

APPLICATIONS OF CLASSICAL PHYSICS

Roger D. Blandford and Kip S. Thorne

California Institute of Technology

2002—2003

CONTENTS

[Version 0200.1, 26 September 2002]

Note: Concurrently with the 2002–2003 course Ph136, we are producing a final revision of this book. The following table of contents is for the 2000-2001 version of the book, which is available on the Web at

<http://www.pma.caltech.edu/Courses/ph136/ph136.html>

1. Physics in Flat Spacetime: Geometric Viewpoint

1.1 Overview

1.2 Foundational Concepts

1.3 Tensor Algebra Without a Coordinate System

1.4 Particle Kinetics and Lorentz Force Without a Reference Frame

1.5 Component Representation of Tensor Algebra

1.6 Particle Kinetics in Index Notation and in a Lorentz Frame

1.7 Orthogonal and Lorentz Transformations of Bases, and Spacetime Diagrams

1.8 Time Travel

1.9 Directional Derivatives, Gradients, Levi-Civita Tensor, Cross Product and Curl

1.10 Nature of Electric and Magnetic Fields; Maxwell's Equations

1.11 Volumes, Integration, and the Gauss and Stokes Theorems

1.12 The Stress-energy Tensor and Conservation of 4-Momentum

I. STATISTICAL PHYSICS

2. Kinetic Theory

2.1 Overview of this Chapter

2.2 Phase Space and Distribution Function

2.3 Other Normalizations for the Distribution Function

2.4 Thermal Equilibrium

2.5 Number-Flux Vector and Stress-Energy Tensor

2.6 Perfect Fluids and Equations of State

2.7 Evolution of the Distribution Function: Liouville's Theorem, the Vlasov Equation and the Boltzmann Transport Equation

2.8 Transport Coefficients

3. Statistical Mechanics

3.1 Overview

3.2 Systems, Ensembles, and Distribution Functions

3.3 Liouville's Theorem and the Evolution of the Distribution Function

3.4 Statistical Equilibrium

3.5 The Microcanonical Ensemble and the Ergodic Hypothesis

3.6 Entropy and the Evolution into Statistical Equilibrium

3.7 Statistical Mechanics of an Ideal Monatomic Gas

3.8 Statistical Mechanics in the Presence of Gravity: Galaxies, Black Holes, the Universe, and Evolution of Structure in the Early Universe

3.9 Entropy and Information [not yet written]

4. Statistical Thermodynamics

4.1 Overview

4.2 Microcanonical Ensemble and the Energy Representation of Thermodynamics

4.3 Canonical Ensemble and the Free-Energy Representation of Thermodynamics

4.4 The Gibbs Representation of Thermodynamics; Phase Transitions and Chemical Reactions

4.5 Fluctuations of Systems in Statistical Equilibrium

4.6 The Ising Model and Renormalization Group Methods

4.7 Monte Carlo Methods [not yet written]

5. Random Processes

Note: In 2000–2001 we will expand this chapter and break it into two.

5.1 Overview

5.2 Random Processes and their Probability Distributions

5.3 Correlation Function, Spectral Density, and Ergodicity

5.4 Noise and its Types of Spectra

5.5 Filters, Signal-to-Noise Ratio and Shot Noise

5.6 The Evolution of a System Interacting with a Heat Bath: Fluctuation-Dissipation Theorem, Fokker-Planck Equation and Brownian Motion

II. OPTICS

6. Geometrical Optics

- 6.1 Overview
- 6.2 Waves in a Homogeneous Medium
- 6.3 Waves in an Inhomogeneous, Time-Varying Medium: The Eikonal Approximation
- 6.4 Paraxial Optics
- 6.5 Polarization and the Berry Phase
- 6.6 Caustics and Catastrophes — Gravitational Lenses

7. Diffraction

- 7.1 Overview
- 7.2 Helmholtz-Kirchhoff Integral: diffraction by an aperture; spreading of the wavefront
- 7.3 Fraunhofer Diffraction: diffraction grating; Babinet's principle; Hubble space telescope
- 7.4 Fresnel Diffraction: lunar occultation of a radio source; circular apertures
- 7.5 Fourier Optics: coherent illumination; point spread functions; Abbé theory; phase contrast microscopy; Gaussian beams
- 7.6 Diffraction at a Caustic

8. Interference

- 8.1 Overview
- 8.2 Coherence: Young's slits; extended source; van Cittert-Zernike theorem; general formulation of lateral coherence; lateral coherence length; Michelson stellar interferometer; temporal coherence; Michelson interferometer; degree of coherence
- 8.3 Radio Telescopes: two-element interferometer; closure phase; angular resolution
- 8.4 Etalons and Fabry-Perot Interferometers — Gravitational Wave Detection: multiple-beam interferometry; Fabry-Perot interferometer; lasers
- 8.5 Laser Interferometer Gravitational Wave Detectors
- 8.6 Intensity Correlation and Photon Statistics

9. Nonlinear Optics

- 9.1 Overview

- 9.2 Lasers: Basic Principles; Types of Pumping and Types of Lasers
- 9.3 Holography
- 9.4 Phase-Conjugate Optics
- 9.5 Wave-Wave Mixing in Nonlinear Crystals: nonlinear dielectric susceptibility; wave-wave mixing; resonance conditions and growth equations
- 9.6 Applications of Wave-Wave Mixing: Frequency doubling; phase conjugation; squeezing

III. ELASTICITY

10. Elastostatics

- 10.1 Overview
- 10.2 Strain; Expansion, Rotation, and Shear
- 10.3 Cylindrical and Spherical Coordinates: Connection Coefficients and Components of Strain
- 10.4 Stress and Elastic Moduli: stress tensor; elastic moduli; energy of deformation; molecular origin of elastic stress; Young's modulus and Poisson ratio
- 10.5 Thermoelastic noise in gravitational-wave detectors
- 10.6 Bending of Beams — Cantilever Bridges
- 10.7 Deformation of Plates — Keck Telescope Mirror
- 10.8 Bifurcation — Mountain Folding

11. Elastodynamics

- 11.1 Overview
- 11.2 Conservation Laws
- 11.3 Basic Equations of Elastodynamics: equation of motion; elastodynamic waves; longitudinal sound waves; transverse shear waves; energy of elastodynamic waves
- 11.4 Waves in Rods, Strings and Beams: compression waves; torsion waves; waves on strings; flexural waves on a beam; buckling
- 11.5 Body and Surface Waves — body waves; edge waves; Green's function for a homogeneous half space; free oscillations of solid bodies; seismic tomography
- 11.6 The Relationship of Classical Waves to Quantum Mechanical Excitations

IV. FLUID DYNAMICS

12. Foundations of Fluid Dynamics

- 12.1 Overview
- 12.2 Hydrostatics: Archimedes law; stars and planets; rotating fluids
- 12.3 Conservation Laws for an Ideal Fluid: mass conservation; momentum conservation; Euler equation; Bernoulli principle; energy conservation
- 12.4 Incompressible Flows
- 12.5 Viscous Flows: decomposition of the velocity gradient into expansion, vorticity, and shear; Navier-Stokes equation; energy conservation and entropy production; molecular origin of viscosity; blood flow

13. Vorticity

- 13.1 Overview
- 13.2 Vorticity and Circulation: vorticity transport; tornados; Kelvin's theorem; diffusion of vortex lines; sources of vorticity
- 13.3 Low Reynolds' Number Flow — Stokes' flow; Nuclear Winter; sedimentation rate
- 13.4 High Reynolds' Number Flow — Laminar Boundary Layers: separation
- 13.5 Kelvin-Helmholtz Instability: temporal and spatial growth; excitation of ocean waves by wind; physical interpretation; the Rayleigh and Richardson stability criteria

14. Turbulence

- 14.1 Overview
- 14.2 The Transition to Turbulence — Flow past a Cylinder
- 14.3 Semi-Quantitative Analysis of Turbulence: weak turbulence; turbulent diffusivity; relationship to vorticity; Kolmogorov spectrum
- 14.4 Turbulent Boundary Layers: profile of a turbulent boundary layer; instability of a laminar boundary layer; the flight of a ball
- 14.5 The Route to Turbulence — Onset of Chaos: Couette flow; Feigenbaum sequence

15. Waves

15.1 Overview

15.2 Gravity Waves on Surface of a Fluid: deep water waves; shallow water waves; capillary waves; Helioseismology

15.3 Nonlinear Shallow Water Waves and Solitons: Korteweg-deVries equation; physical effects in the kdV equation; single soliton solutions; two soliton solution; solitons in contemporary physics

15.4 Rotating Fluids: equations of fluid dynamics in a rotating reference frame; geostrophic flows; Taylor-Proudman theorem; Ekman pumping; Rossby waves

15.5 Sound Waves; sound generation

16. Supersonic Flow

16.1 Overview

16.2 Equations of Compressible Flow

16.3 Stationary, Irrotational Flow: quasi-one-dimensional flow; setting up a stationary transonic flow; rocket engines

16.4 One Dimensional, Time-Dependent Flow: Riemann invariants; shock tube

16.5 Shock Fronts: shock jump conditions in a perfect gas; Mach cone

16.6 Similarity Solutions — Sedov-Taylor Blast Wave: atomic bomb; supernovae

17. Convection

17.1 Overview

17.2 Heat Conduction

17.3 Boussinesq Approximation

17.4 Rayleigh-Bernard Convection

17.5 Convection in Stars

17.6 Double Diffusion — Salt Fingers

18. Magnetohydrodynamics

- 18.1 Overview
- 18.2 Basic Equations of MHD: induction equation; dynamics; boundary conditions; magnetic field and vorticity
- 18.3 Magnetostatic Equilibria: controlled thermonuclear fusion; Z pinch; theta pinch; tokamak
- 18.4 Hydromagnetic Flows: electromagnetic brake; MHD power generator; flow meter; electromagnetic pump; Hartmann flow
- 18.5 Stability of Hydromagnetic Equilibria: linear perturbation theory; Z pinch; energy principle
- 18.6 Dynamos and Magnetic Field Line Reconnection: Cowling's theorem; kinematic dynamos; magnetic reconnection
- 18.7 Magnetosonic Waves and the Scattering of Cosmic Rays

V. PLASMA PHYSICS

19. The Particle Kinetics of Plasmas

- 19.1 Overview
- 19.2 Examples of Plasmas and their Density-Temperature Regimes: ionization boundary; degeneracy boundary; relativistic boundary; pair production boundary; examples of natural and man-made plasmas
- 19.3 Collective Effects in Plasmas: Debye shielding; collective behavior; plasma oscillations and plasma frequency
- 19.4 Coulomb Collisions: collision frequency; Coulomb logarithm; thermal equilibration times
- 19.5 Transport Coefficients: anomalous resistivity and anomalous equilibration
- 19.6 Magnetic field: Cyclotron frequency and Larmor radius; validity of the fluid approximation; conductivity tensor
- 19.7 Adiabatic invariants: homogeneous, time-independent magnetic field; homogeneous time-independent electric and magnetic fields; inhomogeneous time-independent magnetic field; a slowly time-varying magnetic field

20. Waves in Cold Plasmas: Two-Fluid Formalism

- 20.1 Overview
- 20.2 Dielectric Tensor, Wave Equation, and General Dispersion Relation
- 20.3 Wave Modes in an Unmagnetized Plasma: two-fluid formalism
- 20.4 Wave Modes in a Cold, Magnetized Plasma: dielectric tensor and dispersion relation
- 20.5 Propagation of Radio Waves in the Ionosphere
- 20.6 CMA Diagram for Wave Modes in Cold, Magnetized Plasma
- 20.7 Two-Stream Instability

21. Kinetic Theory of Warm Plasmas

- 21.1 Overview
- 21.2 Basic Concepts of Kinetic Theory and its Relationship to Two-Fluid Theory: distribution function and vlasov equation; relation to two-fluid theory; Jeans' theorem
- 21.3 Electrostatic Waves in an Unmagnetized Plasma and Landau Damping; formal dispersion relation; two-stream instability; the Landau contour; dispersion relation for weakly damped or growing waves; Langmuir waves and their Landau damping; ion acoustic waves and conditions for their Landau damping to be weak
- 21.4 Stability of Electromagnetic Waves in an Unmagnetized Plasma: stability; particle trapping
- 21.5 N-Particle Distribution Function

22. Nonlinear Dynamics of Plasmas

- 22.1 Overview
- 22.2 Quasi-Linear Theory in Classical Language: classical derivation of the theory; summary of the theory; conservation laws; generalization to three dimensions
- 22.3 Quasilinear Theory in Quantum Mechanical Language: fundamental equations and their interpretation; relationship between classical and quantum formulations; inhomogeneous plasmas; generalization to other processes
- 22.4 Quasilinear Evolution of Unstable Distribution Function: The Bump in Tail: instability of streaming cosmic rays
- 22.5 Parametric Instabilities
- 22.6 Solitons and Collisionless Shock Waves

VI. GENERAL RELATIVITY

23. From Special to General Relativity

23.1 Overview

23.2 Special Relativity Once Again: geometric, frame-independent formulation; inertial frames and components of vectors and tensors; physical laws; light speed, the interval, and spacetime diagrams

23.3 Differential Geometry in General Bases and in Curved Manifolds: nonorthonormal bases; vectors as differential operators; tangent space; commutators; differentiation of vectors and tensors; connection coefficients; integration

23.4 Stress-Energy Tensor Revisited

23.5 Proper Reference Frame of an Accelerated Observer

24. Fundamental Concepts of General Relativity

24.1 Overview

24.2 Local Lorentz Frames, the Principle of Relativity, and Einstein's Equivalence Principle

24.3 The Spacetime Metric, and Gravity as a Curvature of Spacetime

24.4 Free-fall Motion and Geodesics of Spacetime

24.5 Relative Acceleration, Tidal Gravity, and Spacetime Curvature: Newtonian description of tidal gravity; relativistic description of tidal gravity; comparison of descriptions

24.6 Properties of the Riemann curvature tensor

24.7 Curvature Coupling Delicacies in the Equivalence Principle, and some Non-gravitational Laws of Physics in Curved Spacetime

24.8 The Einstein Field Equation

24.9 Weak Gravitational Fields: Newtonian limit of general relativity; linearized theory; gravitational field outside a stationary, linearized source

25. Relativistic Stars and Black Holes

25.1 Overview

25.2 Schwarzschild's Spacetime Geometry

25.3 Static Stars: Birkhoff's theorem; stellar interior; local energy and momentum conservation; Einstein field equations; stellar models and their properties

- 25.4 Gravitational Implosion of a Star to Form a Black Hole
- 25.5 Spinning Black Holes: The Kerr Spacetime: motivation — conservation laws for mass, momentum, and angular momentum; the Kerr metric; dragging of inertial frames; light-cone structure and the horizon; evolution of black holes — rotational energy and its extraction
- 25.6 The Many-Fingered Nature of Time

26. Gravitational Waves and Experimental Tests of General Relativity

- 26.1 Overview
- 26.2 Experimental Tests of General Relativity: equivalence principle, gravitational redshift, and global positioning system; perihelion advance of Mercury; gravitational deflection of light, Fermat's principle and gravitational lenses; Shapiro time delay; frame dragging and Gravity Probe B; binary pulsar
- 26.3 Gravitational Waves and their Propagation: the gravitational wave equation; the waves' two polarizations, + and \times ; gravitons and their spin; energy and momentum in gravitational waves; wave propagation in a source's local asymptotic rest frame; wave propagation via geometric optics; metric perturbation and TT gauge
- 26.4 The Generation of Gravitational Waves: multipole-moment expansion; quadrupole moment formalism; gravitational waves from a binary star system; detection of gravitational waves
- 26.5 The Detection of Gravitational Waves: [not yet written]
- 26.6 Sources of Gravitational Waves: [not yet written]

27. Cosmology

- 27.1 Overview
- 27.2 Homogeneity and Isotropy of the Universe — Robertson-Walker Line Element
- 27.3 The Stress-energy Tensor and the Einstein Field Equation
- 27.4 Evolution of the Universe: constituents of the universe — cold matter, radiation, and exotic matter; the vacuum stress-energy tensor; evolution of the densities; evolution in time and redshift; physical processes in the expanding universe
- 27.5 Observational Cosmology: parameters characterizing the universe; local Lorentz frame of homogenous observers near Earth; Hubble expansion rate; big-bang nucleosynthesis; density of cold dark matter; radiation temperature and density; anisotropy of the CBR: measurements of the Doppler peaks; age of the universe — constraint on the exotic matter; magnitude-redshift relation for type Ia supernovae — confirmation that the universe is decelerating
- 27.6 The Big-Bang Singularity, Quantum Gravity and the Initial Conditions of the Universe

27.7 Inflationary Cosmology