

Contents

Preface	vii
--------------------------	-----

PART I

1. Principles of Relativity	3
1.1 Galileo's Principle	3
1.2 A Century of Electricity and Magnetism	5
1.3 Maxwell's Equations	7
1.4 Stellar Aberration	8
1.5 The Michelson–Morley Experiment	8
1.6 The Trouton–Noble Experiment	13
Problems	16
2. The Physical Arguments	18
2.1 Physical Ideas	18
2.2 Some Applications	27
2.3 Velocity Addition	35
2.4 The Twin Paradox	37
2.5 The Pole in the Barn Paradox	40
2.6 Coordinate Frames of Reference	42
Problems	44
3. The Algebraic and Graphic Arguments	48
3.1 The Lorentz Transformation	48
3.2 Other Applications	51
3.3 Velocity Addition	55
3.4 The Invariant Interval	57
3.5 The Minkowski Diagram	61
3.6 Use of the Minkowski Diagram	66
3.7 Four-Vectors	71
3.8 Velocity and Acceleration Four-Vectors	72
3.9 The Propagation Four-Vector	75
3.10 Doppler Effect	78
3.11 Experimental Evidence—Kinematics	81
Problems	84
4. Mathematical Tools	91
4.1 Matrices	91
4.2 The Lorentz Transformation	98
4.3 Vector Operators	100
4.4 Tensors	103

4.5	The Metric Inequality	107
	Summary	109
	Problems	110
5.	Dynamics	113
5.1	The Physical Assumptions	114
5.2	The Euler–Lagrange Formalism	121
5.3	The Momentum Four-Vector	125
5.4	The Four-Force	127
5.5	Torque	134
5.6	Collisions	136
5.7	Experimental Evidence—Dynamics	142
	Problems	144
6.	Electromagnetic Theory	148
6.1	Electric and Magnetic Fields	148
6.2	Lorentz Force	153
6.3	Moving Magnet Problem	157
6.4	Trouton–Noble Experiment	161
6.5	Maxwell’s Equations	163
6.6	Electromagnetic Potentials	166
6.7	Energy–Momentum Tensor	168
	Problems	170
 PART II		
7.	Differential Geometry I	177
7.1	The Scalar Invariant	177
7.2	The Metric Tensor	178
7.3	Vectors	181
7.4	The Rectilinear Case	183
7.5	The Polar Case	185
7.6	Contravariant Metric Tensor	190
7.7	Tensors	191
	Summary of Tensor Algebra	195
7.8	Parallel Displacement	196
7.9	The Geodesic Path	204
7.10	Parallel Displacement of Covariant Vectors	208
7.11	Covariant Derivatives	209
7.12	Space-Time Differential Geometry	213
	Summary of Four-Vectors	217
	Problems	218
8.	Uniform Acceleration	221
8.1	Nonrigid Bodies	221
8.2	Accelerating a Point Mass	224

8.3	A Uniformly Accelerated Frame	228
8.4	Uniformly Accelerated Coordinates	231
8.5	The Matter of Metric	232
	Summary of Metric Relationships	234
8.6	Kinematic Characteristics of the System	235
8.7	Falling Bodies	241
8.8	Geodesic Paths	244
8.9	Falling Clocks	249
8.10	A Supported Object	252
8.11	Local Coordinates	253
	Summary of Kinematic Relationships	256
8.12	Dynamics	257
8.13	Gravitational Force and Constants of Motion	261
	Problems	265
9.	Rotation and the Electromagnetic Field	269
9.1	The Rotation Transformation	269
9.2	Physical Interpretation	271
9.3	The Geodesic Equation	273
9.4	Dynamics	274
9.5	General Electromagnetic Fields	278
9.6	Nongeodesic Paths	281
9.7	Generally Covariant Field Equations	283
	Problems	284
10.	The Material Medium	287
10.1	The Energy–Momentum Tensor	287
10.2	Dust Particles	288
10.3	Ideal Gas	290
10.4	Internal Forces	290
10.5	The Total Tensor	295
	Problems	296
11.	Differential Geometry II: Curved Surfaces	298
11.1	A Spherical Surface	298
11.2	A Curvature Criterion	304
11.3	Curvature Tensor on a Sphere	306
11.4	Ricci Tensor and the Scalar Curvature	307
	Problems	309
12.	General Relativity	312
12.1	The Principle of Equivalence	313
12.2	Einstein's Field Equation	315
12.3	Evaluation of the Constant	318
12.4	The Schwarzschild Solution	321
12.5	Kinematic Characteristics of the Field	324

12.6	Falling Bodies	328
12.7	Four-Velocity	330
12.8	Dynamics	330
12.9	Theory as Construct	338
12.10	Three Tests of General Relativity	339
12.11	New Tests and Challenges	344
	Problems	346
13.	Astrophysics	349
13.1	Compact Objects	349
13.2	Black Holes	351
13.3	Rotating Black Holes	358
13.4	Evidence for Compact Objects	368
13.5	Gravity Waves	377
	Problems	388
14.	Cosmology	392
14.1	The Cosmological Principle	392
14.2	The Cosmological Constant	393
14.3	Three-Dimensional Hypersurface	394
14.4	General Solution of the Field Equation	398
14.5	Einstein and de Sitter Solutions	400
14.6	The Matter-Dominated Universe	402
14.7	Critical Mass	405
14.8	Measuring a Flat, Matter-Dominated Universe	407
14.9	The Inflationary Universe	416
	Problems	423
Appendixes		
A.	The Lorentz Transformation	425
B.	Calculus of Variations	427
C.	The Geodesic Equations	430
D.	The Geodesic Equation in Coordinate Form	431
E.	Uniformly Accelerated Transformation Equations	432
F.	The Riemann–Christoffel Curvature Tensor	434
G.	Transformation to the Tangent Plane	436
H.	General Lorentz Transformation and the Stress Tensor	438
	Answers to Selected Problems	439
	References	443
	Index	445