermodynamics	466
12.2 Mass Formulas	468
12.2.1 Integral mass formula	468
12.2.2 Differential mass formula	473
12.3 Four Laws of Black Hole Physics	474
12.3.1 Four laws of black hole thermodynamics	474
12.3.2 Generalized second law	476
12.3.3 Entropy as the Noether charge	481
12.4 Black Hole as a Thermodynamic System	484
12.4.1 Equilibrium of a black hole and thermal radiation in a box	484
12.4.2 Heat capacity. Thermal fluctuations	487
12.5 Euclidean Approach to Black Hole Thermodynamics	489
12.5.1 Euclidean formulation	489
12.5.2 Boundary conditions	490

12.5.3 Calculation of the Euclidean action	491
12.5.4 Thermodynamical parameters	494
12.5.5 Conical singularity method	496
12.6 Statistical-Mechanical Foundations of Black Hole Thermodynamics .	498
12.6.1 Introduction	498
12.6.2 Black hole entropy	499
12.6.3 Sakharov's induced gravity and black hole entropy	512
12.6.4 Black hole entropy in superstring theory	513
13 Black Holes in Unified Theories	516
13.1 Non-Einsteinian Black Holes	516
13.1.1 Introduction	516
13.1.2 Low-energy effective action in string theory	518
13.2 Four-Dimensional Black Holes	519
13.2.1 Dilaton black holes	519
13.2.2 Black holes with non-Abelian hair	522
13.2.3 Quantum hair	526
13.3 Lower-Dimensional Black Holes	531
13.3.1 Three-dimensional black holes	532
13.3.2 Two-dimensional black holes	534
13.4 Multi-Dimensional Black Holes	536
13.4.1 Einsteinian multi-dimensional black holes	536
13.4.2 D -dimensional black holes in string theory	540
13.4.3 Kaluza-Klein black holes	541
14 The Interior of a Black Hole	543
14.1 Introduction	543
14.2 Physical Fields Inside a Schwarzschild Black Hole	545
14.3 Instability of Cauchy Horizons Inside a Black Hole	548
14.3.1 Interior of a charged spherical black hole	548
14.3.2 Linear instability of a Cauchy horizon of a charged spherical black hole	549
14.3.3 Instability of the Cauchy horizon of a rotating black hole	553
14.4 Structure of a Classical Black Hole Interior	554
14.4.1 Formulation of the problem and overview	554
14.4.2 Spherical symmetric charged black hole. Vaidya solution	555
14.4.3 Mass inflation	556
14.4.4 More realistic models of the classical black hole interior	559
14.4.5 General structure of a classical black hole interior	562
14.5 Quantum-Electrodynamical Instability of Cauchy Horizons	564
14.6 Complete picture?	569
14.7 New Worlds Inside a Black Hole?	570

15 Ultimate Fate of Black and White Holes	576
15.1 Role of Planck Scales in Black Hole Physics	576
15.2 White Hole Instability	579
15.2.1 Classical instability	579
15.2.2 Quantum instability	581
15.3 What is Left After the Quantum Decay of a Black Hole	584
15.3.1 Possible outcomes of black hole evaporation	584
15.3.2 Elementary black holes: maximon, friedmon, and so on	589
15.3.3 Virtual black holes	592
15.4 Information Loss Puzzle	592
16 Black Holes, Wormholes, and Time Machines	597
16.1 Topological and Causal Structure of Spacetime	597
16.2 Locally Static Multiply Connected Spacetimes	600
16.2.1 Non-potential gravitational fields	600
16.2.2 Clock synchronization	602
16.3 Spacetimes with Closed Timelike Curves	604
16.3.1 Chronology horizon	604
16.3.2 Possible obstacles to creation of a time machine	605
16.4 Classical Physics in the Presence of Closed Timelike Curves	607
16.5 Chronology Protection Conjecture	611
16.6 Quantum Theory and Time Machines	615
Conclusion	617
Appendices	618
A Mathematical Formulas	619
A.1 Differential Manifold. Tensors	619
A.2 Metric. Space and Time Intervals	620
A.3 Causal Structure	621
A.4 Covariant Derivative	622
A.5 Geodesic Lines	623
A.6 Curvature	623
A.7 Lie- and Fermi-Transport	625
A.8 Symmetries and Conservation Laws	626
A.9 Geometry of Congruence of Lines	627
A.10 Stationary Congruences	629
A.10.1 Killing congruence	629
A.10.2 Congruence of locally non-rotating observers	630
A.11 Local Reference Frames	631
A.12 Geometry of Subspaces	632

A.13 Integration in Curved Space	634
A.14 Conformal Transformations	635
A.15 Einstein Equations	636
B Spherically Symmetric Spacetimes	638
B.1 Spherically Symmetric Geometry	638
B.2 Reduced Action	639
B.3 Generalized Birkhoff's Theorem	640
B.4 Spherically Symmetric Vacuum Solutions	641
B.4.1 Schwarzschild metric	641
B.4.2 Scaling properties	643
B.5 Kruskal Metric	643
B.5.1 Derivation of Kruskal metric	643
B.5.2 Relation between Kruskal and Schwarzschild metrics	645
B.5.3 Kruskal spacetime as maximal analytical continuation of the Schwarzschild metric	646
B.5.4 Einstein-Rosen bridge	646
B.6 Tolman Solution	646
C Rindler Frame in Minkowski Spacetime	649
C.1 Uniformly Accelerated Motion	649
C.2 Rindler Frame	651
C.3 Light and Particle Propagation	653
C.4 Maximal Analytical Extension of Rindler Spacetime	655
D Kerr-Newman Geometry	657
D.1 Kerr-Newman Metric	657
D.2 Christoffel Symbol	658
D.3 Symmetries	659
D.4 Motion of Test Particles	660
D.4.1 Integrals of motion	660
D.4.2 Hamilton-Jacobi method	662
D.5 Stationary Congruences in the Kerr-Newman Geometry	663
D.5.1 Killing congruence	663
D.5.2 Congruence of locally non-rotating observers	664
D.6 Algebraic Properties	665
D.7 Analytic Extension	666
E Newman-Penrose Formalism	669
E.1 Complex Null Tetrad. Spin Coefficients	669
E.2 Covariant Derivatives. Ricci and Weyl Tensor	670
E.3 Newman-Penrose Equations	671
E.4 Bianchi Identities	672

F Wave Fields in a Curved Spacetime	674
F.1 Scalar Field	674
F.2 Electromagnetic Field	675
F.3 Gravitational Perturbations	677
G Wave Fields in the Kerr Metric	678
G.1 Teukolsky Equation	678
G.2 Separation of Variables. Spin-Weighted Spheroidal Harmonics	680
G.3 Radial Equation	682
G.4 Massless Scalar Field	685
G.5 Electromagnetic Field	687
G.6 Gravitational Perturbations	689
H Quantum Fields in Kerr Spacetime	692
H.1 Quantum Theory in an External Field	692
H.2 Vacuum. Many-Particle States	694
H.3 <i>S</i> -Matrix	695
H.4 Massless Fields Quantization in Kerr Spacetime	698
H.4.1 <i>IN</i> -, <i>UP</i> -, <i>OUT</i> -, and <i>DOWN</i> -modes	698
H.4.2 <i>DN</i> -modes	699
H.5 Wald's Bases, Bogoliubov Transformation, and <i>S</i> -matrix	704
H.6 Averaging over "Non-observable" States	706
I Quantum Oscillator	709
I.1 Action	709
I.2 Quantization and Representations	710
I.3 Quantum Oscillator at Finite Temperature	713
I.4 Two Mode Coupled Oscillators	714
Bibliography	716
Index	763