

Cosmology

Steven Weinberg
University of Texas at Austin

OXFORD
UNIVERSITY PRESS

Contents

1 THE EXPANSION OF THE UNIVERSE	1
1.1 Spacetime geometry	2
Robertson–Walker metric □ Co-moving coordinates □ Proper distances □ Momentum decay □ Spatial geodesics □ Number conservation □ Energy & momentum conservation □ Cold matter, hot matter, vacuum energy □ Global geometry & topology	
1.2 The cosmological redshift	10
Emission time vs. radial coordinate □ Redshifts & blueshifts □ Hubble constant □ Discovery of expansion □ Changing redshifts	
1.3 Distances at small redshift: The Hubble constant	13
Trigonometric parallax □ Proper motions □ Apparent luminosity: Main sequence, red clump stars, RR Lyrae stars, eclipsing binaries, Cepheid variables □ Tully–Fisher relation □ Faber–Jackson relation □ Fundamental Plane □ Type Ia supernovae □ Surface brightness fluctuations □ Result for Hubble constant	
1.4 Luminosity distances and angular diameter distances	31
Luminosity distance □ Deceleration parameter □ Jerk & snap □ Angular diameter distance	
1.5 Dynamics of expansion	34
Einstein field equations □ Friedmann equation □ Newtonian derivation □ Critical density □ Flatness problem □ Matter-dominated expansion □ Radiation-dominated expansion □ Vacuum-dominated expansion □ De Sitter model □ Ω_M , Ω_R , Ω_Λ □ Age of expansion □ Luminosity distance formula □ Future expansion □ Historical note: cosmological constant □ Historical note: steady state model	
1.6 Distances at large redshifts: Accelerated expansion	45
Discovery of accelerated expansion □ Newtonian interpretation □ Gray dust? □ Discovery of early deceleration □ Other effects □ Equation of state parameter w □ X-ray observations □ The cosmological constant problems	
1.7 Cosmic expansion or tired light?	57
Surface brightness test □ Supernova decline slowdown	
1.8 Ages	59
Heavy element abundance □ Main sequence turn-off □ Age vs. redshift	

1.9 Masses	65
Virialized clusters of galaxies: Ω_M \square X-ray luminosity of clusters of galaxies: Ω_B/Ω_M	
1.10 Intergalactic absorption	75
Optical depth \square Resonant absorption \square 21 cm absorption \square Lyman α absorption \square Gunn–Peterson trough \square Alcock–Paczyński analysis	
1.11 Number counts	82
Number <i>vs.</i> z and ℓ \square Evolution \square Radio source surveys	
1.12 Quintessence	89
Scalar field theories \square Power-law potential \square Tracker solution \square Two-parameter models	
1.13 Horizons	98
Particle horizon \square Event horizon	
 2 THE COSMIC MICROWAVE RADIATION BACKGROUND	 101
2.1 Expectations and discovery of the microwave background	101
Black body radiation \square Early suggestions \square Discovery \square Rayleigh–Jeans formula \square CN absorption lines \square Balloons & rockets \square COBE & FIRAS \square Energy density \square Number density \square Effect on cosmic rays	
2.2 The equilibrium era	109
Entropy per baryon \square Radiation–matter equality \square Energy decoupling	
2.3 Recombination and last scattering	113
Maxwell–Boltzmann distribution \square Saha formula \square Delay of $n = 2$ to $n = 1$ \square Peebles analysis \square Lyman α escape probability \square Rate equation \square Fractional ionization \square Opacity \square Jones–Wyse approximation	
2.4 The dipole anisotropy	129
Angular dependence of temperature \square U2 discovery \square COBE & WMAP measurements \square Kinematic quadrupole	
2.5 The Sunyaev–Zel’dovich effect	132
Kompaneets equation \square Spectrum shift \square Use with X-ray luminosity	
2.6 Primary fluctuations in the microwave background: A first look	135
Partial-wave coefficients $a_{\ell m}$ \square Multipole coefficients C_ℓ \square Cosmic variance \square Sachs–Wolfe effect \square Harrison–Zel’dovich spectrum \square Doppler fluctuations \square Intrinsic temperature fluctuations \square Integrated Sachs–Wolfe effect \square COBE observations	

3 THE EARLY UNIVERSE	149
3.1 Thermal history	149
Entropy density □ Fermi–Dirac & Bose–Einstein distributions □ Time vs. temperature □ Effective number of species □ Neutrino decoupling □ Heating by electron–positron annihilation □ Neutrino masses & chemical potentials	
3.2 Cosmological nucleosynthesis	159
Neutron–proton conversion □ Equilibrium nuclear abundances □ Deuterium bottleneck □ Helium abundance □ Deuterium abundance □ He^3 abundance □ Lithium abundance □ $\Omega_B h^2$	
3.3 Baryonsynthesis and Leptonsynthesis	173
Sakharov conditions □ Delayed decay □ Electroweak nonconservation □ Leptogenesis □ Affleck–Dine mechanism □ Equilibrium baryonsynthesis	
3.4 Cold dark matter	185
The bullet cluster □ Leftover WIMP abundance □ Sparticles □ WIMP searches □ Annihilation γ rays □ Axions & axinos	
4 INFLATION	201
4.1 Three puzzles	202
Flatness □ Horizons □ Monopoles	
4.2 Slow-roll inflation	208
Bubble formation □ New inflation □ Slow-roll conditions □ Power-law potential □ Exponential potential □ Reheating	
4.3 Chaotic inflation, eternal inflation	216
Condition for eternal inflation □ Condition for chaotic inflation	
5 GENERAL THEORY OF SMALL FLUCTUATIONS	219
5.1 Field equations	219
Perturbed Ricci tensor □ Perturbed energy-momentum tensor □ Scalar modes □ Vector modes □ Tensor modes	
5.2 Fourier decomposition and stochastic initial conditions	228
Plane wave solutions □ Stochastic parameters □ Correlation functions □ Helicity decomposition	
5.3 Choosing a gauge	235
Gauge transformations □ Newtonian gauge □ Synchronous gauge □ Conversion □ Other gauges	

5.4 Conservation outside the horizon	245
The quantities \mathcal{R} and ζ □ A conservation theorem □ Conservation for isolated components	
6 EVOLUTION OF COSMOLOGICAL FLUCTUATIONS	257
6.1 Scalar perturbations – kinetic theory	258
Cold dark matter □ Baryonic plasma □ Photon number density matrix perturbation δn^{ij} □ Photon dimensionless intensity matrix J_{ij} □ Photon Boltzmann equations □ Photon source functions □ Photon pressure, density, anisotropic inertia □ Photon line-of-sight solutions □ Neutrino number density perturbation δn_ν □ Neutrino dimensionless intensity J □ Neutrino Boltzmann equations □ Neutrino pressure, density, anisotropic inertia □ Neutrino line-of-sight solutions □ Gravitational field equations □ Initial conditions	
6.2 Scalar perturbations – the hydrodynamic limit	274
Hydrodynamic & field equations □ Adiabatic initial conditions □ Non-adiabatic modes □ Long & short wavelengths	
6.3 Scalar perturbations – long wavelengths	282
Evolution far outside horizon □ Evolution in matter-dominated era	
6.4 Scalar perturbations – short wavelengths	289
Evolution in radiation-dominated era □ Evolution deep inside horizon □ Fast & slow modes □ Matching	
6.5 Scalar perturbations – interpolation & transfer functions	303
Exact solution for $\bar{\rho}_B = 0$ □ Transfer functions □ Baryon density & damping effects	
6.6 Tensor perturbations	312
Gravitational field equations □ Photon Boltzmann equations □ Photon source functions □ Photon anisotropic inertia □ Photon line-of-sight solution □ Neutrino Boltzmann equations □ Neutrino anisotropic inertia □ Neutrino line-of-sight solutions □ Evolution without damping □ Transfer functions □ Effect of damping	
7 ANISOTROPIES IN THE MICROWAVE SKY	329
7.1 General formulas for the temperature fluctuations	329
Line-of-sight formula □ Rearrangement of scalar temperature fluctuation □ Integrated Sachs–Wolfe effect □ Sudden decoupling approximation □ Re-derivation following photon trajectories □ Gauge invariance	

7.2 Temperature multipole coefficients: Scalar modes	343
General formula □ Large ℓ approximation □ Calculation of form factors □ Silk & Landau damping □ Comparison with numerical codes □ Balloon & ground-based observations □ WMAP □ Results for cosmological parameters	
7.3 Temperature multipole coefficients: Tensor modes	362
General formula □ Calculation of gravitational wave amplitude □ Calculation of source function □ Large ℓ approximation □ Sudden decoupling approximation □ Numerical results	
7.4 Polarization	370
Stokes parameters □ Spherical harmonics of spin ± 2 □ Space-inversion properties □ E and B polarization □ Scalar modes: general formula □ Scalar modes: large ℓ approximation □ Scalar modes: numerical results □ Scalar modes: observations □ Tensor modes: general formula □ Tensor modes: large ℓ approximation □ Tensor modes: numerical results □ Correlation functions	
8 THE GROWTH OF STRUCTURE	403
8.1 Linear perturbations after recombination	403
Hydrodynamic and field equations □ Factorization of perturbations □ Effect of vacuum energy □ Power spectral function $P(k)$ □ Correlation function □ Direct measurement of $P(k)$ □ Rms fluctuation σ_R □ Measurements of $P(k)$ □ Baryon acoustic oscillations □ Cosmic variance in measuring $P(k)$	
8.2 Nonlinear growth	421
Spherically symmetric collapse □ Calculation of σ_R □ Press–Schechter mass function	
8.3 Collapse of baryonic matter	427
Jeans mass □ Continuity & Euler equations □ Power-law solutions □ Critical wave number for baryon collapse	
9 GRAVITATIONAL LENSES	433
9.1 Lens equation for point masses	433
Derivation of lens equation □ Image separation □ Einstein ring	
9.2 Magnification: Strong lensing and microlensing	436
Image luminosity □ Conservation of surface brightness □ Effective radius for strong lensing □ Number counts □ De Sitter model □ Einstein–de Sitter model □ Lens survey □ Microlensing observations	

9.3 Extended lenses	443
Isothermal spheres □ Lens equation □ Lens luminosity □ Number counts □ Surveys	
9.4 Time delay	447
Geometrical delay □ Potential delay □ Observations	
9.5 Weak lensing	452
Calculation of deflection □ Shear matrix □ Ellipse matrix □ Mean shear matrix □ Shear field κ □ Multipole coefficients □ Large ℓ approximation □ Measurement of $P(k)$ □ Correlation functions □ Shear surveys	
9.6 Cosmic strings	467
Calculation of deflection □ A string suspect	
 10 INFLATION AS THE ORIGIN OF COSMOLOGICAL FLUCTUATIONS	 469
10.1 Scalar fluctuations during inflation	470
Scalar field action □ Field, density, pressure, and velocity perturbations □ Field equations □ WKB early-time solution □ Fourier decomposition □ Commutation relations □ Bunch–Davies vacuum □ Gaussian statist- ics □ Curvature perturbation \mathcal{R} □ Mukhanov–Sasaki equation □ Limit \mathcal{R}_q^o outside horizon □ Number of e -foldings after horizon exit □ Expo- nential potential □ Measurement of spectral index & fluctuation strength □ Values of exponential potential parameters □ Justification of simple action	
10.2 Tensor fluctuations during inflation	485
Gravitational field equation □ WKB early-time solution □ Fourier decomposition □ Commutation relations □ Scalar/tensor ratio r □ Obser- vational bounds on r	
10.3 Fluctuations during inflation: The slow-roll approximation	488
Parameters ϵ and δ □ Slow-roll approximation □ Spectral index and fluc- tuation strength □ Observational constraints on potential □ Number of e -foldings after horizon exit	
10.4 Multifield inflation	497
Gaussian, adiabatic, scale-invariant, & weak fluctuations □ Thermal equi- librium after inflation □ Evolution equations □ WKB early-time solution □ Vielbeins □ Commutation relations □ Slow-roll conditions □ \mathcal{R} after horizon exit □ What we have learned about inflation	

APPENDICES	
A. Some Useful Numbers	509
B. Review of General Relativity	511
C. Energy Transfer between Radiation and Electrons	531
D. The Ergodic Theorem	537
E. Gaussian Distributions	541
F. Newtonian Cosmology	543
G. Photon Polarization	547
H. The Relativistic Boltzmann Equation	551
 GLOSSARY OF SYMBOLS	 565
ASSORTED PROBLEMS	569
AUTHOR INDEX	575
SUBJECT INDEX	587