

[image: 001]

[image: 001]

Table of Contents

Title Page

FRONTIERS IN PHYSICS

Dedication

Foreword

Preface

PREFACE

Chapter 1 - THE UNIVERSE OBSERVED

1.1 Introduction

1.2 The Expansion

1.3 Large-Scale Isotropy and Homogeneity

1.4 Age of the Universe

1.5 Cosmic Microwave Background Radiation

1.6 Light-Element Abundances

1.7 The Matter Density: Dark Matter in the Universe

1.8 The Large-Scale Structure of the Universe

1.9 References

Chapter 2 - ROBERTSON-WALKER METRIC

2.1 Open, Closed, and Flat Spatial Models

2.2 Particle Kinematics

2.3 Kinematics of the RW Metric

2.4 References

Chapter 3 - STANDARD COSMOLOGY

3.1 The Friedmann Equation

3.2 The Expansion Age of the Universe

3.3 Equilibrium Thermodynamics

3.4 Entropy

3.5 Brief Thermal History of the Universe

3.6 Horizons

3.7 References

Chapter 4 - BIG-BANG NUCLEOSYNTHESIS

4.1 Nuclear Statistical Equilibrium

4.2 Initial Conditions (T ≫ 1 MeV, t ≪ 1 sec)

4.3 Production of the Light Elements: 1-2-3

4.4 Primordial Abundances: Predictions

4.5 Primordial Abundances: Observations

4.6 Primordial Nucleosynthesis as a Probe

4.7 Concluding Remarks

4.8 References

Chapter 5 - THERMODYNAMICS IN THE EXPANDING UNIVERSE

5.1 The Boltzmann Equation

5.2 Freeze Out: Origin of Species

5.3 Out—of—Equilibrium Decay

5.4 Recombination Revisited

5.5 Neutrino Cosmology

5.6 Concluding Remarks

5.7 References

Chapter 6 - BARYOGENESIS

6.1 Overview

6.2 Evidence for a Baryon Asymmetry

6.3 The Basic Picture

6.4 Simple Boltzmann Equations

6.5 Damping of Pre-Existing Asymmetries

6.6 Lepton Numbers of the Universe

6.7 Way-Out-of-Equilibrium Decay

6.8 Sphalerons

6.9 Spontaneous Baryogenesis

6.10 Epilogue

6.11 References

Chapter 7 - PHASE TRANSITIONS

7.1 High-Temperature Symmetry Restoration

7.2 Domain Walls

7.3 Cosmic Strings

7.4 Magnetic Monopoles

7.5 The Kibble Mechanism

7.6 Monopoles, Cosmology, and Astrophysics

7.7 References

Chapter 8 - INFLATION

8.1 Shortcomings of the Standard Cosmology

8.2 Inflation—The Basic Picture

8.3 Inflation as Scalar Field Dynamics

8.4 Density Perturbations and Relic Gravitons

8.5 Specific Inflationary Models

8.6 Cosmic No-Hair Theorems

8.7 Testing the Inflationary Paradigm

8.8 Summary: A Paradigm in Search of a Model

8.9 References

Chapter 9 - STRUCTURE FORMATION

9.1 Overview

9.2 Notation, Definitions, and Preliminaries

9.3 The Evolution of Density Inhomogeneities: The Standard Lore

9.4 The Spectrum of Density Perturbations

9.5 Two Stories: Hot and Cold Dark Matter

9.6 Probing the Primeval Spectrum

9.7 The Ω Problem

9.8 Epilogue

9.9 References

Chapter 10 - AXIONS

10.1 The Axion and the Strong-CP Problem

10.2 Axions and Stars

10.3 Axions and Cosmology

10.4 Isocurvature Axion Fluctuations

10.5 Detection of Relic Axions

10.6 References

Chapter 11 - TOWARD THE PLANCK EPOCH

11.1 Overview

11.2 The Wheeler-DeWitt Equation

11.3 The Wave Function of the Universe

11.4 Cosmology and Extra Dimensions

11.5 Limiting Temperature in Superstring Models

11.6 References

FINALE

APPENDIX A

APPENDIX B

INDEX

Copyright Page

FRONTIERS IN PHYSICS

David Pines/Editor

Volumes of the Series published from 1961 to 1973 are not officially numbered. The parenthetical numbers shown are designed to aid librarians and bibliographers to check the completeness of their holdings.

Titles published in this series prior to 1987 appear under either the W. A. Benjamin or the Benjamin/Cummings imprint; titles published since 1986 appear under the Addison-Wesley imprint.

	(1)	N. Bloembergen	Nuclear Magnetic Relaxation: A Reprint Volume, 1961
	(2)	G. F. Chew	S-Matrix Theory of Strong Interactions: A Lecture Note and Reprint Volume, 1961
	(3)	R. P. Feynman	Quantum Electrodynamics: A Lecture Note and Reprint Volume, 1961
	(4)	R. P. Feynman	The Theory of Fundamental Processes: A Lecture Note Volume, 1961
	(5)	L. Van Hove, N. M. Hugenholtz, and L. P. Howland	Problems in Quantum Theory of Many-Particle Systems: A Lecture Note and Reprint Volume, 1961
	(6)	D. Pines	The Many-Body Problem: A Lecture Note and Reprint Volume, 1961
	(7)	H. Frauenfelder	The Mössbauer Effect: A Review—with a Collection of Reprints, 1962
	(8)	L. P. Kadanoff	Quantum Statistical Mechanics: Green’s Function Methods in Equilib
		G. Baym	rium and Nonequilibrium Problems, 1962
	(9)	G. E. Pake	Paramagnetic Resonance: An Introductory Monograph, 1962 [cr. (42)—2nd edition]
	(10)	P. W. Anderson	Concepts in Solids: Lectures on the Theory of Solids, 1963
	(11)	S. C. Frautschi	Regge Poles and S-Matrix Theory, 1963
	(12)	R. Hofstadter	Electron Scattering and Nuclear and Nucleon Structure: A Collection of Reprints with an Introduction, 1963
	(13)	A. M. Lane	Nuclear Theory: Pairing Force Correlations to Collective Motion, 1964
	(14)	R. Omnès	Mandelstam Theory and Regge Poles: An Introduction for Experimentalists, 1963
		M. Froissart	
	(15)	E. J. Squires	Complex Angular Momenta and Particle Physics: A Lecture Note and Reprint Volume, 1963
	(16)	H. L. Frisch	The Equilibrium Theory of Classical Fluids: A Lecture Note and
		J. L. Lebowitz	Reprint Volume, 1964
	(17)	M. Gell-Mann	The Eightfold Way: (A Review—with a Collection of Reprints), 1964
		Y. Ne‘eman	
	(18)	M. Jacob G. F. Chew	Strong-Interaction Physics: A Lecture Note Volume, 1964
	(19)	P. Nozières	Theory of Interacting Fermi Systems, 1964
	(20)	J. R. Schrieffer	Theory of Superconductivity, 1964 (revised 3rd printing, 1983)
	(21)	N. Bloembergen	Nonlinear Optics: A Lecture Note and Reprint Volume, 1965
	(22)	R. Brout	Phase Transitions, 1965
	(23)	I. M. Khalatnikov	An Introduction to the Theory of Superfluidity, 1965
	(24)	P. G. deGennes	Superconductivity of Metals and Alloys, 1966
	(25)	W. A. Harrison	Pseudopotentials in the Theory of Metals, 1966
	(26)	V. Barger D. Cline	Phenomenological Theories of High Energy Scattering: An Experimen tal Evaluation, 1967
	(27)	P. Choquàrd	The Anharmonic Crystal, 1967
	(28)	T. Loucks	Augmented Plane Wave Method: A Guide to Performing Electronic Structure Calculations—A Lecture Note and Reprint Volume, 1967
	(29)	Y. Ne’eman	Algebraic Theory of Particle Physics: Hadron Dynamics in Terms of Unitary Spin Currents, 1967
	(30)	S. L. Adler R. F. Dashen	Current Algebras and Applications to Particle Physics, 1968
	(31)	A. B. Migdal	Nuclear Theory: The Quasiparticle Method, 1968
	(32)	J. J. J. Kokkedee	The Quark Model, 1969
	(33)	A. B. Migdal V. Krainov	Approximation Methods in Quantum Mechanics, 1969
	(34)	R. Z Sagdeev and A. A. Galeev	Nonlinear Plasma Theory, 1969
	(35)	J. Schwinger	Quantum Kinematics and Dynamics, 1970
	(36)	R. P. Feynman	Statistical Mechanics: A Set of Lectures, 1972
	(37)	R. P. Feynman	Photo-Hadron Interactions, 1972
	(38)	E. R. Caianiello	Combinatorics and Renormalization in Quantum Field Theory, 1973
	(39)	G. B. Field, H. Arp, and J. N. Bahcall	The Redshift Controversy, 1973
	(40)	D. Horn F. Zachariasen	Hadron Physics at Very High Energies, 1973
	(41)	S. Ichimaru	Basic Principles of Plasma Physics: A Statistical Approach, 1973 (2nd printing, with revisions, 1980)
	(42)	G. E. Pake T. L. Estle	The Physical Principles of Electron Paramagnetic Resonance, 2nd Edi tion, completely revised, enlarged, and reset, 1973 [cf. (9)—1st edition]
	Volumes published from 1974 onward are being numbered as an integral part of the bibliography.
	43	R. C. Davidson	Theory of Nonneutral Plasmas, 1974
	44	S. Doniach E. H. Sondheimer	Green’s Functions for Solid State Physicists, 1974
	45	P. H. Frampton	Dual Resonance Models, 1974
	46	S. K. Ma	Modern Theory of Critical Phenomena, 1976
	47	D. Forster	Hydrodynamic Fluctuations, Broken Symmetry, and Correlation Func tions, 1975
	48	A. B. Migdal	Qualitative Methods in Quantum Theory, 1977
	49	S. W. Lovesey	Condensed Matter Physics: Dynamic Correlations, 1980
	50	L. D. Faddev A. A. Slavnov	Gauge Fields: Introduction to Quantum Theory, 1980
	51	P. Ramond	Field Theory: A Modern Primer, 1981 [cf. 74—2nd edition]
	52	R. A. Broglia A. Winther	Heavy Ion Reactions: Lecture Notes Vol. I: Elastic and Inelastic Reac tions, 1981
	53	R. A. Broglia A. Winther	Heavy Ion Reactions: Lecture Notes Vol. II, in preparation
	54	H. Georgi	Lie Algebras in Particle Physics: From Isospin to Unified Theories, 1982
	55	P. W. Anderson	Basic Notions of Condensed Matter Physics, 1983
	56	C. Quigg	Gauge Theories of the Strong, Weak, and Electromagnetic Interactions, 1983
	57	S. I. Pekar	Crystal Optics and Additional Light Waves, 1983
	58	S. J. Gates, M. T. Grisaru, M. Roček, and W. Siegel	Superspace or One Thousand and One Lessons in Supersymmetry, 1983
	59	R. N. Cahn	Semi-Simple Lie Algebras and Their Representations, 1984
	60	G. G. Ross	Grand Unified Theories, 1984
	61	S. W. Lovesey	Condensed Matter Physics: Dynamic Correlations, 2nd Edition, 1986
	62	P. H. Frampton	Gauge Field Theories, 1986
	63	J. I. Katz	High Energy Astrophysics, 1987
	64	T. J. Ferbel	Experimental Techniques in High Energy Physics, 1987
	65	T. Appelquist, A. Chodos, and P. G. O. Freund	Modern Kaluza-Klein Theories, 1987
	66	G. Parisi	Statistical Field Theory, 1988
	67	R. C. Richardson E. N. Smith	Techniques in Low-Temperature Condensed Matter Physics, 1988
	68	J. W. Negele H. Orland	Quantum Many-Particle Systems, 1987
	69	E. W. Kolb M. S. Turner	The Early Universe, 1990
	70	E. W. Kolb M. S. Turner	The Early Universe: Reprints, 1988
	71	V. Barger R. J. N. Phillips	Collider Physics, 1987
	72	T. Tajima	Computational Plasma Physics, 1989
	73	W. Kruer	The Physics of Laser Plasma Interactions, 1988
	74	P. Ramond	Field Theory: A Modern Primer 2nd edition, 1989 [cf. 51—1st edition]
	75	B. F. Hatfield	Quantum Field Theory of Point Particles and Strings, 1989
	76	P. Sokolsky	Introduction to Ultrahigh Energy Cosmic Ray Physics, 1989

To Adrienne and Barbara

EDITOR’S FOREWORD

The problem of communicating in a coherent fashion recent developments in the most exciting and active fields of physics continues to be with us. The enormous growth in the number of physicists has tended to make the familiar channels of communication considerably less effective. It has become increasingly difficult for experts in a given field to keep up with the current literature; the novice can only be confused. What is needed is both a consistent account of a field and the presentation of a definite “point of view” concerning it. Formal monographs cannot meet such a need in a rapidly developing field, while the review article seems to have fallen into disfavor. Indeed, it would seem that the people most actively engaged in developing a given field are the people least likely to write at length about it.

FRONTIERS IN PHYSICS was conceived in 1961 in an effort to improve the situation in several ways. Leading physicists frequently give a series of lectures, a graduate seminar, or a graduate course in their special fields of interest. Such lectures serve to summarize the present status of a rapidly developing field and may well constitute the only coherent account available at the time. Often, notes on lectures exist (prepared by the lecturer himself, by graduate students, or by postdoctoral fellows) and are distributed on a limited basis. One of the principal purposes of the FRONTIERS IN PHYSICS Series is to make such notes available to a wider audience of physicists. A second principal purpose which has emerged is the concept of an informal monograph, in which authors would feel free to describe the present status of a rapidly developing field of research, in full knowledge, shared with the reader, that further developments might change aspects of that field in unexpected ways.

The Early Universe provides a fine example of what an informal monograph can accomplish in a frontier field of science. The authors, Edward W. Kolb and Michael S. Turner, are theoretical astrophysicists of great distinction who have made seminal contributions to our understanding of the early Universe. In the present volume they begin by treating those aspects of cosmology for which the fundamental physics is well established, that is events that occurred after the first 0.01 sec of the “big bang.” In the second part of their book, they examine events that occurred before 0.01 sec for which the fundamental physics lies beyond the standard model of particle physics, and is therefore tied to speculation about the physics that lies beyond that model. In a joyously written finale, they give their personal views on the future of the particle physics-cosmology interface, while in a companion reprint volume, Early Universe: Reprints, they provide the reader with a collection of reprints, accompanied by lucid and lively commentaries. The present volume has been long awaited by the particle physics-astrophysics community, and I am confident that their hope—that together the two volumes will provide both the beginning graduate student and the interested outsider with a sound introduction to modern cosmology—will be realized.

David Pines
Urbana, Illinois
September, 1989

PREFACE TO THE PAPERBACK EDITION

In September 1989 we concluded The Early Universe with a very optimistic Finale, predicting that we would see not only the continued success of the basic framework of the hot big bang model, but also the confirmation of some of the speculations of early-Universe cosmology. Despite being four years older, we are no less optimistic; we are, in fact, even more optimistic!

There is very good reason for our continuing optimism: Important developments, both in observation and theory, have taken place in the last four years. In this update to the paperback edition we highlight some of these developments, and finish with another gaze into the crystal ball.

Before beginning our brief update we regret to report that, as we had feared, the flawless camera-ready manuscript we submitted was corrupted by the publishers, resulting in typos in the published version. We have not corrected these errors in this paperback edition (they weren’t our fault anyway); early in 1994 we will make available a typo list. We thank alert readers for reporting problems.1

Observation

CMBR spectrum: After fifteen years in the planning, NASA’s Cosmic Background Explorer (COBE) satellite was successfully launched in November 1989. A mere nine minutes of data from the Far InfraRed Absolute Spectrophotometer (FIRAS) established that in the wavelength interval 0.05 cm to 0.5 cm the Cosmic Microwave Background Radiation (CMBR) has a black-body spectrum to an accuracy of 1% [1]. This put to rest claims of spectral distortions in the submillimeter range amounting to about 10% of the total CMBR energy density (see Fig. 1.8).

[image: 002]

Fig. 1. The spectrum of the CMBR measured by FIRAS [2]; the solid curve is a T = 2.726 K blackbody.

In Spring 1993 the FIRAS team published their final spectral data [2], illustrated in Fig. 1. Their results can be summarized as follows: (1) The best-fit black-body temperature is T0 = 2.726 ± 0.01 K;2 (2) Deviations from a black-body spectrum over the wavelength interval 0.05 cm to 0.5 cm are less than 0.03% of the peak intensity; and (3) Limits to the distortion parameters y and μ are y ≤ 2.5 × 10—5 and |μ/kT| ≤ 3.3 x 10—4 (95% CL).

These results severely constrain any process that distorts the CMBR, including radiative decays of relic particles (discussed in Section 5.5), energy release by a very early generation of stars, or the presence of hot gas between here and the last-scattering surface (e.g., as predicted in explosive scenarios of structure formation).

CMBR anisotropy: Variation in the CMBR temperature in different directions is expected due to several effects: the motion of our local reference frame with respect to the cosmic rest frame (i.e., the FRW frame), rotation of the Universe, anisotropic expansion, and the presence of the density inhomogeneities presumed to have triggered the formation of structure. The Differential Microwave Radiometer (DMR) on COBE very accurately determined the amplitude of the dipole anisotropy, ΔTdipole = 3.365 ± 0.027 mK (consistent with previous measurements), corresponding to a velocity of the local group of galaxies of 627 ± 22 km s—1 in the general direction of Hydra-Centaurus (more precisely, RA = 166° ± 3° and δ =—27.1° ±3°) [4].3

In April 1992 the DMR team announced the discovery of anisotropy in the CMBR temperature on angular scales from about 10° to 90° at the level of about 1 part in 105. Their strongest result is the measurement of the rms temperature variation on the sky averaged over a beam of FWHM 10°: 30 ± 5μK; additionally, they measured a quadrupole anisotropy of amplitude 11 ± 3μK [5]. The multipole amplitudes extracted from their data are shown in Fig. 2. (See Section 9.6.2 for a discussion of CMBR temperature anisotropies.)

This anisotropy is presumed to arise from the density inhomogeneities that triggered structure formation, providing the first evidence for their existence.4 The DMR discovery is the culmination of the quest to find spatial anisotropy that began with Penzias and Wilson’s anisotropy limit of around 10%. We hope that it represents the beginning of the mapping of anisotropy on angular scales from arcseconds upward, helping to reveal the primeval spectrum of density fluctuations as well as clarifying the post-recombination history of the Universe.

While measuring a temperature difference of order tens of microKelvins is in itself a technical challenge, even more daunting is shielding against sunshine, earthshine, and moonshine, and discriminating against foreground sources including synchrotron, bremsstrahlung and thermal dust emission from the Milky Way, as well as discrete sources between here and the last-scattering surface. With sampling at three frequencies (31.5 GHz, 53 GHz and 90 GHz), two sets of receivers at each frequency, and full-sky coverage, the DMR was able to discriminate against foreground sources and to present a very convincing case for CMBR anisotropy. Just recently, the DMR result received confirmation from a re-analysis of an earlier balloon-borne experiment on angular scales from about 4° to 100° [7]; moreover, this measurement was at a frequency of 170 GHz, providing further evidence that the anisotropy is thermal and associated with the CMBR.

[image: 003]

Fig. 2. The multipole amplitudes determined by the DMR [5]. See Section 9.6.2 for discussion and definitions.

Currently there are a dozen or so ongoing CMBR anisotropy experiments probing angular scales from about 10’ to 10° with sensitivities at the level of 10—5. Five of these experiments have detected statistically significant anisotropy not associated with any known foreground source [8]. In the near future the anisotropy of the CMBR may well be measured on angular scales from 10’ to 90°, thereby probing the density field of the Universe on scales from about 10h—1 Mpc to 104h—1 Mpc (see Section 9.6.2).

Determination of Ω0: A definitive measurement of the mean mass density of the Universe, one of the fundamental parameters of cosmology, still eludes us (see Section 1.7). While the bulk of the measurements are consistent with a value between 10% and 30% of critical density, recent work [9] makes a very good case for Ω0 = 1. If this is true, it strongly suggests the existence of nonbaryonic dark matter since primordial nucleosynthesis constrains the baryonic fraction to be less than 10% of the critical density (see Section 4.6).

The physics underlying these recent measurements is simple: the peculiar velocities of galaxies are driven by the gravitational effect of the inhomogeneous distribution of matter, and thereby depend upon the level of inhomogeneity (δρ/ρ) and the average density (Ω0) [see Section 9.6.1, especially Eq. (9.135)]. Measurements of peculiar velocities (e.g., that of our own galaxy or those of thousands of nearby galaxies) and of the distribution of galaxies can thus be used to determine Ω0. A crucial new ingredient are the red-shift surveys based upon the IRAS Catalogue of infrared selected galaxies. The IRAS Catalogue is especially useful since it is largely unaffected by galactic absorption, and thus provides a fair sample of galaxies in all directions which can be used to determine δρ/ρ.5

Not only does this route to Ω0 sample a very large volume, a cube of order 100h—1 Mpc on a side, but it also gives the “right” answer: Ω0 = 1 with an estimated standard error of about ±0.2. While the Ω0 issue is still far from being settled, this set of measurements provides a much needed shot in the arm for the FSU (Flat Universe Society).

Mapping the Universe: Red-shift surveys are the most widely used technique for mapping structure in the Universe (see Section 1.8). When the hardback edition went to press the total number of red shifts measured was around 30,000, and the largest survey, the CfA slices of the Universe, contained about 8,000 red shifts and probed the Universe out to z ≃ 0.03. The total number of red shifts measured is now about double that and growing rapidly. Several new red-shifts surveys exist [10]: the previously mentioned survey of IRAS galaxies; sparse surveys where the red shifts of only a small fraction of the galaxies in a catalogue are measured, e.g., that based upon the APM catalogue [11]; and pencil-beam surveys where a small patch of the sky (a square degree or so) is probed to great depth [12].

The most ambitious project in the works is the Sloan Digital Sky Survey [13]. A catalogue of over 100 million galaxies on the northern sky will be constructed using four-color CCD photometry, and red shifts of about a million galaxies and of about a hundred thousand QSOs will be measured. The red-shift survey will cover about π-sr on the sky and extend out to z ∼ 0.2. This “π-in-the-sky” project is scheduled to be finished by the end of the millennium.

[image: 005]

Fig. 3: A slice of a sparse sample of the APM catalogue [11]. The APM slices are about three times as deep as the CfA slices; cf. Fig. 1.12.

The picture of the Universe emerging from the deeper sparse surveys confirms the most prominent feature of the CfA slices—an abundance of voids of size 30h—1 Mpc—and reassures cosmologists that the Universe does indeed become smoother on large scales reflecting the smoothness implied by the isotropy of CMBR; see Fig. 3. This should end speculation that the Universe contains structures of ever increasing size or that the large-scale structure is a fractal. The pencil-beam surveys [12], which probe a small portion of the sky to great depth, have confirmed another feature in the CfA slices: the existence of sheet-like structures similar to the CfA “great wall.”

Completing the standard model: Millions of Z0 bosons have been produced and detected at CERN in the LEP collider, and trillions of protons and antiprotons have been collided at Fermilab in the Tevatron. These experiments have tested the electroweak model to very high precision, better than 1% in many instances. For example, precise measurements of the Z0 resonance have determined the mass of the Z0 to be 91.187 GeV ± 7 MeV and the number of light neutrino species to be Nv = 2.98±0.03. The latter precludes the possibility of a fourth generation neutrino of mass less than about 45 GeV and all but eliminates a heavy neutrino as a dark matter candidate.

The search for the top quark goes on at this very moment at the Tevatron, with a current lower mass limit of 113 GeV. The search for the Higgs continues at LEP with a lower mass limit of about 64 GeV. Likewise, supersymmetry remains elusive, as all searches for the various supersymmetric partners continue only to set mass limits.

The good news is that the electroweak model is in great shape with only two key parameters to be determined: the top-quark mass and the Higgs mass. The good news is also the bad news: deviations from standard-model predictions are potential signals for physics beyond the standard model—and thus far there aren’t any. While there continue to be hints of physics beyond the standard model in the neutrino sector, e.g., in solar neutrino experiments and atmospheric neutrino fluxes, there is no firm evidence yet.6

Theory

Inflation: Most of the discussion of inflation in Chapter 8 was devoted to “slow-rollover” inflation, the only viable model of inflation at that time. In slow-rollover inflation a very weakly coupled scalar field is initially displaced from the minimum of its potential, and the associated potential energy causes the Universe to inflate while the scalar field slowly evolves to the bottom of the potential (see Chapter 8). Though slow-rollover provides a viable implementation of inflation, the decoupled and disconnected nature of the scalar field responsible for inflation, and the very name given it, “inflaton,” makes slow-rollover less than compelling.

In 1990 Steinhardt and La [14] proposed a new type of inflation, called extended inflation, where again inflation is associated with a first-order symmetry-breaking phase transition. The key difference between extended inflation and Guth’s original model, which was also based on a first-order phase transition, is the underlying theory of gravity: Jordan-Brans-Dicke (JBD) rather than general relativity.

In JBD the gravitational “constant” is set by the value of a scalar field. During inflation this scalar field evolves and gravity becomes weaker; as a result the cosmic scale factor grows as a large power of time rather than exponentially. This means that in extended inflation the physical volume of space remaining in the false vacuum grows only as power of time and not exponentially, and unlike Guth’s original model, bubble nucleation can convert all of space to the true vacuum.

On the face of it, extended inflation seems to combine the best features of old inflation (close connection with particle-physics models through a first-order phase transition) and new inflation (it works!).7 Because reheating and the transition to the radiation-dominated era occur through bubble collisions some aspects of inflation are different, even leading to potentially observable signatures, e.g., gravitational waves from bubble collisions, creation of large voids, and the production of topological defects [15].

Extended inflation is not without problems, most notably “the bigbubble problem” [16]. Inflation ends through bubble nucleation and percolation; the faster the Universe expands, determined by the Brans-Dicke parameter ω, the broader the distribution of bubble sizes, and the higher the level of inhomogeneity. Achieving sufficient homogeneity requires ω to be less than about 20; unfortunately, solar-system tests of JBD theory constrain ω to be greater than about 500.

Clearly the La-Steinhardt model is not viable; it does provide a simple toy model that illustrates the general features of “first-order” inflation. Because attractive theoretical ideas such as superstrings, supergravity, and extra dimensions lead to a JBD-like description of gravity at high energies, there is both the motivation for pursuing extended inflation and the hope that a workable, realistic, and compelling model may be found. At the very least, extended inflation has shown that the inflationary paradigm is richer than imagined and that a simple, elegant, and viable model may still await discovery.

Structure formation: In Chapter 9 we focused on two theories of structure formation: hot dark matter (HDM) and cold dark matter (CDM), both with inflation-produced density perturbations. At that time CDM looked very promising and HDM looked very unpromising. After four years and a wealth of new data (especially the COBE DMR result), CDM still looks promising, HDM does not look any more promising, and there are two new contenders.

The first is Peebles’ primeval isocurvature baryon (PIB) model [17]. In this model Ω0 = ΩB ∼ 0.2 and h ≃ 0.8, with isocurvature fluctuations in the baryon-number density providing the seed perturbations. PIB is a minimalist model—start with what you see, not what you would like. It is not motivated by early-Universe microphysics (we’re not offended), and in fact it is strongly disfavored by inflation and it violates the nucleosynthesis bound to ΩBh2 by a factor of six. The model is currently consistent with the bulk of the data on large-scale structure (which motivated its spectrum of perturbations in the first place). However, it seems destined to have difficulty accounting for both the DMR detection and the observed level of CMBR isotropy on angular scales of degrees.

The second encompasses a class of scenarios where the primeval perturbations are isocurvature perturbations arising from defects (cosmic strings, global monopoles, textures, and so on) produced in a very early phase transition (energy scale of about 1016 GeV and t ∼ 10—38 sec) (see Chapter 7 for discussion of topological defects). These scenarios have nonbaryonic dark matter, usually cold, though in the case of cosmic strings, the dark matter could be hot. Structure formation is more difficult to simulate numerically because the seed perturbations are constantly being formed as the network of defects evolves (unlike inflation where the perturbations were put in place in the distant past). To the extent to which numerical simulations have been carried out they are consistent with the observed large-scale structure. CMBR anisotropy measurements are crucial to testing these scenarios: to accommodate the DMR result a high level of biasing is required (b ∼ 4) and their predictions for anisotropy on the 1° scale are very different than those of cold dark matter [18].

Cold dark matter continues to be the most scrutinized model. In fact, it is probably fair to say that it has helped to spur many of the important observations that are testing theories of structure formation. One of the virtues of cold dark matter is its specificity. Before the DMR result, biased cold dark matter with b ∼ 1.5 was the favored model, though there were indications that fluctuations were too small on large scales to account for the observed structure. Since the shape of the spectrum is specified, only one measurement is needed to determine the entire spectrum (see Sections 9.2 and 9.4). Normalizing to the DMR result leads to a biasing factor of essentially unity, i.e., little or no bias. This is good news and bad news: b = 1 is the simplest model and seems to solve the problem of a deficiency of power on large scales; however, such a normalization appears to lead to fluctuations that are too large on small scales, which is illustrated in Fig. 4.

[image: 006]

Fig. 4: The empirically determined power spectrum of density perturbations and the (linear-theory) predictions of several models. The power spectrum of density perturbations, cf. Sections 9.2 and 9.3, was inferred from the 1.2Jy IRAS red-shift survey [19] and the COBE DMR measurements. The models shown are cold dark matter; hot dark matter; tilted cold dark matter; and mixed dark matter.

Although part of the attractiveness of cold dark matter has always been its specificity, as the quantity and quality of data have improved, slight variations on the basic theme have been put forth, largely to decrease the level of fluctuations on small scales. These variations involve the composition of the dark matter or the spectrum of perturbations. The oldest variant involves a cosmological constant: ΩΛ = 0.8, ΩCDM ≃ 0.15 and ΩB ≃ 0.05 [20]. In addition to reducing power on small scales, the presence of a cosmological constant allows for a larger value of the Hubble constant, h ∼ 0.7—0.8. (In a conventional matter-dominated Universe the Hubble constant has to be close to h = 0.5 to accommodate other age determinations; see Section 1.4.)

In the mixed dark matter variant a small amount of hot dark matter is added [21]: ΩHDM ∼ 0.3, ΩCDM ∼ 0.65, and ΩB ∼ 0.05. The “pinch” of hot dark matter, e.g., in the form of neutrinos of mass 7 eV or so, leads to the suppression of fluctuations on small scales because of the free streaming of neutrinos (see Section 9.4).

The third variant involves a modification of the spectrum of perturbations. A generic prediction of inflationary perturbations is “almost scale-invariant” perturbations, the Harrison-Zel‘dovich spectrum, characterized by n = 1 (or equivalently α = 0, cf. Section 9.4). While it was realized from the beginning that there could be deviations from the scale-invariant form (n = 1), this fact did not seem important; now it may be [22]. When the spectrum of perturbations is normalized to the COBE DMR result, which fixes the spectrum on a very-large scale ([image: 007] ∼ 104 Mpc), a modest amount of “tilt,” say n ≃ 0.8, can reduce fluctuations on small scales (order 10h—1 Mpc or so) by the right amount (about a factor of two). If this is the resolution to the small-scale power problem, it provides important information about the inflationary potential, only some potentials predict this much tilt, and makes another prediction, such potentials generally lead to a higher level of gravitational waves [23].

In Fig. 4 the power spectra for the cold dark matter, hot dark matter, tilted cold dark matter, and mixed dark matter models are compared with the empirically determined power spectrum (A + cold dark matter is similar to mixed dark matter). All four models have been normalized to the COBE DMR result; by so doing, the resulting biasing factors on the 8h—1 Mpc scale are respectively: 0.85, 1.4, 1.5, and 1.35. The variants clearly provide better fits to the measured power spectrum; however, unbiased cold dark matter has the great virtue of being the simplest model.8

Key tests for CDM models as well as the other contenders are coming soon. For example, the various scenarios make different predictions for the level of anisotropy on the 1° scale, and a number of experiments are now reporting results on these scales [8]. It is very likely that in the next few years one or more models of structure formation will be falsified. With the great effort focused on the problem of structure formation, this important aspect of the standard cosmology may soon be sorted out.

Electroweak phase transition: Now that almost all the parameters of the electroweak theory are known it is possible in principle to study the dynamics of the electroweak phase transition in some detail. A key word in the above sentence is almost. We must remind the reader that the top quark and Higgs masses are still unknown, and it may be that the mechanism for symmetry breaking is more complicated than that in the standard model. In any case, within the minimal electroweak model the problem is essentially well posed.

Throughout almost the entire parameter space (i.e., top quark and Higgs masses) the one-loop calculation predicts that the phase transition should be very weakly first order [24]. Were the transition second order or strongly first order, a number of well known and straightforward theoretical techniques would be applicable [25]. However because of the weakness of the transition the one-loop calculation is not reliable, and calculation of the details of the transition presents a theoretical challenge—one that is important enough to try hard to solve [24,25].

Toward the end of Chapter 6 we discussed baryon number violation within the standard electroweak model due to classical field configurations known as sphalerons. It is now generally believed that B + L is violated rampantly through electroweak interactions at temperatures above the electroweak transition, as well as slightly below through sphalerons. The implications for baryogenesis are manifold: (i) the baryon number could be generated at high temperatures by a GUT process, but with a net B—L so that it cannot be erased by electroweak B + L violation; (ii) the baryon number could be generated at temperatures below the electroweak scale; or (iii) the baryon number could be generated during the electroweak transition itself.

In case (i), there are implications for Majorana neutrino masses and the structure of the neutrino sector. Majorana neutrino masses violate lepton number, and for large enough masses this L violation together with electroweak B + L violation can completely erase any baryon asymmetry [26]. Moreover, it could be that a baryon asymmetry per se is never generated; rather, a lepton asymmetry is produced and is transmuted into a baryon asymmetry by electroweak B + L violation. Possibility (ii) presents challenges, though models for baryogenesis at very low temperatures have been proposed (see Chapter 6). Possibility (iii) is the most intriguing: If the baryon asymmetry is produced at the electroweak scale, the underlying microphysics can probably be tested in laboratory experiments. In fact, a recent paper suggests that a baryon asymmetry of the correct magnitude can be produced within the framework of the standard model [27].

Another Gaze into the Crystal Ball

The Finale at the end of this book reflects upon past accomplishments in cosmology and looks toward the future. Since it was written 4 years ago, it is appropriate to update our view of the future here. (Unlike historians, our view of the past doesn’t change!) A view of the future that is unchanged is our belief that we are poised for advances in several areas and that the golden age of cosmology is still ahead.

With the diversity of efforts focused on large-scale structure, it seems very likely that the basic outline of a “standard model” of structure formation will emerge within the next decade, or even sooner. This will occur as the result of a convergence of observation and theory. As mentioned above, there are several very specific and well motivated scenarios for structure formation, which have helped to spur observations and aid in their interpretation. The largest structures in the Universe have now been identified, the CfA voids and walls, and between red-shift surveys and measurements of CMBR anisotropy the spectrum of density perturbations is now being probed on all scales. Larger red-shift surveys and additional CMBR anisotropy measurements should further clarify matters and provide overlapping information that will shed important light on the issue of biasing. In addition, the development of new computational methods, e.g., combining smooth particle hydro and N-body codes, will strengthen the crucial phenomenological link between early-Universe theories and observations of the Universe today.

Not only will a standard model of structure formation fill in the final piece of the hot big-bang cosmology, but it may well open a new window on early-Universe microphysics. For example, if the standard model should turn out to be some variant of cold dark matter, observational data may well allow a “reconstruction” of the inflationary potential [28].

Of course the book on structure formation cannot be closed before the composition of dark matter is discovered. Since luminous matter contributes much less than 1% of the critical density, which is the lower bound to the baryonic contribution based on primordial nucleosynthesis, and there are strong indications that Ω0 is greater than 0.1, which is the upper bound to the baryonic contribution based on primordial nucleosynthesis, there is evidence for two dark-matter problems, baryonic and nonbaryonic. While nature may prove more elusive than we expect, we are reasonably hopeful of breakthroughs because experimental efforts are underway to directly detect the most promising candidates: neutralinos, through their elastic scattering in cryogenic detectors (see Section 5.6); axions, by means of large-scale Sikivie-type detectors (see Section 10.5.1); and dark stars, through detection of microlensing of stars in the LMC. All three efforts are well underway and could solve the dark-matter riddle by the end of the decade.9 In addition, a host of experiments will be carried out that bear on the issue of neutrino masses.

Our optimism for the future must be tempered by the realization that some problems in cosmology never seem to reach closure. In a classic paper written in 1961 [30], Sandage discussed how the 200 inch Hale telescope at Palomar could be used to determine our “world model,” that is, the basic kinematical parameters which describe the expansion, H0 and q0 (see Section 2.3). In one sense, our knowledge of both parameters is about the same today as it was then—poor. However, there is reason to be optimistic. There is a new generation of astronomers attacking the problem of the distance scale (and thereby H0), armed with new techniques. The Hubble Space Telescope has calibrated the distance to M101 with Cepheid variables, and when the second-generation instruments are installed, Cepheid variables in the Virgo Cluster will be within reach. Most astronomers believe that a reliable distance to Virgo is necessary, if not sufficient, to settle the issue.

Early-Universe cosmologists have a lot at stake in the determination of H0. If the Hubble constant lies close to 80 km s—1 Mpc—1, then it is hard to see how to avoid an “age crisis” (see Section 3.2). While estimates of the age of the Universe based upon the cooling of white dwarfs, isotopic ratios of radioactive elements, and determination of the age of the oldest stars, all have large inherent uncertainties, it is difficult to imagine that the Universe could be as young as 10 Gyr. And, it is impossible to reconcile H0 = 80 km s—1 Mpc—1 with a Universe older than 10 Gyr without either abandoning Ω0 = 1 or invoking a cosmological constant, both, equally unpalatable to us. Therefore, we remain steadfast in our prediction that the Hubble constant is 50 ± 5 km s—1 Mpc—1.10

The other parameter that describes our “world model” is q0, where 2q0 = Ω0(1 + 3p/ρ). While the evidence for Ω0 = 1 is far from conclusive, there is reason to believe that the case will strengthen in the near future. We mentioned earlier the techniques involving peculiar velocities. As larger samples of red shifts become available (e.g., the SDSS will produce four-color CCD measurements of 200 million galaxies) the classic techniques of galaxy number counts and angular size (see Section 2.3) may help determine q0. In addition, other, new approaches are being pursued, e.g., automated searches for high red-shift supernovae.

The effort focused on looking for physics beyond the standard particle physics model exceeds that focused on structure formation. While everyone is sure that there is new physics beyond the standard model, when and where it will be revealed remains a mystery. The neutrino has a 60-year history of shedding light on new physics; with the diversity of experiments involving neutrinos—four solar-neutrino experiments in operation and several new experiments under construction, a new generation of long-baseline neutrino-oscillation experiments in the planning, and a variety of other experiments sensitive to new physics in the neutrino sector—perhaps history will repeat itself.

Let us now turn to theory. With our present understanding of the standard model of particle physics, there is every reason to believe that both the quark/hadron transition and the electroweak phase transition will soon be understood well enough to extend the “known history” of the Universe back to a time of about 10—12 sec or so (T ∼ 1000 GeV).

Some argue that the birth of particle cosmology traces to the development of baryogenesis. While present limits on proton decay seem to push the original GUT scenario of baryogenesis (see Chapter 6) beyond the reach of laboratory verification, new scenarios may be amenable to laboratory tests. For instance, baryogenesis may simply involve electroweak physics, or perhaps neutrino physics, that can be tested in terrestrial laboratories. This issue seems likely to be resolved sooner, rather than later.

Even with unlimited energy, accelerators are the wrong tool to probe the non-perturbative sector of field theories. Early-Universe phase transitions continue to provide the best arena for the study of aspects of particlephysics theories related to coherent, soliton-like objects. The only plausible site for the production of objects such as monopoles, strings, walls, sphalerons, and the like is an early-Universe phase transition. All of these can have very significant implications for the evolution of the Universe. Sphalerons, as well as other solitons produced in the electroweak transition, have some promise of a cosmological payoff. Of course there is an enormous difference between finding a soliton-like solution to the field equations and finding solitons in the Universe. However, even if they are not are found, the techniques developed for their study will be useful additions to the theorist’s toolbox.

Of course, disappointments over lack of progress in specific areas are inevitable. We would be remiss if we did not mention them (while reminding the reader that the fact that we do not work in the fields of slow progress is purely coincidental). Any payoff of superstring theory for cosmology seems as remote today as ever. Whatever physics lies beyond the standard-model of particle physics is certain to have cosmological implications, and the standard model has yet to crack under incredible experimental scrutiny. On another front, it is difficult to see identifiable progress in quantum cosmology. As with superstrings, perhaps the mist of early enthusiasm obscured the enormity of the task.

Finally, let us not underestimate the power of a single new idea or discovery to change cosmology. We would be most surprised if the future did not include a revolutionary idea or unexpected discovery. In fact, our biggest disappointment would be if, ten years from now, we did not have to write another book.

Rocky and Mike
Warrenville & Hinsdale, Illinois
September, 1993

References

1. J. C. Mather et al., Ap. J. 354, L37 (1990).
2. J. C. Mather et al., Ap. J., in press (1993).
3. H. Gush, M. Halpern, and E. H. Wishnow, Phys. Rev. Lett. 65, 537 (1990).
4. A. Kogut et al., Ap. J., in press (1993).
5. G. Smoot et al., Ap. J. 396, L1 (1992); E. L. Wright et al., ibid, L13 (1992).
6. L. Krauss and M. White, Phys. Rev. Lett. 69, 869 (1992).
7. K. Ganga et al. (FIRS Collaboration), Ap. J. 410, L57 (1993).
8. J. O. Gundersen et al. (MAX Collaboration), Ap. J. 413, L1 (1993); P. R. Meinhold et al. (MAX Collaboration), ibid 409, L1 (1993); E. J. Wollack et al. (BIGPLATE Collaboration), ibid, in press (1993); J. Schuster et al., ibid 412, L47 (1993); E. S. Cheng et al. (MSAM Collaboration), ibid, in press (1993); M. Dragovan et al. (PYTHON Collaboration), Ap. J., in press (1993); A. Lasenby et al. (Tenerife), Nature, in press (1993).
9. M. Rowan-Robinson et al., Mon. Not. R. astr. Soc. 247, 1 (1990); N. Kaiser et al., ibid 252, 1 (1991); M. Strauss et al., Ap. J. 385, 421 (1992); M. Strauss et al., ibid 397, 395 (1992); E. Bertschinger and A. Dekel, ibid 336, L5 (1989); A. Dekel et al., ibid, in press (1993).
10. R. Giovanelli and M. Haynes, Ann. Rev. Astron. Astrophys. 29, 499 (1991).
11. J. Loveday, B. A. Peterson, G. Efstathiou, and S. J. Maddox, Ap. J. 390, 338 (1992).
12. T. J. Broadhurst, R. S. Ellis, D. C. Koo, and A. S. Szalay, Nature 343, 726 (1990).
13. The Sloan Digital Sky Survey is a collaboration between The University of Chicago, Fermi National Accelerator Laboratory, the Institute for Advanced Study, the Japan Promotion Group, The Johns Hopkins University, and Princeton University.
14. D. La and P.J. Steinhardt, Phys. Rev. Lett. 62, 376 (1989).
15. E. W. Kolb, Physica Scripta, T36, 199 (1991); A. Kosowsky, M. S. Turner, and R. Watkins, Phys. Rev. Lett. 69, 2026 (1992).
16. E. J. Weinberg, Phys. Rev. D 40, 3950 (1989).
17. P. J. E. Peebles, Nature 327, 210 (1987); Ap. J. 315, L73 (1987); Ap. J. 315, L73 (1987); R. Cen, J. P. Ostriker, and P. J. E. Peebles, ibid 415, 423 (1993).
18. A. Albrecht and A. Stebbins, Phys. Rev. Lett. 69, 2615 (1992); ibid 68, 2121 (1992); D. Bennett, A. Stebbins, and F. Bouchet, Ap. J. 399, L5 (1992); N. Turok, Phys. Rev. Lett. 63, 2652 (1989); U.-L. Pen, D. N. Spergel, and N. Turok, Phys. Rev. D, in press (1993); D. Coulson, U.-L. Pen, and N. Turok, Phys. Rev. D, in press (1993).
19. K. B. Fisher, M. Davis, M. A. Strauss, A. Yahil and J. P. Huchra, Ap. J. 389, 188 (1992).
20. M. S. Turner, G. Steigman, and L. Krauss, Phys. Rev. Lett. 52, 2090 (1984); M. S. Turner, Physica Scripta T36, 167 (1991); P. J. E. Peebles, Ap. J. 284, 439 (1984); G. Efstathiou et al., Nature 348, 705 (1990).
21. Q. Shafi and F. Stecker, Phys. Rev. Lett. 53, 1292 (1984); A. van Dalen and R. K. Schaefer, Ap. J. 398, 33 (1992); M. Davis, F. Summers, and D. Schlegel, Nature 359, 393 (1992); A. Klypin et al., Ap. J. 416, 1 (1993).
22. R. Cen et al., Ap. J. 399, L11 (1992); F. Adams et al., Phys. Rev. D 47, 426 (1993); J. Gelb et al., Astrophys. J. 403, L5 (1993).
23. R. Davis et al., Phys. Rev. Lett. 69, 1856 (1992); F. Lucchin, S. Mattarese, and S. Mollerach, Ap. J. 401, L49 (1992); D. Salopek, Phys. Rev. Lett. 69, 3602 (1992); A. R. Liddle and D. Lyth, Phys. Lett. B 291, 391 (1992); J. E. Lidsey and P. Coles, Mon. Not. R. astr. Soc. 358, 57 (1992); T. Souradeep and V. Sahni, Mod. Phys. Lett. A 7, 3541 (1992).
24. G. W. Anderson and L. J. Hall, Phys. Rev. D 45, 2685 (1992); M. Dine, P. Huet, and R. Singleton, Nucl. Phys. B375, 625 (1992); M. Dine, R. Leigh, P. Huet, A. Linde, and D. Linde, Phys. Rev. D 46, 550 (1992); M. E. Shaposhnikov, Phys. Lett. B277, 324 (1992); M. E. Carrington, Phys. Rev. D 45, 2933 (1992); P. Fendley, Phys. Lett. B196, 175 (1987); J. R. Espinosa, M. Quirós, and F. Zwirner, Phys. Lett. B291, 115 (1992); P. Arnold and O. Espinosa, Phys. Rev. D 47, 3546 (1993).
25. E. W. Kolb and M. Gleiser, Phys. Rev. D 48, 1560 (1993).
26. M. Fukugita and T. Yanagida, Phys. Rev. D 42, 1285 (1990); J. A. Harvey and M. S. Turner, ibid 42, 3344 (1990).
27. M. E. Shaposhnikov and G. R. Farrar, Phys. Rev. Lett. 70, 2833 (1993). For a review of baryogenesis at the weak scale, see A. Cohen, D. Kaplan, and A. Nelson, Ann. Rev. Nucl. Part. Sci. 43, 27 (1993).
28. H. M. Hodges and G. R. Blumenthal, Phys. Rev. D 42, 3329 (1990); E. J. Copeland, E. W. Kolb, A. R. Liddle, and J. E. Lidsey, Phys. Rev. Lett. 71, 219 (1993) and Phys. Rev. D 48, 2529 (1993); M. S. Turner, Phys. Rev. D, in press (1993); E. J. Copeland, E. W. Kolb, A. R. Liddle, and J. E. Lidsey, Phys. Rev. D, in press (1994).
29. C. Alcock et al., Nature 365, 621 (1993); E. Aubourg et al., ibid 365, 623 (1993); A. Udalski et al., Acta Astronomica 43, 289 (1993).
30. A. Sandage, Ap. J. 133, 355 (1961).

PREFACE

The past decade has witnessed an explosion of activity and progress in both theoretical and observational cosmology. The catalyst has been the infusion of ideas from modern particle physics. These ideas include the “Standard Model” of the strong and electroweak interactions, which provides an understanding of physics up to the weak scale (about 250 GeV), and attractive, albeit speculative, ideas about grand unification—the unification of the strong and electroweak forces—and about super unification—the unification of all the forces (including gravity). Using these theoretical constructs theorists are able to discuss in a sensible way physics at energies up to the Planck scale (1019 GeV) and beyond. Moreover, particle physicists and cosmologists have applied these theoretical ideas to the study of the earliest moments of the Universe. Their speculations have led to very interesting and even compelling scenarios about the events that may have taken place at these early times: baryogenesis, inflation, the production of exotic relics—monopoles, strings, axions, photinos, and so on—and even the possibility of extra spatial dimensions. While these early-Universe scenarios are still untested, it has become clear that the answers to some of the most pressing and fundamental questions facing cosmology today must involve events that took place during the first 0.01 sec of the history of the Universe. These fundamental questions include: the origin of the matterantimatter asymmetry, the nature of the dark matter, the origin of the smoothness and flatness of the Universe, the origin of the density inhomogeneities that initiated structure formation, the origin of the expansion, and even the ultimate fate of the Universe.

A second, equally important, development has been the use of astrophysical and cosmological observations to test and constrain particle physics theories. At present, the most exciting and fundamental ideas in particle theory involve energy scales well beyond the reach of conventional terrestrial accelerators: The highest energies achieved in accelerator laboratories are only 1000 GeV, while the energy scale of grand unification is believed to be in excess of 1014 GeV, and that of super unification, in excess of 1019 GeV. For this reason, some of the important tests of the most promising theories involve the early Universe or unique contemporary astrophysical environments.

Developments have been taking place in observational cosmology as well: Red shift surveys have begun to reveal the nature of the large-scale structure of the Universe; measurements of the velocity field of the Universe are beginning to shed light upon the distribution of matter (as opposed to just the light); more precise measurements of the spectrum and anisotropies of the microwave background should soon reveal important information about the nature of the primeval inhomogeneities as well as the early history of the Universe; and a number of experiments are being built to search directly for the relic elementary particles that may comprise the dark matter. In brief, observations are beginning to test the very interesting and exciting speculations about the first 0.01 sec that have been put forward in the past decade.

Our purpose in putting together this monograph was to fill the void that now exists between the current standard treatments of cosmology (S. Weinberg, Gravitation and Cosmology; C. W. Misner, K. Thorne, and J. A. Wheeler, Gravitation; Ya. B. Zel‘dovich and I. D. Novikov, Relativistic Astrophysics Vol. II; P. J. E. Peebles, Physical Cosmology) and the present frontiers of research in early Universe cosmology. While these and other texts discuss the standard hot big-bang cosmology, beginning at the epoch of primordial nucleosynthesis (t ≃ 0.01 to 200 sec), they mention only briefly the earliest epoch (the first 0.01 sec)—then referred to as the “hadron era.” When these texts were written it was believed that the fundamental particles were leptons and hadrons, and that at a time of about 10—5sec and a temperature of a few hundred MeV the strongly interacting particles should have been so dense that average particle separations would have been less than typical particle sizes, making an extrapolation to earlier times nonsensical. Moreover, the exponential rise with mass in the number of hadronic resonances suggested a maximum temperature for the Universe of only a few hundred MeV. The recognition in the 1970’s that the fundamental particles of the strong interaction are point-like quarks and gluons and the discovery of the asymptotic freedom of the strong interaction made it clear that the early Universe should have been a dilute gas of weakly-interacting quarks, leptons, and gauge bosons, and opened the door for the study of the very early Universe.

Our presentation here covers many of the topics of current research in early Universe cosmology. The first three Chapters serve as an introduction to the standard cosmology. In the Fourth Chapter we review primordial nucleosynthesis, discuss recent observations of the light element abundances, and explain how these observations can be used to limit the properties of weakly-interacting particles. The final seven Chapters concern subjects in particle cosmology that were developed after the standard texts were written. In the Fifth Chapter we address the topic of thermodynamics in the expanding Universe, describe the decoupling of massive particles, and discuss neutrino cosmology. Chapter 6 is devoted to baryogenesis—the very attractive theory for the origin of the baryon asymmetry which is based upon grand unification. In Chapter 7 we review cosmological phase transitions and the production of topological defects—domain walls, cosmic string, and massive magnetic monopoles—and discuss in detail the cosmological and astrophysical effects of monopoles. Inflation has revolutionized the way cosmologists view the earliest moments of the Universe and it is the theme of Chapter 8. Chapter 9 addresses the topic of structure formation. Although the basic picture that cosmologists have of structure formation—amplification of small primeval inhomogeneities through the Jeans instability—has not changed significantly, the advent of particle cosmology has led to a renaissance in the subject with the development of the hot and cold dark matter scenarios. The astrophysical and cosmological consequences of axions are the subject of the penultimate Chapter. We devote the final Chapter to recent speculations about the Planck era, including the wave function of the Universe, cosmology with extra dimensions, and superstring cosmology.

The trend of the monograph is clear: The first five Chapters treat traditional big bang cosmology from a modern perspective, while the last six Chapters are devoted to more speculative ideas. The first part of the book reviews areas of cosmology for which we have the most complete observational data base, deals mostly with events that occurred after the first 10—2 sec, and is based upon “well-known” low-energy physics. The second part of the book covers the most modern subjects in cosmology for which the observational data base is only now emerging, concerns events that occurred before 10—2 sec, and is based upon speculations beyond the standard model of particle physics.

Including all the relevant background material for the wide range of topics covered in the book is impractical, and so we have also prepared a reprint volume, Early Universe: Reprints (Addison-Wesley, Redwood City, Calif., 1988), as a companion to this monograph. In the reprint volume we provide a collection of key papers for the important topics that are not thoroughly covered in the monograph—observational cosmology, finite-temperature field theory, light-element abundances, etc. We hope that together these two volumes will provide the graduate student or the interested outsider with a sound introduction to modern cosmology, and even prepare the reader to carry out research in particle cosmology.

This monograph grew out of lectures given by the authors over the years at a number of Summer and Winter Schools and in graduate courses at The University of Chicago. The emphasis of the material covered reflects the judgment (or lack thereof) of the authors. The references are by no means complete. A more thorough review of the literature can be found in the reprint volume.

We are grateful to colleagues, friends, and students who have offered suggestions for improving the book. In particular we would like to thank Marc Davis, Sasha Dolgov, Alan Dressler, George Efstathiou, Margaret Geller, James Hartle, John Huchra, Marc Kamionkowski, Robert Kirshner, Andre Linde, John Preskill, Pierre Sikivie, Sharon Vadas, and Helmut Zaglauer for their careful reading of the manuscript and valuable suggestions. We especially wish to thank Ted Ressell for his preparation of the Index and Richard Holman for his detailed critical comments on several of the Chapters.

As the camera-ready book goes to press, it is completly free of any typographical errors, errors of physics, or errors of judgment. Any errors present in the final product must have crept in during the production process, and are wholly the fault of the publisher.

Edward W. Kolb
Michael S. Turner
Warrenville, Illinois
August, 1989

1

THE UNIVERSE OBSERVED

1.1 Introduction

Our current understanding of the evolution of the Universe is based upon the Friedmann-Robertson-Walker (FRW) cosmological model, or the hot big bang model as it is usually called. The model is so successful that it has become known as the standard cosmology. In this first Chapter we will review the observational basis for the standard cosmology. Direct evidence supporting its validity extends back to the beginning of the epoch of primordial nucleosynthesis, about 10—2 sec after the bang. Current speculations about the earliest history of the Universe, the subject of this monograph, derive from an extrapolation of the standard cosmology to very early times. The FRW cosmology is so robust that it is possible to make sensible speculations about the Universe at times as early as 10—43 sec after the bang! Of course, such speculations are necessarily based upon some theory of the fundamental interactions at very high energies, energies approaching the Planck scale (1019 GeV). At present there exists a standard model of particle physics, the SU(3)C⊗ SU(2)L⊗ U(1Y gauge theory of the strong and electroweak interactions. It provides a fundamental theory of quarks and leptons and has been tested up to energies approaching 1000 GeV. In addition, the past decade has produced very interesting and important speculations about particle physics at very short distances, e.g., grand unification, supersymmetry, superstring theory, etc. It is these theories of fundamental physics at ultra-high energies which allow us to speculate about the earliest history of the Universe.

Astronomy is a data-starved science. Cosmology is even more so. Observers (and their funding agencies) must pay dearly for each particle detected from distant objects in the Universe. In spite of this handicap, there is indeed a firm observational basis for the standard cosmology, with fossils dating back to about 10—2 sec after the bang. Moreover, there is the reasonable expectation that the cosmological data base will grow in the next decades, both in the quantity and in the quality of the observations. At present the cosmological observables include: the expansion of the Universe; the Hubble constant H0; the deceleration parameter q0; the age of the Universe to; the present mass density ρ0 and composition of the Universe (ρi, i = baryons, radiation, etc.); the cosmic microwave background radiation (CMBR), including its spectrum and spatial structure; other cosmological background radiations (IR, UV, x ray, γ ray, etc.); the abundance of the light elements (particularly D, 3He, 4He, and 7Li); the baryon number of the Universe, quantified as the baryon-to-photon ratio; and the distribution of galaxies and larger structures (clusters of galaxies, superclusters, and voids).

In the companion volume to this monograph, Early Universe: Reprints [1], we have reprinted or referred to many of the key papers describing the observed Universe. Here we will briefly summarize the observational evidence that supports the standard cosmology, and in the process describe the present state of the Universe.

Unless explicitly displayed, we will set the fundamental constants ℏ, c, and kB equal to unity. Some handy conversion factors and a list of useful physical parameters for astrophysics and cosmology are given in Appendix A. We will assume that the reader is at least familiar with the basic ideas of the standard model of particle physics and unified gauge theories; we provide a brief primer on modern particle theory in Appendix B. We refer those interested in the standard model and current speculations beyond the standard model to the excellent monographs that exist on these subjects [2].

1.2 The Expansion

A most fundamental feature of the standard cosmology is the expansion of the Universe. The expansion, discovered in the 1920’s, plays a most basic role in observational cosmology. Of the almost 28,000 galaxy spectra measured by observers all over the world, all but a handful (those of nearby galaxies) are red shifted, illustrating the universality of the expansion. Many quasi-stellar objects (QSO’s) with red shifts in excess of 3 have been observed, and the current record holder has a red shift slightly greater than 4.7 [3]. Many radio galaxies with red shifts in excess of 2 have been observed, with the current record holder having a red shift of 3.8 [4].11 The most distant cluster of galaxies observed has a red shift of 0.94 [6]. The light we see today from the most distant objects was emitted when the Universe was only a few billion years old. Thus, galaxies and QSO’s provide a probe of the Universe back to times as early as a few billion years after the bang.

[image: 008]

Fig. 1.1: The Hubble diagram. The corrected apparent magnitude is proportional to the logarithm of the luminosity distance. The straight line indicates the theoretical relationship for q0 = 1 (from [7]).

The relationship between the luminosity distance, dL ≡ ([image: 009]/4π[image: 010])1/2 ([image: 011] = object’s luminosity, [image: 012] = measured flux),12 and the red shift of a galaxy z can be written in a power series:[image: 013]

(1.1)

 or[image: 014]

(1.2)

where the Hubble constant is the present expansion rate of the Universe, H0 ≡ Ṙ(t0)/R(t0), and the deceleration parameter measures the rate of slowing of the expansion, q0 ≡ [image: 015] [R(t) is the FRW cosmological scale factor, defined in the next Chapter, and subscript 0 denotes the present value of a quantity]. Red shifts are relatively simple (albeit time consuming) to measure, while determining galaxy distances requires well-established standard candles (i.e., objects with “known” [image: 016]). Due to the difficulty of calibrating the cosmic distance ladder, the distance scale still has a factor of 2 uncertainty even at modest cosmological distances. Moreover, for the most distant objects in the Universe (red shifts of order unity or greater) one must worry about evolutionary effects: Do the luminosities of the standard candles evolve with time?—after all, some evolution must occur because 20 Gyr ago [image: 017] = 0.

At modest red shifts, say z ≲ 1, the linear relationship between dL and z is quite clear and convincing (see Fig. 1.1). Using galaxies at relatively modest red shifts (z ≪ 1) one may determine H0: On a log z vs. log dL plot, log H0 is the intercept on the log z axis. At present, reported values for H0 span the range 40 to 100 km sec—1 Mpc—1, with many authors quoting standard errors of 10 km sec—1 Mpc—1 or less! Clearly, systematic uncertainties still dominate in the determination of H0. [For a historical perspective, compare these values with Hubble’s initial determination: H0 = 550 km sec—1 Mpc—1.] Without trying to address the complicated issues in determining this most significant number (and risk making even more enemies than we already have!), we summarize the current state of affairs bv writing[image: 018]

(1.3)

and, like all cosmologists, bury our lack of precise knowledge of H0 in “little h:”

[image: 019]

(1.4)

It then follows that the Hubble time or Hubble distance [image: 020] is[image: 021]

(1.5)

[image: 022]

Fig. 1.2: An optical Hubble diagram. The corrected visual magnitude is proportional to the logarithm of the optical luminosity distance. The curves refer to models with q0 = 0, 1, 2, 5. No correction for galactic evolution has been included (from [9]).

With the continued refinement of statistically-based distance indicators,13 and the advent of the Hubble Space Telescope, there is hope that this frustrating uncertainty in H0 soon will be be eliminated. For further discussion of the cosmic distance scale see [8] and Early Universe: Reprints.

In principle, the deceleration parameter q0 can be measured without recourse to knowledge of H0, as it merely measures the deviation of the red shift-distance relationship from the linear “Hubble law,” z = H0dL. In practice, however, the distance scale is again a problem as one requires reliable distances to objects at moderate to large red shifts. At such red shifts the “look back” times are a significant fraction of the age of the object, and one must worry about evolution. Uncertainties about the effects of galactic evolution on the intrinsic luminosity of galaxies have prevented a definitive (or even near definitive) determination of q0. In fact, there is not even agreement as to whether the “young” galaxies (i.e., galaxies at large red shift) should be intrinsically brighter or dimmer than the “old” galaxies (i.e., galaxies at small red shift).

An optical Hubble diagram compiled in 1978 [9], and IR and optical Hubble diagrams compiled in a recent review [10] are shown in Figs. 1.2 and 1.3.14 At present, the Hubble diagram probably only constrains q0 to be between 0 and a few. As we will discuss in Chapter 3, q0 is related to Ω015 [image: 023]

(1.6)

where w is the present ratio of the pressure to energy density (for non-relativistic matter, w ≃ 0). Thus, current observations only restrict Ω0 to the interval [0, few].

As we will discuss in Chapter 2, the functional dependence of the angular size of a standard ruler (e.g., the angular size of a galaxy or a cluster) depends upon Ω0, and can be used to determine Ω0. The results of such an attempt are shown in Fig. 1.4. Once again, this technique only restricts q0 to the range 0 to a few.

Finally, we mention a very promising kinematic test of the standard cosmology which can be used to determine q0 (or Ω0): the galaxy number count vs. red shift test. The number of galaxies in a volume element comoving with the expansion, defined by the solid area dΩ and red shift interval dz, depends upon the number density of galaxies (per comoving volume), and the cosmological model. By counting galaxies as a function of red shift it is in principle possible to deduce q0 (or Ω0). Loh and Spillar [12] have made a preliminary (and somewhat controversial) attempt to measure Ω0 based upon this technique and they infer a value of Ω0 = [image: 024] (see Fig. 1.5). While this test is also subject to the effects of evolution, it is more sensitive to the evolution of the number density of galaxies than to the evolution of galactic luminosity. We will discuss the galaxy number count test at greater length in Chapter 2.

[image: 026]

Fig. 1.3: Optical (top) and infrared (bottom) Hubble diagrams. For the infrared diagram, the K magnitude is proportional to the logarithm of the 2 μm luminosity distance. The solid and broken curves in the diagrams indicate effects of galactic evolution for a simple model. Note that evolutionary effects are more severe for the optical case (from [10]).

[image: 027]

Fig. 1.4: The angle-red shift test. Shown are the angular diameters of galaxy clusters at different red shifts, and the theoretical curves for q0 = 0, 0.5, and 1.0 (from [11]).

1.3 Large-Scale Isotropy and Homogeneity

A cornerstone of the FRW model is the high degree of symmetry of the FRW metric. As a practical matter the simplicity of the metric, which depends upon only one dynamical variable, the cosmic scale factor R(t), makes the theoretical analysis tractable (even for unsophisticated physicists like ourselves!).

The assumption of isotropy and homogeneity dates back to the earliest work of Einstein, who made the assumption not based upon observations, but as theorists often do, to simplify the mathematical analysis. Today there is ample evidence for the isotropy and homogeneity for the part of the Universe we can observe, our present Hubble volume, whose size is characterized by [image: 028] ≃ 3000h—1 Mpc ≃ 1028h—1 cm.

The best evidence for the isotropy of the observed Universe is the uniformity of the temperature of the CMBR: Aside from the observed dipole anisotropy, the temperature difference between two antennas separated by angles ranging from about 10 arc seconds to 180° is smaller than about one part in 104 (see Fig. 1.6). The simplest interpretation of the dipole anisotropy is that it is the result of our motion relative to the cosmic rest frame. If the expansion of the Universe were not isotropic, the expansion anisotropy would lead to a temperature anisotropy in the CMBR of similar magnitude. Likewise, inhomogeneities in the density of the Universe on the last scattering surface would lead to temperature anisotropies. In this regard, the CMBR is a very powerful probe: It is even sensitive to density inhomogeneities on scales larger than our present Hubble volume.16 The remarkable uniformity of the CMBR indicates that at the epoch of last scattering for the CMBR (about 200,000 yr after the bang) the Universe was to a high degree of precision (order of 10—4 or so) isotropic and homogeneous.

[image: 029]

Fig. 1.5: Determination of Ω0 from the galaxy number count test. The number of galaxies counted in the counting volume (dz, dΩ) is proportional to z2dzdΩ[image: 030]A(z)φ*, where φ* is proportional to the galaxy number density per comoving volume and A(z) depends upon the cosmological model (from [12]).

There is additional supporting evidence for the isotropy of the Universe: the isotropy of the x-ray background radiation (to about 5%),17 of the distribution of faint radio sources, and of galaxies themselves. Some substantial fraction of the x-ray background is believed to be from unresolved sources (e.g., QSO’s) at high red shift. Likewise, a substantial fraction of the faint radio sources are radio-bright galaxies at high red shift. Both the Shane-Wirtanen (Lick) catalogue of about a million galaxies with effective depth of about 200 h—1 Mpc (see Fig. 1.7) and the IRAS catalogue of infrared selected galaxies with an effective depth of about 60 h—1 Mpc provide evidence for the isotropy of the galaxy distribution.

[image: 032]

Fig. 1.6: RMS variation of the CMBR temperature as a function of the angular separation of the two antennas (from [13]).

Direct evidence for the homogeneity of the distribution of galaxies is more tenuous. Galaxy counts in deep surveys provide supporting evidence, but their interpretation is not so straightforward. Moreover, since light does not necessarily trace mass, such surveys only determine the distribution of light (i.e., bright galaxies) and not a priori that of mass. In particular, if the mass-to-light ratio varies depending on the local environment (e.g., the local density), the light distribution will not reflect the true distribution of the mass. Moreover, it is somewhat disturbing—although perhaps not totally unexpected—that in the largest red shift surveys com pleted, the biggest structures are as large as the limits set by the size of the surveys themselves. As larger red shift surveys are completed (the largest survey completed contains only about 9,000 galaxies), the distribution of light, if not mass, should be better understood.

[image: 033]

Fig. 1.7: Equal-area projection of a southern sky portion (4080 deg2) of the APM catalogue. The density of galaxies per pixel (1 pixel = 14 (arc min)2) is indicated by a grey scale. About 2 million galaxies are represented in this image (from [16]).

Finally, we mention the evidence for homogeneity from determination of the “peculiar velocity field of the Universe.” Peculiar velocity refers to the motion of an object (e.g., a galaxy) with respect to the cosmic rest frame (defined by the rest frame of the CMBR). In practical terms, it corresponds to a galaxy’s velocity after its “expansion velocity” has been subtracted. The inhomogeneous distribution of matter leads to gravitationally-induced peculiar velocities of the order of[image: 034]

(1.7)

on the scale λ, where (δρ/ρ)λ characterizes the amplitude of the mass inhomogeneity on the scale λ. Measured peculiar velocities extend to scales as large as 60h—1 Mpc or so, where peculiar velocities of order 600 km sec—1 have been measured, indicating very roughly that (δρ/ρ)λ ∼ 10—1 on these scales [17]. Note too, that in principle, peculiar velocity measurements have the attractive feature that galaxies serve only as test particles tracing out the gravitational potential and thus provide direct information about the mass distribution rather than just that of the light. We will discuss the peculiar velocity field in more detail in Chapter 9.

1.4 Age of the Universe

The age of the Universe can be measured in a variety of different ways: by using the expansion rate of the Universe to compute the time back to the bang; by dating the oldest stars in globular clusters; by dating the radioactive elements; by considering the cooling of white dwarf stars; by calculating the cooling time for hot gas in clusters, etc. At present, all techniques yield results consistent with the range 10 to 20 Gyr.

However, the uncertainties, especially the unknown systematics, preclude a definitive determination by any of the above techniques. In principle the present age of the Universe provides a very important test of cosmological models. We remind the reader of the discrepancy that existed until the 1950’s between the expansion age, 2 Gyr for the then Hubble constant of 500 km sec—1Mpc—1, and the age of the solar system, about 4.5 Gyr. That discrepancy led to the birth of the “ageless” steady state cosmology.

As we will discuss in Chapter 3, the expansion age is set by the Hubble time [image: 035] and Ω0: for Ω0 = 0, to = [image: 036], with the age decreasing with increasing Ω0 (e.g., for a matter-dominated model, t0 = (2/3)[image: 037] for Ω0 = 1). For the range of plausible values of H0 (h ≃ 0.4 to 1.0), the Hubble age [image: 038] ≃ 9.8 to 24.5 Gyr.

Much work has been carried out to determine the ages of the oldest globular clusters, those which contain very metal-poor, pop II stars.18 By detailed stellar modeling a theoretical Hertzsprung-Russell diagram can be constructed, and then compared to that observed for the cluster. Roughly speaking, the age of the globular cluster is determined by the position of the turn-off point on the main sequence for the red giant phase. The point where this occurs determines the mass of the stars that are just now entering the red giant phase. With recourse to stellar models for such stars one can calculate their ages. Most estimates of the ages of the oldest stars in the galaxy determined this way are in the range 10 to 20 Gyr. Systematics inherent to this ingenious and powerful technique (stellar mass loss, convection, metallicity effects, uncertainties in the distance scale, interstellar reddening, etc.) prevent determination of a more precise age or even a definitive estimate of the uncertainty. Since the oldest globular clusters likely formed much less than 1 Gyr after the Galaxy formed, and the Galaxy itself formed less than a few Gyr after the bang, these age determinations also serve to date the Universe.

Since Rutherford, cosmologists have used radioactive clocks to date the Universe (and many other objects within it). For cosmological purposes the most suitable radio isotopes are: 232Th (mean lifetime τ = 20.27 Gyr); 235U (τ = 1.015 Gyr); 238U (r = 6.446 Gyr); 87Rb (τ = 69.2 Gyr); and 187Re (r = 62.8 Gyr). In order to use these clocks one must know the relative abundances of these isotopes (or pairs of isotopes) today and at the epoch of their production. All of these isotopes are so-called r-process elements, elements thought to be produced by rapid neutron capture in an early generation of stars. To illustrate this technique, consider the pair 235U and 238U. The production ratio is calculated to be [235U/238U]P ≃ 1.71, while the present abundance ratio is [235U/238U]0 ≃ 0.00723. The time elapsed since production is then

[image: 039]

(1.8)

What does this time interval indicate? If we knew that all the r-process elements were produced shortly after the Galaxy formed, Δt would provide an accurate age for the Galaxy—but we don’t! If r-process elements have been formed continuously since the formation of the Galaxy then the age of the Galaxy must be considerably greater. Our simple example illustrates some of the inherent difficulties involved with this technique. Many, much more sophisticated, analyses have been carried out, with derived ages for the Galaxy spanning the range 10 to 20 Gyr.

Recently, Winget, et al. [18] have used the cooling of white dwarf stars to determine the age of the Galaxy. The oldest white dwarf stars are of course the coolest and least luminous. The observed number of white dwarfs drops precipitously below a luminosity of 3 × 10—5 L⊙—presumably due to the finite age of the Galaxy. Based upon this observation and models of white dwarf cooling, these authors conclude that the age of the Universe is 10.3 ± 2.2 Gyr.19

To summarize our brief and very pedestrian review of age determinations for the Universe, we can say that all techniques yield an age consistent with the range 10 to 20 Gyr. This in itself is very reassuring, cf. the “age crisis” in cosmology which lasted until the 1950’s. Moreover, even this somewhat inprecise dating of the Universe provides an important test of cosmological models. In Chapter 3 we will show that for a matter-dominated model a lower bound to the age of the Universe of 10 Gyr provides an upper bound to Ω0 of 6.8 (for h ≥ 0.4) or 3.2 (for h ≥ 0.5). Further, if we consider a flat (Ω0 = 1), matter-dominated model, then t0 ≥ 10 Gyr, necessarily implies that h < 0.65. That is, a value of H0 ≥ 65 km sec—1 Mpc—1 would rule out such a cosmological model. A determination of H0 to a precision of 10% is believed possible with the Hubble Space Telescope; if and when this is done, there could be important cosmological implications.

1.5 Cosmic Microwave Background Radiation

The CMBR provides the fundamental evidence that the Universe began from a hot big bang. As we will discuss in Chapter 3, the surface of last scattering for the CMBR was the Universe at a red shift z ∼ 1100 and age of 180,000(Ω0h2)—½ yr. Flux measurements of the CMBR ranging from wavelengths of about 70 cm down to wavelengths of less than 0.1 cm are consistent with that of a black body at temperature 2.75 ± 0.015 K (see Fig. 1.8). Such a temperature corresponds to a present photon number density of 422 cm—3.20

As mentioned earlier, the temperature of the CMBR across the sky is remarkably uniform: ΔT/T ≲ 10—4 on angular scales ranging from 10 arc seconds to 180° (after the dipole anisotropy has been removed); see Fig. 1.6. The observed high degree of isotropy not only provides strong evidence for the present level of large-scale isotropy and homogeneity of our Hubble volume, but also provides an important probe of conditions in the Universe at red shifts of order 1100.

As we will discuss in Chapter 9, the primeval density inhomogeneities necessary to initiate structure formation result in predictable temperature fluctuations in the CMBR, and so anisotropies of the CMBR provide a powerful test of theories of structure formation. In fact, the current limits to the anisotropy come within factors of 3 to 10 of the predictions of the most attractive scenarios of structure formation: inflation-produced adiabatic density perturbations with hot or cold dark matter, and cosmic string-induced density perturbations with hot or cold dark matter. Spectral distortions in the CMBR, if they exist, may provide fossil evidence for the early history of galaxy, and possibly even star, formation.

[image: 040]

Fig. 1.8: Temperature measurements of the CMBR (from [20]). PW indicates the discovery measurement of Penzias and Wilson, and * indicates the recent measurements of Lange et al. [19].

1.6 Light-Element Abundances

Primordial nucleosynthesis is the earliest test of the standard model. Nuclear reactions that took place from t ≃ 0.01 to 100 sec (T ≃ 10 MeV to 0.1 MeV) resulted in the production of substantial amounts of D (D/H ≃ few × 10—5), 3He (3He/H ≃ few × 10—5), 4He (mass fraction Y ≃ 0.25), and 7Li (7Li/H ≃ 1 to 2 × 10—10). Deuterium and Helium-4 are of particular importance as there are apparently no contemporary astrophysical processes that can account for their observed abundances. While ordinary stars produce 4He, even in regions where there has been significant stellar processing, the stellar contribution is only about ΔYstellar ≃ 0.05. While the observed Deuterium abundance is very small, even this small amount is difficult, if not impossible, to account for, as almost all astrophysical processes destroy the weakly-bound deuteron which burns at the relatively low temperature of about 0.5 x 106 K.

The comparison of the predicted abundances with “inferred” primordial abundances provides a very powerful test of the standard cosmology. At present there is concordance between the predicted and observed abundances for these four isotopes, provided that the baryon-to-photon ratio η is in the interval η = (4 to 7) × 10—10, corresponding to 0.015 ≤ ΩBh2 ≤ 0.026, or taking 0.4 ≤ h ≤ 1.0, 0.014 ≤ ΩB ≤ 0.16. The standard cosmology passes this very stringent test with flying colors, and further provides important information about the density of baryons in the Universe. In fact, primordial nucleosynthesis provides the most precise determination of the baryon density. Most significantly, primordial nucleosynthesis implies the fraction of critical density in baryons, ΩB, must be less than one: For ΩB ∼ 1, Deuterium would be severely underproduced, and both 4He and 7Li would be overproduced. If Ω0 is equal to 1, then primordial nucleosynthesis provides the strong indication that most of the mass density of the Universe is in a form other than baryons.21

Finally, we add that primordial nucleosynthesis has also been used as a probe of the early Universe and particle physics. We have already mentioned that it provides an important constraint to the baryon density. It has also been used to constrain the existence of additional hypothetical, light (≲ MeV) particle species predicted by some particle theories (e.g., additional light neutrino species). Such species would contribute to the energy density of the Universe, and thereby affect the predicted abundances. Chapter 4 is devoted to a detailed discussion of primordial nucleosynthesis.

1.7 The Matter Density: Dark Matter in the Universe

Previously, we discussed kinematical methods of determining Ω0; here we discuss dynamical means of measuring Ω0. Measuring the mass density of the Universe is a challenging task! Figuratively speaking, the average density of the Universe (〈ρ〉) can be measured by determining the number density of galaxies (nGAL) and the average mass per galaxy (〈MGAL〉):22

[image: 041]

(1.9)

Once 〈ρ〉 is found, Ω0 = 〈ρ〉/ρC follows easily.

Measuring the mass of a galaxy by dynamical means involves detecting the gravitational effect of the mass in the galaxy in one way or another. The simplest means is the use of Kepler’s 3rd Law:[image: 042]

(1.10)

where v is the orbital velocity at a distance r from the center of the galaxy, M(r) is the mass interior to r, and spherical symmetry is assumed. Applying this technique to spiral galaxies (taking the measured rotational velocity to be v), and taking r to be the radius within which most of the light emitted by the galaxy is emitted, one finds that the fraction of critical density directly associated with light is

[image: 043]

(1.11)

Astonishingly, the mass associated with light provides less than 1% of the critical density.

When astronomers extended this technique to distances beyond the point where the light from a galaxy effectively ceases (by observing the rare star, or 21 cm emission from neutral Hydrogen, or HI, gas clouds) they found that M(r) continued to increase. If the mass associated with the light were the whole story, v would decrease as r—½ beyond the point where the light and mass cut off; rather they found v ≅ constant, corresponding to M(r) ∝ r (see Fig. 1.9). By definition, the additional mass is “dark,” i.e., there is no “detectable” radiation associated with it. Further, there is no convincing evidence for a rotation curve that “turns over” (i.e., v ∝ r—1/2), indicating the total mass associated with a spiral galaxy has yet to be found! There is additional (weak) evidence that the dark matter is roughly spherically distributed, implying that ρDARK ∝ r—2. Rotation curve measurements indicate that virtually all spiral galaxies have a dark, diffuse “halo” associated with them which contributes at least 3 to 10 times the mass of the “visible matter” (stars and the like). Based upon this we can conclude:

[image: 047]

Fig. 1.9: Rotation curves determined from 21 cm observations. Vertical bars indicate the point where the optical light is less than 25 (blue) mag (arc second)—2. For reference, this corresponds to about 6% of the surface brightness of the night sky, and less than about 1% of the brightness of the central region of a typical spiral (from [21]).

[image: 048]

(1.12)

This is very strong evidence that dark matter is the dominant component of the mass density of the Universe. Note that a comparison of the lower limit to the baryon density based upon primordial nucleosynthesis, ΩB ≥ 0.015, and ΩLUM already suggests that there is dark baryonic matter. This is not a great surprise, as there are a variety of forms that baryons can take that are not “luminous,” e.g., jupiters, white dwarfs, neutron stars, black holes, etc.

The average mass per galaxy in a cluster can also be determined by dynamical means. Assuming that the cluster in question is a gravitationallybound and well-relaxed system, the virial theorem applies and[image: 049]

(1.13)

where M is the cluster mass, 〈v2〉1/2 is the rms velocity of a galaxy, and 〈r—1〉 is the mean inverse separation between galaxies. The estimates of Ω0 based upon this technique yield values of the order 0.1 to 0.3, also indicating the presence of substantial amounts of dark matter.23 There are uncertainties however: Are clusters well-relaxed (i.e., virialized), spherically symmetric objects? Are projection effects important (only projected velocities and positions are measured)? Are some of the galaxies misidentified interlopers—thereby raising 〈v2〉—rather than cluster members? More importantly, only about 10% of galaxies are in clusters, and one may question if the value of 〈MGAL〉 inferred for cluster galaxies is typical of all galaxies.

The amount of matter in the Universe can be measured by a number of other dynamical methods. For example, the Virgo cluster represents a nearby (about 20 Mpc away) enhancement in the density of galaxies (δnGAL/nGAL ∼ few) and hence of the mass density, whose presence distorts the local Hubble flow. By modeling the local distortion of the Hubble flow around Virgo, one can determine 〈MGAL〉 for Virgo and thereby Ω0. The “Virgo infall” method gives Ω0 = 0.1 to 0.2. Virgo infall samples Ω0 on a scale of about 20 Mpc. It is possible to use the infall method on a larger scale, by relating the velocity of the Local Group with respect to the CMBR to the velocity expected from the local cosmic gravitational field that arises due to the inhomogeneous distribution of galaxies. The local gravitational acceleration can be determined from the distribution of matter out to some appropriate distance (see Chapter 9). Using the matter distribution deduced from the IRAS survey, a value of Ω0 greater than 0.2 and perhaps as large as unity has been inferred [22]. Finally, on even larger scales one can use the cosmic virial and energy theorems to relate the kinetic energies of galaxies relative to the Hubble flow to the gravitational potential energies determined by the mass density. Based upon this technique, values for Ω0 approaching unity have also been found [23].

With these dynamical determinations of Ω0, there is a very important caveat that should be kept in mind: All of the aforementioned determinations are only sensitive to material that clusters with bright galaxies. Galaxies and clusters represent large local enhancements in the density of the Universe, δρ/ρ ≃ 105 (galaxies), ≃ 102 to 103 (clusters), and therefore any locally-smooth distribution of matter (i.e., δρ/ρ ≲ 1) makes only a negligible contribution to the mass of these systems whose dynamics is dominated by the large local overdensity (and not the average cosmic density). On the other hand, the kinematical techniques discussed earlier (Hubble diagram, galaxy number count test, angle-red shift test, etc.) measure the average cosmic density (averaged over 1000’s of Mpc). While the kinematical techniques have thus far proven inconclusive, the dynamical methods strongly indicate that the material which clusters with bright galaxies on scales less than about 10 to 30 Mpc contributes[image: 050]

(1.14)

where the ± is not meant to be a formal error estimate, but rather indicates the spread of values obtained using different techniques (somehow weighted by their reliabilities). The implications for proponents of a flat Universe (including both the authors) are both obvious and very significant. If Ω0 = 1, and the aforementioned dynamical measurements are correct, then there must be a significant “less-clustered” (or unclustered) component to the energy density of the Universe, contributing[image: 051]

(1.15)

which is more smoothly distributed on scales less than 10 to 30 Mpc. We will address this important issue, often referred to as “the Ω problem,” in more detail in Chapter 9. For purposes of illustration we mention here only three of the possibilities for a smooth component of the matter density: (i) high-velocity particles, such as light (90h2 eV), relic neutrinos, or a sea of undiscovered relativistic particles, which by virtue of their great speeds would not become bound to systems as small as 10 to 30 Mpc; (ii) a relic cosmological term (or vacuum energy) which by definition is spatially constant; (iii) a yet undiscovered (or unidentified) population of very dim galaxies that are significantly less clustered than bright galaxies.

Summarizing our knowledge of Ω0 based upon dynamical methods: (i) luminous matter contributes only a small fraction of the critical density (less than 0.01); (ii) dark matter dominates the contribution of luminous matter by at least a factor of 10; (iii) the amount of matter that clusters with galaxies on scales of 10 to 30 Mpc contributes 0.2 ± 0.1 of critical density; (iv) dynamical measurements do not preclude a less clustered, or even smooth, component that contributes as much as 0.8 ± 0.1. Taking this information together with our knowledge of ΩB based upon primordial nucleosynthesis (0.015 ≲ ΩB ≲ 0.16), we can infer that some of the dark matter must be baryonic, and if Ω0 < 0.16, all of it could be baryonic (e.g., in the form of black holes, neutron stars, jupiters, etc.). On the other hand, if Ω0 > 0.16, then there is strong evidence from primordial nucleosynthesis that the dark component is non-baryonic, e.g., relic, stable Weakly-Interacting Massive Particles (or WIMPs) left over from the earliest moments of the Universe. We will touch upon the subject of WIMPs several times in later Chapters. Fig. 1.10 summarizes the dynamical determinations of Ω0.

[image: 052]

Fig. 1.10: Summary of determinations of Ω0.

1.8 The Large-Scale Structure of the Universe

To this point we have described the Universe as a fluid of nearly constant density. Such a description for the early Universe, comprised of a soup of elementary particles with short mean free paths, or for the Universe today when viewed on large scales (greater than 100 Mpc), is both well-motivated and quite a good approximation. However, on smaller scales such a description glosses over some of the most salient and conspicuous features of the Universe today—the existence of structures including planets, stars, galaxies, clusters of galaxies, superclusters, voids, etc. The existence of such structures is an important feature of the Universe, and is likely to provide a key to understanding the evolution of the Universe. While an understanding of the origin and evolution of stars and planets is outside the realm of cosmology, the origin and evolution of galaxies and larger structures is definitely not.

Ideally, to develop an understanding of the structure of the Universe one would like to know the distribution of both matter and light in a representative volume of cosmological dimensions, say of order 1000h—1 Mpc on a side.24 However, all we can see are galaxies, and at that, only bright ones,25 like our own. As emphasized previously, it is not a priori true that light faithfully traces the mass distribution.

An ambitious, but more realistic, goal would be to survey a suitably large volume of the Universe, obtaining sky positions, velocities, and distances for a few million galaxies. The largest galaxy catalogue, the APM Galaxy Survey, consists of some 5 million galaxies and has an effective depth of 600h—1 Mpc [16].26 The simplest means of obtaining the distance to a galaxy is by determining its red shift: dL ≃ [image: 053], and of course this necessitates obtaining spectral information. Only a total of 28,000 galaxy red shifts are known, and the largest systematic survey, the CfA slices of the Universe survey [25], contains about 9,000 red shifts. The hang-up is obtaining red shifts: Using traditional techniques, a single red shift determination requires about a half hour of telescope time, and a typical telescope has only about 3,600 useful hours of observing time per year (and more than 10,000 hours of requests for that time!). The present situation then is far from ideal; however it promises to improve dramatically as larger red shift surveys employing automated and multiple object spectrograph techniques are completed in the next decade. In fact, a group of astronomers at Chicago and Princeton have begun a decade-long project to obtain red shifts for a million galaxies—a survey of the northern sky out to a red shift of about 0.1.

We began with the above lengthy preface to place the present observational situation into proper perspective. Stated bluntly, we are just beginning to develop a picture of the distribution of galaxies in the Universe. What then do we know about the distribution of bright galaxies in the Universe and the nature of the large-scale structure? Bright galaxies to a first approximation are distributed uniformly on the sky (see Fig. 1.7), and presumably within our Hubble volume. However, they do show a tendency to cluster, quantified by the galaxy-galaxy correlation function, ξGG, which measures the probability in excess of random of finding a galaxy at a distance r from another galaxy:[image: 055]

(1.16)

valid for galaxy separations, 0.1h—1Mpc ≲ r ≲ 20h—1Mpc.

Many galaxies are found in binary systems or small groups of galaxies. About 10% of galaxies are found in galaxy clusters, bound and often wellvirialized groups containing anywhere from tens to thousands of galaxies. The Virgo cluster and Coma clusters are familar nearby clusters. The bestknown catalogue of rich clusters is the Abell catalogue, where clusters are categorized by their Abell richness class (classes that roughly correspond to the number of galaxies within the cluster). Abell’s combined northern and southern catalogues contain some 4,076 clusters.27 Not to diminish the importance of this catalogue, we mention that Abell himself warned against the use of his catalogue for statistical purposes. With this in mind, we mention that the clustering properties of Abell clusters have also been determined, quantified by the cluster-cluster correlation function [28],

[image: 056]

(1.17)

The cluster-cluster correlation function has approximately the same power-law slope as the galaxy—galaxy correlation function (to within the uncertainties), but has a much larger correlation length, 25h—1 Mpc compared to 5h—1 Mpc for galaxies. The fact that clusters seem to cluster more strongly is a surprising result—if light faithfully traced mass this would not be true. This suggests that light may be a “biased” tracer of mass; we will return to this issue in Chapter 9. When considering the quantitative difference between the two correlation functions, one should keep in mind the shortcomings of the Abell catalogue of clusters. Fig. 1.11 shows the distribution of nearby galaxies on the sky, and several nearby clusters can be easily identified.

[image: 057]

Fig. 1.11: Distribution of UGC (Uppsala General Catalogue) and ESO (European Southern Observatory) galaxies on the sky. The white band is caused by obscuration due to the disk of the Milky Way. The Antlia, Centaurus, Hydra, and Virgo clusters are indicated. The linear feature across the diagonal is referred to as the supergalactic plane (from [26]).

Even larger structures seem to exist—superclusters, loosely-bound, nonvirialized objects with densities about twice the average density of the Universe, containing several to many rich clusters. Nearby superclusters include our own Local Supercluster (centered on the Virgo cluster), Hydra-Centaurus, and Pisces-Cetus. Of order 20 or so such structures have been identified, and attempts have even been made to quantify their clustering properties.

Several surveys have found evidence for the existence of voids in the distribution of bright galaxies. For example, the KOSS survey [29] showed the existence of a void in Boötes of diameter about 50h—1 Mpc, and the CfA slices of the Universe seem to indicate that voids of size about 20h—1 Mpc in diameter are quite common. The authors of the CfA survey have even speculated that the overall distribution of galaxies may be “bubbly,” with galaxies concentrated on sheet-like structures surrounding nearly empty voids (see Fig. 1.12).

[image: 058]

Fig. 1.12: One of the CfA slices of the Universe [25].

Finally, we mention a very interesting probe of the Universe at high red shifts: QSO Absorption Line Systems (QALS’s). The spectra of many high-red shift QSO’s exhibit series of absorption lines with red shifts less than that of the quasar itself. These absorption lines are thought to be due to absorption of the light from QSO’s by intervening objects, some of which are likely to be galactic (or even pre-galactic) disks and/or halos. These absorption line systems are classified by the nature of the absorption lines: Lyman-α systems, damped Lyman-α systems, Lyman-limit systems, and metal systems. The study of QALS’s (internal densities, number densities, masses, clustering properties, etc.) will likely prove to be a very important probe of the Universe at large red shift.

It is clear that an understanding of the present distribution of matter in the Universe is crucial to understanding the origin of structure in the Universe and to testing the detailed scenarios of structure formation that have been developed in recent years. In turn, this will also test the theories of the very early Universe that give rise to these scenarios of structure formation. At present, it is probably fair to say that we have an incomplete, but rapidly-emerging, view of the large-scale structure of the Universe. Hopefully, larger red shift surveys will answer pressing questions like: What is the topology of the galaxy distribution and is it “bubbly?” Do clusters cluster significantly more strongly than galaxies? What are the largest coherent structures that exist in the Universe today? How is the nature of the large-scale structure to be quantified? Are the mass and light distributions similar? When did galaxies and clusters of galaxies form? How has the evolution of galaxy clustering proceeded?

1.9 References

1. E. W. Kolb and M. S. Turner, The Early Universe: Reprints (Addison-Wesley, Redwood City, Calif. 1988).
2. C. Quigg, Gauge Theories of the Strong, Weak, and Electromagnetic Interactions (Addison-Wesley, Redwood City, Calif. 1983); M. B. Green, J. H. Schwarz, and E. Witten, Superstring Theory, Vols. I and II (Cambridge Univ. Press, Cambridge, 1987); G. G. Ross, Grand Unified Theories (Addison-Wesley, Redwood City, Calif. 1984); J. C. Taylor, Gauge Theories of Weak Interactions (Cambridge Univ. Press, Cambridge, 1976); I. J. R. Aitchison and A. J. G. Hey, Gauge Theories in Particle Physics (Adam Hilger Ltd., Bristol, 1982).
3. D. P. Schneider, M. Schmidt, and J. E. Gunn, Astron. J., in press (1989). Second place goes to a QSO with a red shift of 4.43; see S. J. Warren, P. C. Hewett, P. S. Osmer, and M. J. Irwin, Nature 330, 453 (1987).
4. K. Chambers, G. Miley, and W. van Breugel, Ap. J., in press (1988).
5. L. L. Cowie and S. J. Lilly, Ap. J. 336, L41 (1989).
6. J. Hoessel, B. Oke, and J. Gunn, Ap. J., in press (1989).
7. A. Sandage, Physics Today, Feb. 1970, p. 34.
8. M. Rowan-Robinson, The Cosmological Distance Ladder (Freeman, San Francisco, 1985).
9. J. Kristian, A. Sandage, and J. Westphal, Ap. J. 221, 383 (1978).
10. H. Spinrad and S. Djorgovski, in Observational Cosmology (IAU Symposium 124), eds. A. Hewitt, G. Burbidge, and Li-Zhi Fang (Reidel, Dordrecht, 1987), p. 129.
11. G. Bruzual and H. Spinrad, Ap. J. 220, 1 (1978).
12. E. Loh and E. Spillar, Ap. J. 307, L1 (1986); however see S. Bahcall and S. Tremaine, Ap. J. 326, L1 (1988) for a discussion of the shortcomings of this determination.
13. D. T. Wilkinson, in Inner Space/Outer Space, eds. E. W. Kolb, M. S. Turner, D. Lindley, K. Olive, and D. Seckel (Univ. Chicago Press, Chicago, 1986), p. 126; D. T. Wilkinson, in 13th Texas Symposium on Relativistic Astrophysics, ed. M. P. Ulmer (World Scientific, Singapore, 1987), p. 209; R. B. Partridge, Rep. Prog. Phys. 51, 647 (1988). Not included in Fig. 1.6 are the recent measurements of R. D. Davis, et al., Nature 326, 462 (1987) and A. C. S. Readhead, et al., Ap. J., in press (1989).
14. L. P. Grischuk and Ya. B. Zel‘dovich, Sov. Astron. 22, 125 (1978).
15. E. Boldt, Phys. Rep. 146, 215 (1987).
16. S. J. Maddox, W. J. Sutherland, G. Efstathiou, and J. Loveday, Mon. Not. Roy. Astron. Soc., in press (1989).
17. Galaxy Distances and Deviations from Universal Expansion, eds. B. F. Madore and R. B. Tully (Reidel, Dordrecht, 1986); A. Dressler, et al., Ap. J. 313, L37 (1987); C. A. Collins, et al., Nature 320, 506 (1986); M. Aaronson, et al., Ap. J. 302, 536 (1986).
18. D. E. Winget, et al., Ap. J. 315, L77 (1987).
19. T. Matsumoto, et al., Ap. J. 329, 567 (1988).
20. J. B. Peterson, et al., in Inner Space/Outer Space, eds. E. W. Kolb, M. S. Turner, D. Lindley, K. Olive, and D. Seckel (Univ. Chicago Press, Chicago, 1986), p. 119; D. T. Wilkinson, in 13th Texas Symposium on Relativistic Astrophysics, ed. M. P. Ulmer (World Scientific, Singapore, 1987), p. 209. Not included in Fig. 1.8 are the recent measurements of M. Bersanelli, et al., Ap. J. 339, 632 (1989).
21. R. Sancisi and T. S. van Albada, in Dark Matter in the Universe, eds. J. Kormendy and G. Knapp (Reidel, Dordrecht, 1987), p. 67.
22. M. A. Strauss and M. Davis, in Proceedings of the Vatican Study Week on Large-Scale Motions in the Universe, eds. G. Coyne and V. Rubin (Pontifical Scientific Academy, Vatican City, 1988); A. Yahil, ibid.
23. M. Davis and P. J. E. Peebles, Ap. J. 267, 465 (1983); M. Davis, M. J. Geller, and J. Huchra, Ap. J. 221, 1 (1978).
24. M. Seldner, B. Siebers, E. Groth, and P. J. E. Peebles, Astron. J. 82, 249 (1977).
25. V. de Lapparent, M. J. Geller, and J. Huchra, Ap. J. 302, L1 (1986); ibid, 332, 44 (1988); M. J. Geller, J. Huchra, and V. de Lapparent, in Observational Cosmology (IAU Symposium 124), eds. A. Hewitt, G. Burbidge, and Li-Zhi Fang (Reidel, Dordrecht, 1987), p. 301.
26. D. Lynden-Bell, Q. Jl. R. astr. Soc. 28, 187 (1987); ibid. 27, 319 (1986).
27. A. Dekel, G. R. Blumenthal, J. R. Primack, and S. Oliver, Ap. J. (Letter), in press, (1989).
28. For a recent review of the clustering of rich clusters, see, N. A. Bahcall, Ann. Rev. Astron. Astrophys. 26, 631 (1988).
29. R. P. Kirshner, A. Oemler Jr., P. Schechter, and S. Shectman, Ap. J. 248, L57 (1981).

2

ROBERTSON-WALKER METRIC

2.1 Open, Closed, and Flat Spatial Models

As discussed in the last Chapter, the distribution of matter and radiation in the observable Universe is homogeneous and isotropic. While this by no means guarantees that the entire Universe is smooth, it does imply that a region at least as large as our present Hubble volume is smooth. (We will return to the smoothness of the Universe on scales larger than the Hubble volume when we discuss the topic of inflation in Chapter 8.) So long as the Universe is spatially homogeneous and isotropic on scales as large as the Hubble volume, for purposes of description of our local Hubble volume we may assume the entire Universe is homogeneous and isotropic. While a homogeneous and isotropic region within an otherwise inhomogeneous and anisotropic Universe will not remain so forever, causality implies that such a region will remain smooth for a time comparable to its light-crossing time. This time corresponds to the Hubble time, about 10 Gyr.

The metric for a space with homogeneous and isotropic spatial sections is the maximally-symmetric Robertson-Walker (RW) metric, which can be written in the form28 [image: 059]

(2.1)

 where (t, r, θ, φ) are coordinates (referred to as comoving coordinates), R(t) is the cosmic scale factor, and with an appropriate rescaling of the coordinates, k can be chosen to be +1,—1, or 0 for spaces of constant positive, negative, or zero spatial curvature, respectively.29 The coordinate r in (2.1) is dimensionless, i.e., R(t) has dimensions of length, and r ranges from 0 to 1 for k = +1. Notice that for k = +1 the circumference of a one sphere of coordinate radius r in the φ = const plane is just 2πR(t)r, and that the area of a two sphere of coordinate radius r is just 4πR29(t)r29; however, the physical radius of such one and two spheres is R(t) [image: 061] dr/(1—kr29)1/2, and not R(t)r.

The time coordinate in (2.1) is just the proper (or clock) time measured by an observer at rest in the comoving frame, i.e., (r, θ, φ)=const. As we shall discover shortly, the term comoving is well chosen: Observers at rest in the comoving frame remain at rest, i.e., (r, 0, φ) remain unchanged, and observers initially moving with respect to this frame will eventually come to rest in it. Thus, if one introduces a homogeneous, isotropic fluid initially at rest in this frame, the t =const hypersurfaces will always be orthogonal to the fluid flow, and will always coincide with the hypersurfaces of both spatial homogeneity and constant fluid density.

The spatial part of the metric will be denoted as[image: 062]

(2.2)

where i, j = 1, 2, 3. Note that hij = —gij. The three-dimensional Riemann tensor, Ricci tensor, and Ricci scalar will be denoted as 3Rijkl, 3Rij, and 3[image: 063]. Because the spatial metric is maximally symmetric, 3Rijkl and 3Rij can be expressed in terms of the spatial metric and R(t),[image: 064]

(2.3)

Because of the symmetry of the RW metric, calculation of the affine connection is particularly simple. The non-zero components are:

[image: 066]

(2.4)

For completeness, we also mention the non-zero components of the Ricci tensor:[image: 067]

(2.5)

and the Ricci scalar:[image: 068]

(2.6)

In order to illustrate the construction of the metric, consider the simpler case of two spatial dimensions. Examples of two-dimensional spaces that are homogeneous and isotropic are: (i) the flat “x—y” plane (R2); (ii) the positively-curved two sphere (S2); and (iii) the negatively-curved hyperbolic plane (H2).

First consider the two sphere. To visualize the two sphere it is convenient to introduce an extra fictitious spatial dimension and to embed this two-dimensional curved space in a three-dimensional Euclidean space with cartesian coordinates x1, x2, x3. The equation of the two sphere of radius R is

[image: 069]

(2.7)

The element of length in the three-dimensional Euclidean space is[image: 070]

(2.8)

 [image: 071]

Fig. 2.1: A point on the two sphere specified by coordinates (r‘, θ) or (θ, φ).

If x3 is taken as the fictitious third spatial coordinate, it can be eliminated from [image: 072]2 by use of (2.7)

[image: 073]

(2.9)

Now introduce the coordinates r‘ and θ defined in terms of x1 and x2 by

[image: 074]

(2.10)

Physically, r‘ and θ correspond to polar coordinates in the x3-plane (x[image: 075] = R2—r’2). In terms of the new coordinates, (2.9) becomes

[image: 076]

(2.11)

Finally, with the definition of a dimensionless coordinate r ≡ r‘/R (0 < r ≤ 1), the spatial metric becomes

[image: 077]

(2.12)

Note the similarity between this metric and the k = 1 RW metric. It should also now be clear that R(t) is the radius of the space.

The two sphere is shown in Fig. 2.1. The poles are at r = 0, the equator is at r = 1. The locus of points of constant r sweep out the latitudes of the sphere, while the locus of points of constant θ sweep out the longitudes of the sphere.

Another convenient coordinate system for the two sphere is that specified by the usual polar and azimuthal angles (θ, φ) of spherical coordinates, related to the xi by

[image: 078]

(2.13)

In terms of these coordinates, (2.8) becomes

[image: 079]

(2.14)

This form makes manifest the fact that the space is the two sphere of radius R. The volume of the two sphere is easily calculated:[image: 080]

(2.15)

as expected (h is the determinant of the spatial metric).

The two sphere is homogeneous and isotropic. Every point in the space is equivalent to every other point, and there is no preferred direction. In other words, the space embodies the Cosmological Principle, i.e., no observer (especially us) occupies a preferred position in the Universe. Note that this space is unbounded; there are no edges on the two sphere. It is possible to circumnavigate the two sphere, but it is impossible to fall off. Although the space is unbounded, the volume is finite.

The expansion (or contraction) of this 2-dimensional Universe is equivalent to an increase (or decrease) in the radius of the two sphere, R. Since the Universe is spatially homogeneous and isotropic, the scale factor (radius R) can only be a function of time. As the two sphere expands or contracts, the coordinates (r and θ in the case of the two sphere) remain unchanged; they are “comoving.” Also note that the physical distance between any two comoving points in the space scales with R (hence the name scale factor).

The equivalent formulas for a space of constant negative curvature can be obtained with the replacement R → iR in (2.7). In this case the embedding is in a three-dimensional Minkowski space. The metric corresponding to the form of (2.12) for the negative curvature case is[image: 081]

(2.16)

and the metric in the form corresponding to (2.14) is

[image: 082]

(2.17)

The hyperbolic plane is unbounded with infinite volume since 0 ≤θ≤ oo. The embedding of H2 in a Euclidean space requires three fictitious extra dimensions, and such an embedding is of little use in visualizing the geometry.30

The spatially-flat model can be obtained from either of the above examples by taking the radius R to infinity. The flat model is unbounded with infinite volume. For the flat model the scale factor does not represent any physical radius as in the closed case, or an imaginary radius as in the open case, but merely represents how the physical distance between comoving points scales as the space expands or contracts.

The generalization of the two-dimensional models discussed above to three spatial dimensions is trivial. For the three sphere a fictitious fourth spatial dimension is introduced, and in cartesian coordinates the three sphere is defined by: R2 = x[image: 083] + x[image: 084] + x[image: 085] + x[image: 086]. The spatial metric is [image: 087]2 = dx[image: 088] + dx[image: 089] + dx[image: 090] + dx[image: 091]. The fictitious coordinate can be removed to give[image: 092]

(2.18)

In terms of coordinates x1 = r‘ sin θ cos φ, x2 = r’ sin θ sin φ, x3 = r‘ cos θ, the metric is given by (2.1) with k = +1 and r = r’/R, cf. (2.12). In the coordinate system that employs the 3 angular coordinates (χ, θ, φ) of a four-dimensional spherical coordinate system, x1 = R sin χ sin θ cos φ, x2 = R sin χ sin θ sin φ, x3 = R sin χ cos θ, x4 = R cos χ, the metric is given by

[image: 093]

(2.19)

The volume of the three sphere is V = ∫d3x[image: 094] = 2π2R3.

As in the two-dimensional example, the three-dimensional open model is obtained by the replacement R → iR, which gives the metric in the form (2.1) with k =—1, cf. (2.16), or in the form (2.19) with sinχ→sinh χ, cf. (2.17). Again the space is unbounded with infinite volume and R(t) sets the curvature scale. Embedding H3 in a Euclidean space requires four fictitious extra dimensions.

Finally, it is often convenient to express the metric in terms of “conformal time” η, defined by dη = dt/R(t):

[image: 095]

(2.20)

It then directly follows that the flat RW model is conformal to Minkowski, i.e., the line element is equal to the Minkowski line element times a conformal factor. In fact, all the RW models are locally conformal to Minkowski space, by which we mean that for a suitable local choice of coordinates, the metric can be written as the Minkowski line element times a conformal factor.31

It should be noted that the assumption of local homogeneity and isotropy only implies that the spatial metric is locally S3, H3, or R3, and the space can have different global properties. For instance, for the spatially flat case the global properties of the space might be that of the three torus, T3, rather than R3; this is accomplished by identifying the opposite sides of a fundamental spatial volume element. Such non-trivial topologies may be relevant in light of recent work on theories with extra dimensions, such as superstrings. In many such theories the internal space (of the extra dimensions) is compact, but with non-trivial topology, e.g., containing topological defects such as holes, handles, etc. If the internal space is not simply connected, it suggests that the external space may also be non-trivial, and the global properties of our 3-space might be much richer than the simple S3, H3, or R3 topologies.

2.2 Particle Kinematics

A fundamental question in cosmology that one might ask is: What fraction of the Universe is in causal contact? More precisely, for a comoving observer with coordinates (r0, θ0, φ0), for what values of (r, θ, φ) would a light signal emitted at t = 0 reach the observer at, or before, time t? This can be calculated directly in terms of the metric (2.1). A light signal satisfies the geodesic equation ds2 = 0. Because of the homogeneity of space, without loss of generality we may choose r0 = 0. Geodesics passing through r0 = 0 are lines of constant θ and φ, just as great circles eminating from the poles of a two sphere are lines of constant θ (i.e., constant longitude), so dθ = dφ = 0. And, of course, the isotropy of space makes the choice of direction (θ0, φ0) irrelevant. Thus, a light signal emitted from coordinate position (rH, θ0, φ0) at time t = 0 will reach r0 = 0 in a time t determined by

[image: 099]

(2.21)

The proper distance to the horizon measured at time t,[image: 100]

(2.22)

is simply R(t) times (2.21)

[image: 101]

(2.23)

If dH(t) is finite, then our past light cone is limited by a particle horizon, which is the boundary between the visible Universe and the part of the Universe from which light signals have not reached us. The behavior of R(t) near the singularity will determine whether or not dH is finite. In the next Chapter we will see that in the standard cosmology dH(t) ∼ t is finite.

Using the conformal form for the metric, (2.20), the causal structure of the space time is clear since light propagates on 45° lines in the η-space plane, and the distance to the horizon is just

[image: 102]

(2.24)

Next, consider the geodesic motion of a particle that is not necessarily massless. The four-velocity uμ of a particle with respect to the comoving frame is referred to as its peculiar velocity. The equation of geodesic motion is[image: 103]

(2.25)

where uμ ≡ dxμ/ds, and λ is some affine parameter. The four velocity may be expressed in terms of the ordinary three velocity vi ≡ dxi/dt by the familiar relation uμ = (u0, ui) = (γ, γvi), where |[image: 104]|2 = hijvivj, and γ ≡ (1—|[image: 105]|2)—1/2. If we choose the affine parameter to be the proper length, ds2 = gμνdxμdxν, the μ = 0 component of the geodesic equation is[image: 106]

(2.26)

For the Robertson-Walker metric, the only non-vanishing component of Γ0να is Γ0ij = (Ṙ/R)hij, and using the fact that hijuiuj = |[image: 107]|2, the geodesic equation becomes

[image: 108]

(2.27)

Since (u0)2—|[image: 109]|2 = 1, it follows that u0du0 = |[image: 110]|d|[image: 111]|, and the geodesic equation can be written as

[image: 112]

(2.28)

Finally, since u0 ≡ dt/ds, this equation reduces to |[image: 113]|/|[image: 114]| =—Ṙ/R, which implies that |[image: 115]| ∝ R—1. Recalling that the four-momentum is pμ = muμ, we see that the magnitude of the three-momentum of a freely-propagating particle “red shifts” as R—1.32 Note that in (2.28) the factors of ds cancel.

That implies that the above discussion also applies to massless particles, where ds = 0 (formally by the choice of a different affine parameter).

In terms of the ordinary three-velocity |[image: 119]|,

[image: 120]

(2.29)

We again see why the comoving frame is the natural frame. Consider an observer initially (t = t1) moving non-relativistically with respect to the comoving frame with physical three velocity of magnitude |[image: 121]1| At a later time to, the magnitude of the observer’s physical three velocity, |[image: 122]0|, will be

[image: 123]

(2.30)

In an expanding Universe, the freely-falling observer is destined to come to rest in the comoving frame even if he has some initial velocity with respect to it.

A more formal derivation of the evolution of the momentum of a particle propagating in a Robertson-Walker background may prove useful. Choose the origin of the coordinate system at any point along the trajectory of the particle. With the metric in the form[image: 124]

(2.31)

choose the trajectory of the particle along dθ = dφ = 0. The Hamilton-Jacobi equation of motion is[image: 125]

(2.32)

where S is the action of a free particle, S ∝ ∫ds. With the metric in the above form, the Hamilton-Jacobi equation is particularly simple:[image: 126]

(2.33)

The three-momentum |[image: 127]| of a particle is given by |[image: 128]| = ∂S/∂|[image: 129]| and with dθ = dφ = 0, |[image: 130]| = R(η)dχ. Therefore |[image: 131]| = R—1∂S/∂χ. The energy of a particle is given by E ≡ (E0E0)1/2 = ∂S/∂τ = R—1∂S/∂η. Thus we recognize that the Hamilton-Jacobi equation corresponds to the familiar relation E2—|[image: 132]|2 = pμpμ = m2. Since χ is a cyclic coordinate, dS/dχ=const, from which it follows that ∂S/∂χ = R|[image: 133]l=const, or |[image: 134]| ∝ R—1.

2.3 Kinematics of the RW Metric

Without explicitly solving Einstein’s equations for the dynamics of the expansion, it is still possible to understand many of the kinematic effects of the expansion upon light from distant galaxies. The light emitted by a distant object can be viewed quantum mechanically as freely-propagating photons, or classically as propagating plane waves.

In the quantum mechanical description, the wavelength of light is inversely proportional to the photon momentum (λ = h/p). If the momentum changes, the wavelength of the light must change. It was shown in the previous section that the momentum of a photon changes in proportion to R—1. Since the wavelength of a photon is inversely proportional to its momentum, the wavelength at time to, denoted as λ0, will differ from that at time t1, denoted as λ1, by

[image: 135]

(2.34)

As the Universe expands, the wavelength of a freely-propagating photon increases—just as all physical distances increase with the expansion. This means that the red shift of the wavelength of a photon is due to the fact that the Universe was smaller when the photon was emitted!

It is also possible to derive the same result by considering the propagation of light from a distant galaxy as a classical wave phenomenon. Suppose a wave is emitted from a source at coordinate r = r1 at time t1 and arrives at a detector at time t0 at coordinate r = 0. The massless wave will travel on a geodesic (ds2 = 0), and the coordinate distance and time will be related by

[image: 136]

(2.35)

The wavecrest emitted at a time t1 + δt1 will arrive at the detector at a time t0 + δt0. The equation of motion will be the same as (2.35) with t1 → t1 + δt1 and to → to + δt0. Since f(r1) is constant (the source is fixed in the comoving coordinate system)

[image: 137]

(2.36)

By simple rearrangement of the limits of integration we have

[image: 138]

(2.37)

If δt is sufficiently small, corresponding to wavelengths λ = δt ≪ t, R(t) can be taken to be constant over the integration time of (2.37), and

[image: 139]

(2.38)

Since δt1 (δt0) is the time between successive wave crests of the emitted (detected) light, δt1 (δt0) is the wavelength of the emitted (detected) light, and[image: 140]

(2.39)

just the result obtained above.

Astronomers define the red shift of an object, z, in terms of the ratio of the detected wavelength to the emitted wavelength:

[image: 141]

(2.40)

Any increase (decrease) in R(t) leads to a red shift (blue shift) of the light from distant sources. Since today astronomers observe distant galaxies to have red shifted spectra, we can conclude that the Universe is expanding.

Hubble’s Law, the linear relationship between the “distance” to a galaxy and its observed red shift, may be deduced directly from the RW metric without specific knowledge of the dynamics of the expansion. Suppose a source, e.g., a galaxy has an absolute luminosity [image: 142] (the energy per time produced by the source in its rest frame), its luminosity distance is defined in terms of the measured flux [image: 143] (the energy per time per area measured by a detector) by

[image: 144]

(2.41)

The motivation for this definition of dL is clear: In the absence of expansion, the detected flux is simply equal to the fraction of the area of the two sphere surrounding the source covered by the detector (dA/±4πd[image: 145], where dA is the area of the detector) times the luminosity [image: 146]. In this case dL is simply the distance to the source. The expansion of the Universe complicates matters: Is dL the distance to the source at the time of emission, or at the time of detection, etc? Of course, it is neither. If a source at comoving coordinate r = r1 emits light at time t1, and a detector at comoving coordinate r = 0 detects the light at t = t0, conservation of energy (T[image: 147] = 0) implies[image: 148]

(2.42)

or[image: 149]

(2.43)

The rhs of (2.42) may be understood as follows: At the detection time to, the fraction of the area of a two sphere surrounding the source covered by the detector is dA/4πR2(t0)r[image: 150]. In addition, the expansion decreases the energy per unit time crossing the two sphere surrounding the source by a factor of (1 + z)2: one factor of (1 + z) arising from the decrease in total energy due to the red shift of the energy of the individual photons, and the other factor of (1 + z) arising from the increased time interval between the detection of incoming photons due to the fact that two photons separated by a time δt at emission, will be separated by a time δt(1 + z) at the time of detection [as in (2.38)]. Therefore [image: 151] = [R(t0)r1]2(1 + z)2 as written in (2.43).

In order to express dL in terms of the red shift z, the explicit dependence upon r1 must be removed. With explicit knowledge of R(t) (which requires solving the Einstein equations) this is straightforward; without explicitly specifying R(t) this formally can be accomplished by expanding R(t) (and other quantities) in a Taylor series about the present epoch (i.e., for small H0(t—t0)):[image: 152]

(2.44)

where[image: 153]

(2.45)

are the present values of the expansion rate (or the Hubble constant) and the so-called deceleration parameter. Now, remembering that R(t0)/R(t) = 1 + z, (2.44) can be inverted for small H0(t0—t) to give[image: 154]

(2.46)

Eq. (2.46) yields (t0—t) in terms of z:[image: 155]

(2.47)

It is also possible to expand f(r1), defined in (2.35), in a power series

[image: 156]

(2.48)

Using the expansion (2.44) on the lhs of (2.35) gives

[image: 157]

(2.49)

Substituting expression (2.47) for (t0—t1) in terms of z gives

[image: 158]

(2.50)

Finally, using this expression in (2.43) yields Hubble’s law:

[image: 159]

(2.51)

Note that the relationship between dL and z deviates from linear for moderate z if q0 ≠ 1.

In the next Chapter we will solve the Einstein equations for R(t) to obtain r1 as a function of z, cf. (3.112). Using the exact result for r1(z) in a matter-dominated Universe gives[image: 160]

(2.52)

Of course, expansion of (2.52) for small z yields (2.51).

Note that the relationship between the observable quantities dL and z depends upon the cosmological model, and thus, in principle, we can use the Hubble diagram (plot of z vs. dL) to infer q0. As discussed in Chapter 1, the difficulty lies in finding appropriate standard candles.33

Another relationship whose form also depends upon the cosmological model is the the galaxy count-red shift relationship. As mentioned in Chapter 1, this relationship holds great promise as an observational tool to determine our cosmological model. Consider a comoving volume element dVc, containing dNgal galaxies. In terms of the number density of galaxies per comoving volume element nc(t)

[image: 161]

(2.53)

Of course, r is not an observable, and we must express r in terms of z. Using (2.50)[image: 162]

(2.54)

and we may express the galaxy count as a function of red shift:[image: 163]

(2.55)

The exact solution for r(z) found in the next chapter gives

[image: 164]

(2.56)

Expansion of the exact result for small z of course leads to (2.55).

If one makes the reasonable assumption that nc(z) is constant (galaxies are neither created or destroyed—probably a good assumption at red shifts less than a few), then the differential galaxy count can be used to determine q0.

Finally, we mention one other relationship that depends upon the cosmological model, the angular diameter-red shift relation. Let us assume that there is an object (say, a galaxy or a cluster) of proper diameter D at coordinate r = r1, which emitted light at t = t1, detected by the observer at t = to. As usual, we may choose the coodinate system such that the observer is at the coordinate r = 0. From the metric (2.1) it follows that the observed angular diameter of the source, δ, is related to D by

[image: 168]

(2.57)

The angular diameter distance, dA, is defined as

[image: 169]

(2.58)

In a static Euclidean geometry dA = dL is simply the “distance” to the source.

It is easy to express dA in terms of dL and z using (2.43): dA = dL(1 + z)—2. For small H0(t1—t0) the approximate relationship between dA and z is, cf. (2.51),[image: 170]

(2.59)

while the exact relationship is, cf. (2.52)[image: 171]

(2.60)

Again, the form of the relationship depends upon the cosmological model (q0), and thus one may in principle use “standard rulers” to infer q0.

We have discussed three relationships (dL vs z, dNgal vs z, and dA vs z) which all depend upon the cosmological model through q0. There are also relationships between observables which do not depend upon the cosmological model. The simplest example is the measured surface brightness of an object, say a galaxy or a cluster. The surface brightness, SB, of an object is the energy flux per projected solid angle (on the sky): SB ≡ d[image: 172]/dΩ. The projected solid angle dΩ is related to the projected surface area on the object by dA = R2(t1)r[image: 173]dΩ, from which it follows that d[image: 174]/dΩ = SBintrinsic/(1 + z)4, where SBintrinsic is the intrinsic surface brightness of the object (erg sec—1 cm—2). Model-independent relationships are useful because in principle they can be used to test whether spurious astrophysical or observational problems affect the model-dependent relationships. For instance, a measured deviation of d[image: 175]/dΩ from a (1 + z)—4 dependence would indicate that galactic evolution (and/or other effects) must be taken into account when using standard candles. While earth-based telescopes probably lack the resolving power to test this relationship, the Hubble Space Telescope with its expected gain in resolution, may well be able to exploit this relationship.

In the next Chapter we will derive the dynamical relationship between the physical parameters of the cosmological model (curvature radius, energy density, pressure, etc.) and q0 and H0.

2.4 References

Further discussion of the Robertson-Walker metric can be found in:1. S. Weinberg, Gravitation and Cosmology (Wiley, New York, 1972).

2. C. W. Misner, K. Thorne, and J. A. Wheeler, Gravitation (Freeman, San Francisco, 1973).

3. R. M. Wald, General Relativity (Univ. Chicago Press, Chicago, 1984).

4. L. D. Landau and E. M. Lifshitz, Classical Theory of Fields (Pergamon Press, Oxford, 1975).

5. Ya. B. Zel‘dovich and I. D. Novikov, Relativistic Astrophysics, Vol. II (Univ. Chicago Press, Chicago, 1983).

There are a multitude of theorems concerning the isometric (i.e., metric preserving) embedding of Riemannian manifolds into Euclidean space; for example, any n-dimensional manifold can be locally embedded into RN for N = n(n + 1)/2. Global embeddings are more difficult and the number of dimensions required depends upon the smoothness of the embedding. Any n-dimensional manifold can be C1 globally embedded in a Euclidean space of at most 2n + 1 dimensions; further, if the manifold is compact, then at most 2n dimensions are required. (A Ck (k ≥ 3) global embedding requires at most n(n + 1)(3n + 11)/2 dimensions, n(3n + 11)/2 for a compact manifold.) In addition, it is known that the n-dimensional surface of constant negative curvature cannot be globally embedded in Rn+1. Since the two sphere is compact, at most 4 dimensions are required for a global Euclidean embedding, and our example shows that 3 suffice. On the other hand, these theorems guarantee that the hyperbolic plane can be embedded in R5, but not in R3. For further discussion, see the following reference and references therein:6. Encyclopedic Dictionary of Mathematics, eds. S. Iyanaga and Y. Kawada (MIT Press, Cambridge, 1980), Sees. 96H, 114, 177, 211, 283, 360.

The proof of the conformal equivalence of Robertson-Walker and Minkowski spaces can be found in:7. A. P. Lightman, W. H. Press, R. H. Price, and S. L. Teukolsky, Problem Book in Relativity and Gravitation (Princeton Univ. Press, Princeton, 1975), problem 19.8.

References to some historical papers can be found in Early Universe: Reprints. Also reprinted there is a paper of M. A. MacCallum that discusses anisotropic and inhomogeneous cosmologies:8. M. A. MacCallum, in General Relativity: An Einstein Centenary Survey, eds. S. W. Hawking and W. Israel (Cambridge Univ. Press, Cambridge, 1979).

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/edwa_9780813346458_oeb_459_r1.gif

OEBPS/edwa_9780813346458_oeb_734_r1.gif

OEBPS/edwa_9780813346458_oeb_218_r1.gif
to=

- [y 2 iraaei
5 gy Y~ cosk 03t -)]

OEBPS/edwa_9780813346458_oeb_975_r1.gif

OEBPS/edwa_9780813346458_oeb_2032_r1.gif

OEBPS/edwa_9780813346458_oeb_1188_r1.gif

OEBPS/edwa_9780813346458_oeb_1222_r1.gif
o+ BHG? + Ty’

OEBPS/edwa_9780813346458_oeb_1463_r1.gif

OEBPS/edwa_9780813346458_oeb_2158_r1.gif
=7

Sz
v’

(B) =

Oz

OEBPS/edwa_9780813346458_oeb_1589_r1.gif

OEBPS/edwa_9780813346458_oeb_1864_r1.gif

OEBPS/edwa_9780813346458_oeb_058_r1.gif
o e e /)

OEBPS/edwa_9780813346458_oeb_333_r1.gif

OEBPS/edwa_9780813346458_oeb_299_r1.gif
T= Tp%" «R' DECOUPLED — MASSLESS,

OEBPS/edwa_9780813346458_oeb_574_r1.gif
“

log(S/5)

11111
® v © o o
TY PN

[(a=¥)*d/d] Bo

log(R/R,)

OEBPS/edwa_9780813346458_oeb_185_r1.gif

OEBPS/edwa_9780813346458_oeb_460_r1.gif

OEBPS/edwa_9780813346458_oeb_1210_r1.gif

OEBPS/edwa_9780813346458_oeb_1623_r1.jpg

OEBPS/edwa_9780813346458_oeb_1348_r1.gif

OEBPS/edwa_9780813346458_oeb_2261_r1.gif
.

OEBPS/edwa_9780813346458_oeb_345_r1.gif
3030 K = 0.26 V.

To(1 + Zree,

OEBPS/edwa_9780813346458_oeb_607_r1.gif
2.7 % 1075(Q}/* /95 h),

OEBPS/edwa_9780813346458_oeb_620_r1.gif

OEBPS/edwa_9780813346458_oeb_1577_r1.gif

OEBPS/edwa_9780813346458_oeb_1852_r1.gif
= Cans. da
LY _ [[Daos
1-Y(0)/Yeq

OEBPS/edwa_9780813346458_oeb_1291_r1.gif

OEBPS/edwa_9780813346458_oeb_447_r1.gif

OEBPS/edwa_9780813346458_oeb_722_r1.gif
Gi,
B

OEBPS/edwa_9780813346458_oeb_1737_r1.gif

OEBPS/edwa_9780813346458_oeb_1062_r1.gif

OEBPS/edwa_9780813346458_oeb_2285_r1.gif
G3
5

OEBPS/edwa_9780813346458_oeb_1508_r1.gif
s@=5 ()" s0-e0 ()

OEBPS/edwa_9780813346458_oeb_161_r1.gif
N = ne(t)dVe = m(t)Fldefdﬂ.

OEBPS/edwa_9780813346458_oeb_1966_r1.gif
s
o g
O A— A

oty .
PR

— IsoTHERMAL

OEBPS/edwa_9780813346458_oeb_1991_r1.gif

OEBPS/edwa_9780813346458_oeb_1725_r1.gif

OEBPS/edwa_9780813346458_oeb_287_r1.gif

OEBPS/edwa_9780813346458_oeb_562_r1.gif
IRy — _OF
= (R/RY = 5 5

(py + pr)-

OEBPS/edwa_9780813346458_oeb_1074_r1.gif

OEBPS/edwa_9780813346458_oeb_2204_r1.gif
K+

OEBPS/edwa_9780813346458_oeb_197_r1.gif
HRE

=0-

OEBPS/edwa_9780813346458_oeb_472_r1.gif

OEBPS/edwa_9780813346458_oeb_746_r1.gif

OEBPS/edwa_9780813346458_oeb_987_r1.gif
[2 -

OEBPS/edwa_9780813346458_oeb_1635_r1.gif
const
R

Hydln§ -
rdink

(F 1) = B(E,),

OEBPS/edwa_9780813346458_oeb_1910_r1.gif
Dyash?
haish? = 0.85 x 10504AZ5T(

1075eV) 1,

OEBPS/edwa_9780813346458_oeb_1119_r1.gif

OEBPS/edwa_9780813346458_oeb_435_r1.gif

OEBPS/edwa_9780813346458_oeb_710_r1.gif
ex = polmlxylm(sigg3) (B, =~ Ba) = (B = B

OEBPS/edwa_9780813346458_oeb_517_r1.gif
A= ¥ — AT A(2Yeq +4),

OEBPS/edwa_9780813346458_oeb_1176_r1.gif
po = (3HZ [87G)Qy.

OEBPS/edwa_9780813346458_oeb_1451_r1.gif
Thon(A) = 63g}07 "\ eV,

g

tuor()) = 6.1x10° 1/ N sec.

OEBPS/edwa_9780813346458_oeb_2020_r1.gif

OEBPS/edwa_9780813346458_oeb_1909_r1.gif

OEBPS/edwa_9780813346458_oeb_2297_r1.gif

OEBPS/edwa_9780813346458_oeb_848_r1.gif
~ g AL AL

OEBPS/edwa_9780813346458_oeb_104_r1.gif
<l

OEBPS/edwa_9780813346458_oeb_1120_r1.gif

OEBPS/edwa_9780813346458_oeb_1680_r1.gif
W = exp(—2k?Hg *o?)[1 — Jo(v2kHg a)]

OEBPS/edwa_9780813346458_oeb_1487_r1.gif
¥(F8) = (22 /' Wi(t)exp [

OEBPS/edwa_9780813346458_oeb_1762_r1.gif

OEBPS/edwa_9780813346458_oeb_619_r1.gif
m <4 x 101eVgl/ o1 (light, 7 S tzq)
mg4x w"evm,,m) '137;3/3 (light, 7 2 t5q)

m 23 x105GeVgi /™4 (heavy Dirac, 7 S teq)
m 23 x 108GV (Rh?)/o712 (heavy Dirac, 7 X tgq)

m 28 x 107GeV(h?)/erl/2 (heavy Majorana, 7 2 trq)

m 2T x 10-5GeVgr /71l (heavy Majorana, 7 < teq)

OEBPS/edwa_9780813346458_oeb_206_r1.gif

OEBPS/edwa_9780813346458_oeb_2088_r1.gif

OEBPS/edwa_9780813346458_oeb_484_r1.gif
EQ

OEBPS/edwa_9780813346458_oeb_709_r1.gif
D(X = &yia) = T(X = isha) = 2iLxyIm(91959593)
+2il5yIm(gigs9390)
= 4ImIxyIm(gig:9394)-

OEBPS/edwa_9780813346458_oeb_2122_r1.gif
— = 1 MY
5= mm/n\/T.[nnrwr +24],

OEBPS/edwa_9780813346458_oeb_1393_r1.gif
e

87Gp
3

k
B

OEBPS/edwa_9780813346458_oeb_083_r1.gif

OEBPS/edwa_9780813346458_oeb_2248_r1.gif
SE
i

4G)
L C
chere,

72 Ve

OEBPS/edwa_9780813346458_oeb_369_r1.gif

OEBPS/edwa_9780813346458_oeb_644_r1.gif
12
302 57/ = Lsaiglipr I
mp

OEBPS/edwa_9780813346458_oeb_1406_r1.gif

OEBPS/edwa_9780813346458_oeb_549_r1.gif
HY(Tp) = Hp ~ Gp ~ YiThm/my ~ 77

OEBPS/edwa_9780813346458_oeb_824_r1.gif

OEBPS/edwa_9780813346458_oeb_1888_r1.gif

OEBPS/edwa_9780813346458_oeb_1794_r1.gif

OEBPS/edwa_9780813346458_oeb_885_r1.gif

OEBPS/edwa_9780813346458_oeb_148_r1.gif
£

7= R T 2

OEBPS/edwa_9780813346458_oeb_423_r1.gif
x]
<
x]
L]
x & 4
xxA'c Aas x]
QXN]
L ; . ‘
ok o g

Z(222%,q)

OEBPS/edwa_9780813346458_oeb_1679_r1.gif
W(k/ko a/o)

OEBPS/edwa_9780813346458_oeb_918_r1.gif
i

OEBPS/edwa_9780813346458_oeb_1132_r1.gif
2

OEBPS/edwa_9780813346458_oeb_1954_r1.gif

OEBPS/edwa_9780813346458_oeb_390_r1.gif
NEUTRON-PROTON RATIO

Ty

ACTUAL

EQUILIBRIUM

o1

OEBPS/edwa_9780813346458_oeb_758_r1.gif
X' ~21pK(X - X5q)
A" = —Xpg-zwKA,

OEBPS/edwa_9780813346458_oeb_1017_r1.gif

OEBPS/edwa_9780813346458_oeb_676_r1.gif

OEBPS/edwa_9780813346458_oeb_951_r1.gif
1
i

Lo
3 +97 =
o Oy

Ts
P

OEBPS/edwa_9780813346458_oeb_2056_r1.gif

OEBPS/edwa_9780813346458_oeb_231_r1.gif

OEBPS/edwa_9780813346458_oeb_2183_r1.gif
Tso

021 (Qoh?) Ty eV
.51

OEBPS/edwa_9780813346458_oeb_1049_r1.gif
(7.58)

OEBPS/edwa_9780813346458_oeb_1324_r1.gif

OEBPS/edwa_9780813346458_oeb_263_r1.gif
i+ o= b+l

OEBPS/edwa_9780813346458_oeb_136_r1.gif
't dt o dr = f(r)-
o W’./o Tk =)

OEBPS/edwa_9780813346458_oeb_411_r1.gif
X

X2
X
Xy

3

Y7
6/7
107
1073

107

107108

OEBPS/edwa_9780813346458_oeb_1209_r1.gif

OEBPS/edwa_9780813346458_oeb_1876_r1.gif

OEBPS/edwa_9780813346458_oeb_1475_r1.gif

OEBPS/edwa_9780813346458_oeb_1750_r1.gif
Bromesirotiung

OEBPS/edwa_9780813346458_oeb_010_r1.gif

OEBPS/edwa_9780813346458_oeb_906_r1.gif

OEBPS/edwa_9780813346458_oeb_1590_r1.gif
his(%,t) = B8 6o + &) -

OEBPS/edwa_9780813346458_oeb_1815_r1.gif

OEBPS/edwa_9780813346458_oeb_1144_r1.gif
(02)V? 2 \/T/mac = 30 cm 57(10°°GeV /m)'/%.

OEBPS/edwa_9780813346458_oeb_1820_r1.gif

OEBPS/edwa_9780813346458_oeb_496_r1.gif

OEBPS/edwa_9780813346458_oeb_771_r1.gif
(olol) = [dlye-dI(2m)*8'ps + £ = ps =)
folon)) | M (b — BB) /2

OEBPS/edwa_9780813346458_oeb_1545_r1.gif
P Al L
3 B

(k>0).

OEBPS/edwa_9780813346458_oeb_2110_r1.gif
s

<

N

B

"

.

-

«

et .
- e e T
[P/t Pma/ator (ma/elgor

OEBPS/edwa_9780813346458_oeb_505_r1.gif
Yeq(z/) = 0.278gcn/9.5(21) (24 S 3).

OEBPS/edwa_9780813346458_oeb_071_r1.gif

OEBPS/edwa_9780813346458_oeb_2236_r1.gif
M,

cos? By

M= (4 g =

OEBPS/edwa_9780813346458_oeb_897_r1.gif

OEBPS/edwa_9780813346458_oeb_836_r1.gif
o A
sy = mansirt [(252) " o moe- et

OEBPS/edwa_9780813346458_oeb_2171_r1.gif
Ty mag (arc sec) = my
= 2.52 x 10-5-4merg cm™(are sec) sec™

OEBPS/edwa_9780813346458_oeb_1749_r1.gif

OEBPS/edwa_9780813346458_oeb_026_r1.gif
red shift z

red shift z

BAREBERERRARERERE RSN RERS Sl

E o model 1: —— 0g=0 =t
£ 7™ model g2 - 00 ~ oet]
Codile ool by Lo boaa be]
16 18 20 22 24 26 2
visuel megnitude

T

Ot
o=

OEBPS/edwa_9780813346458_oeb_301_r1.gif

OEBPS/edwa_9780813346458_oeb_009_r1.gif

OEBPS/edwa_9780813346458_oeb_1050_r1.gif

OEBPS/edwa_9780813346458_oeb_275_r1.gif
s \T

) 6r?

= (u? — 22)du

/o explu—w) £1

OEBPS/edwa_9780813346458_oeb_550_r1.gif
pr~ 9T

OEBPS/edwa_9780813346458_oeb_1254_r1.gif
(Ap) = VIRl [2m" = (H[27)",

OEBPS/edwa_9780813346458_oeb_1667_r1.gif
(laam[)"/* =
>2x107,

OEBPS/edwa_9780813346458_oeb_1942_r1.gif
fEq

OEBPS/edwa_9780813346458_oeb_1381_r1.gif
w/k, Aungs = R(E£)A.

OEBPS/edwa_9780813346458_oeb_688_r1.gif

OEBPS/edwa_9780813346458_oeb_963_r1.gif

OEBPS/edwa_9780813346458_oeb_2109_r1.gif

OEBPS/edwa_9780813346458_oeb_1336_r1.gif

OEBPS/edwa_9780813346458_oeb_1611_r1.gif

OEBPS/edwa_9780813346458_oeb_357_r1.gif
au(t) = 1 - 2(—
) = vt ‘[‘ n(.,(:»,i)] Fo>1
= 4 Q=1 (.
. 1 - 2(1 - 0
Rarav=m [' + n(.,(x ¥ :H o<1

OEBPS/edwa_9780813346458_oeb_632_r1.gif
R

OEBPS/edwa_9780813346458_oeb_2044_r1.gif

OEBPS/edwa_9780813346458_oeb_1418_r1.gif
(%’;)7 = [7amen-r .

OEBPS/edwa_9780813346458_oeb_1005_r1.gif

OEBPS/edwa_9780813346458_oeb_1832_r1.gif
[

OEBPS/edwa_9780813346458_oeb_1368_r1.gif
L { R 8p/p <1 (linear regime)
» “UR*(n23) 6p/p21 (nonlinear regime).

OEBPS/edwa_9780813346458_oeb_2126_r1.gif

OEBPS/edwa_9780813346458_oeb_1929_r1.gif

OEBPS/edwa_9780813346458_oeb_1030_r1.gif

OEBPS/edwa_9780813346458_oeb_365_r1.gif
dn dz
T=kd)i? ~ RoHo(1 1 2)[1 — o+ o1 + 2)/

OEBPS/edwa_9780813346458_oeb_1402_r1.gif
6 = AVE?,

OEBPS/edwa_9780813346458_oeb_1798_r1.gif

OEBPS/edwa_9780813346458_oeb_2052_r1.gif

OEBPS/edwa_9780813346458_oeb_1271_r1.gif
(Bhs)y = K72 |hel [V2r =

OEBPS/edwa_9780813346458_oeb_914_r1.gif
T = Aexp(—Sg)

OEBPS/edwa_9780813346458_oeb_2293_r1.gif

OEBPS/edwa_9780813346458_oeb_1717_r1.gif
0) = S exp(-in0)in),

OEBPS/edwa_9780813346458_oeb_427_r1.gif
4(3) x 107 7 < 7(10) x 107

0.015(0.011) Qph? < 0.026(0.037)

0.015(0.011) < Qp < 0.16(0.21)
6(4) x 107 < np/s 7/7 £ 1(1.4) x 107,

n

In

3

OEBPS/edwa_9780813346458_oeb_480_r1.gif
4Y _ —2lovsoxzlvllys _ya)y,
e H(m)

OEBPS/edwa_9780813346458_oeb_1803_r1.gif
Ty~ mZ A

OEBPS/edwa_9780813346458_oeb_112_r1.gif

OEBPS/edwa_9780813346458_oeb_2064_r1.gif
rs = 6L/6¢ = 2x*R%$

OEBPS/edwa_9780813346458_oeb_542_r1.gif

OEBPS/edwa_9780813346458_oeb_1495_r1.gif
Vo=V, e=i(R) +9u(K),

OEBPS/edwa_9780813346458_oeb_2253_r1.gif
G

OEBPS/edwa_9780813346458_oeb_1705_r1.gif

OEBPS/edwa_9780813346458_oeb_1168_r1.gif
(Fa) $ 107

OEBPS/edwa_9780813346458_oeb_479_r1.gif
Gt +3Hny = ~(oyg_xsloin} - (25,

OEBPS/edwa_9780813346458_oeb_795_r1.gif
0.3¢

Kxy(In Kxy)*®

~10%.

OEBPS/edwa_9780813346458_oeb_038_r1.gif

OEBPS/edwa_9780813346458_oeb_1603_r1.gif
xa = [0,0,1,0],

[(1+23)/2, 0, 1, =3(1 +43)/2],

(432, 0, 1, (1+303)],

(231 +93)(99] — 1), (30} +1/2)(1 = o])(%0} - 1),
2(1+307)(1+07), (1+307)(1+07)(%2 - 1))

OEBPS/edwa_9780813346458_oeb_1672_r1.gif
pp/pp ~ 0.05(Q0h?)" (Spwve /pwinp)

OEBPS/edwa_9780813346458_oeb_800_r1.gif
B(z) = E.exp[‘ /:z'l(’yg(x')dt']

OEBPS/edwa_9780813346458_oeb_1242_r1.gif

OEBPS/edwa_9780813346458_oeb_1930_r1.gif

OEBPS/edwa_9780813346458_oeb_1917_r1.gif

OEBPS/edwa_9780813346458_oeb_2040_r1.gif
&
- (ﬁ)“i

OEBPS/edwa_9780813346458_oeb_600_r1.gif
£Q’

OEBPS/edwa_9780813346458_oeb_902_r1.gif

OEBPS/edwa_9780813346458_oeb_1471_r1.gif
v,
)=
47 G
0P

OEBPS/edwa_9780813346458_oeb_1230_r1.gif

OEBPS/edwa_9780813346458_oeb_415_r1.gif

OEBPS/edwa_9780813346458_oeb_812_r1.gif
Ly = —5(B- Lyt 5B+ Dhexp |- [2Knds].

OEBPS/edwa_9780813346458_oeb_1660_r1.gif

OEBPS/edwa_9780813346458_oeb_681_r1.gif

OEBPS/edwa_9780813346458_oeb_251_r1.gif
B _ (osmp—

Q
Rbre el

OEBPS/edwa_9780813346458_oeb_492_r1.gif

OEBPS/edwa_9780813346458_oeb_868_r1.gif
(B = S(B/3 = Liisoa = 5 SAB/3 ~ D
Fr 3

OEBPS/edwa_9780813346458_oeb_2076_r1.gif

OEBPS/edwa_9780813346458_oeb_1295_r1.gif
V8r

OEBPS/edwa_9780813346458_oeb_1029_r1.gif
18l/(a/v2)

(er)As

T
b ioi/Go/ve)

PN

(e

TTTTTT T

2 /Mi=e"/N=1/2

sl

T

1

3
/(ea)”

OEBPS/edwa_9780813346458_oeb_1054_r1.gif

OEBPS/edwa_9780813346458_oeb_1597_r1.gif
(%).

OEBPS/edwa_9780813346458_oeb_2114_r1.gif

OEBPS/edwa_9780813346458_oeb_1971_r1.gif
T3,

OEBPS/edwa_9780813346458_oeb_656_r1.gif
Mev/Tiee S 01 (e 2 107 mey)
mey 2107 (Taee S 107°mey)

OEBPS/edwa_9780813346458_oeb_226_r1.gif

OEBPS/edwa_9780813346458_oeb_1541_r1.gif

OEBPS/edwa_9780813346458_oeb_1283_r1.gif
&
GUT

OEBPS/edwa_9780813346458_oeb_783_r1.gif
AGF) = Aiexp [_ A':’K‘m(;’)dx’]

_ A " Xbo() exp [[:”K'yp(z")d:”] &'

OEBPS/edwa_9780813346458_oeb_1615_r1.gif
1 Mpe,
28 13(0,h%)" Mp
A hx B2

OEBPS/edwa_9780813346458_oeb_1103_r1.gif

OEBPS/edwa_9780813346458_oeb_177_r1.gif
1
Se = ~porg [deVEa(R+2M)

Su o= Y [av=g e,

fds

OEBPS/edwa_9780813346458_oeb_995_r1.gif
w

OEBPS/edwa_9780813346458_oeb_1533_r1.gif

OEBPS/edwa_9780813346458_oeb_124_r1.gif
ds? = R(y) [dn? — dx® — sin® x(d6* + sin’ 044%)],

OEBPS/edwa_9780813346458_oeb_1844_r1.gif

OEBPS/edwa_9780813346458_oeb_1414_r1.gif
(%)N ~ (14 to 42)A(k = 15"

OEBPS/edwa_9780813346458_oeb_2241_r1.gif

OEBPS/edwa_9780813346458_oeb_554_r1.gif
“Ing.
-7
3Hny

Ty +

OEBPS/edwa_9780813346458_oeb_095_r1.gif
d?
1—kr?

ds* = H’(n){dn’ - 72d* —r? sin’yw}

OEBPS/edwa_9780813346458_oeb_1156_r1.gif
(Fu) 2 gmaclo?2(00)

- 1kpe?
2 10 u(mar) P 2
< i0wGev) \ "2) ™

OEBPS/edwa_9780813346458_oeb_2178_r1.gif
-3
Srgem’
= 115.05 T 1

Mo = o

OEBPS/edwa_9780813346458_oeb_353_r1.gif
an) = RO [7y

OEBPS/edwa_9780813346458_oeb_971_r1.gif

OEBPS/edwa_9780813346458_oeb_295_r1.gif

OEBPS/edwa_9780813346458_oeb_1312_r1.gif

OEBPS/edwa_9780813346458_oeb_1647_r1.gif

OEBPS/edwa_9780813346458_oeb_1983_r1.gif

OEBPS/edwa_9780813346458_oeb_308_r1.gif

OEBPS/edwa_9780813346458_oeb_1181_r1.gif
Reure(10 % sec) 2 10°H1,
Reue(1sec) 2 10°H7.

OEBPS/edwa_9780813346458_oeb_1217_r1.gif

OEBPS/edwa_9780813346458_oeb_1553_r1.gif
bRy = 87GET,, — 47GE (9T,

OEBPS/edwa_9780813346458_oeb_738_r1.gif
Tpauge/ 47

OEBPS/edwa_9780813346458_oeb_1868_r1.gif

OEBPS/edwa_9780813346458_oeb_1438_r1.gif

OEBPS/edwa_9780813346458_oeb_389_r1.gif
()
e
exp(-Q
/T)

OEBPS/edwa_9780813346458_oeb_063_r1.gif

OEBPS/edwa_9780813346458_oeb_1742_r1.gif

OEBPS/edwa_9780813346458_oeb_1098_r1.gif

OEBPS/edwa_9780813346458_oeb_2007_r1.gif

OEBPS/edwa_9780813346458_oeb_2102_r1.gif
F= “"‘ [ex = cal)* — es(67)2+]

OEBPS/edwa_9780813346458_oeb_612_r1.gif
oolts) = i) 5

OEBPS/edwa_9780813346458_oeb_729_r1.gif

OEBPS/edwa_9780813346458_oeb_1856_r1.gif

OEBPS/edwa_9780813346458_oeb_1426_r1.gif

OEBPS/edwa_9780813346458_oeb_1774_r1.gif

OEBPS/edwa_9780813346458_oeb_051_r1.gif
Qsmoorn = 0.8 £0.1,

OEBPS/edwa_9780813346458_oeb_1344_r1.gif

OEBPS/edwa_9780813346458_oeb_1086_r1.gif
Br = Sery = 55
-

OEBPS/edwa_9780813346458_oeb_624_r1.gif

OEBPS/edwa_9780813346458_oeb_1521_r1.gif

OEBPS/edwa_9780813346458_oeb_2216_r1.gif

OEBPS/edwa_9780813346458_msr_cvi_r1.jpg
F

—Th

arly Universe

OEBPS/edwa_9780813346458_oeb_938_r1.gif
R=3(av)? f:‘ PNTOR

OEBPS/edwa_9780813346458_oeb_2134_r1.gif

OEBPS/edwa_9780813346458_oeb_529_r1.gif
ot a5 Gev!

Quh? = 107 x I
(9.5/6:ympio0

OEBPS/edwa_9780813346458_oeb_1659_r1.gif
H?

OEBPS/edwa_9780813346458_oeb_598_r1.gif
EQ'

OEBPS/edwa_9780813346458_oeb_1229_r1.gif
pr+4Hpr
"

u

Ters,
87G(ps + pr)/3,

OEBPS/edwa_9780813346458_oeb_168_r1.gif
__D
= R

OEBPS/edwa_9780813346458_oeb_189_r1.gif
Bk _8G
BR3P

OEBPS/edwa_9780813346458_oeb_1112_r1.gif

OEBPS/edwa_9780813346458_oeb_856_r1.gif
[@ [rpe - pagpre + (e - 1))
ﬂ
P

OEBPS/edwa_9780813346458_oeb_377_r1.jpg

OEBPS/edwa_9780813346458_oeb_190_r1.gif

OEBPS/edwa_9780813346458_oeb_321_r1.gif

OEBPS/edwa_9780813346458_oeb_2019_r1.gif

OEBPS/edwa_9780813346458_oeb_1962_r1.gif
Wl6o (k) /207 k|6.,z(k){’/‘l«’ e
FEvCH fan®l’

OEBPS/edwa_9780813346458_oeb_717_r1.gif

OEBPS/edwa_9780813346458_oeb_751_r1.gif
"
g.’

sinh (4)

+ O((#/T))

OEBPS/edwa_9780813346458_oeb_100_r1.gif
)= [
[e,

OEBPS/edwa_9780813346458_oeb_1786_r1.gif

OEBPS/edwa_9780813346458_oeb_1356_r1.gif
V2o 2 Nein = 53+ ;!n(M/m“ GeV) + %ln(Tm‘/llJ‘“ GeV)

OEBPS/edwa_9780813346458_oeb_530_r1.gif
3.79(n +1)(62"*/9u5)zs
Voo = TRL TSRS SR
mmpi(oalo])

OEBPS/edwa_9780813346458_oeb_983_r1.gif
$w(z) = otanh(z/A),

OEBPS/edwa_9780813346458_oeb_283_r1.gif
[t 7, 0
dp=L2F,

OEBPS/edwa_9780813346458_oeb_1300_r1.gif

OEBPS/edwa_9780813346458_oeb_1729_r1.gif

OEBPS/edwa_9780813346458_oeb_1730_r1.gif

OEBPS/edwa_9780813346458_oeb_1692_r1.gif

OEBPS/edwa_9780813346458_oeb_2146_r1.gif

OEBPS/edwa_9780813346458_oeb_1042_r1.gif
o
787G

OEBPS/edwa_9780813346458_oeb_844_r1.gif

OEBPS/edwa_9780813346458_oeb_2228_r1.gif
Lriiggs = (D*@)(D,®) — V(|21),

OEBPS/edwa_9780813346458_oeb_156_r1.gif
sn7try =mbrd/6e (k= 41)
fr)=4mn (k=10)
sinh™lry =ry—rd/64e (k=-1).

OEBPS/edwa_9780813346458_oeb_926_r1.gif
1l

OEBPS/edwa_9780813346458_oeb_668_r1.gif

OEBPS/edwa_9780813346458_oeb_238_r1.gif
mb,

OEBPS/edwa_9780813346458_oeb_586_r1.gif
e + 3Hne = ~(ool) (02 - (1E9Y)

OEBPS/edwa_9780813346458_oeb_1124_r1.gif

OEBPS/edwa_9780813346458_oeb_1905_r1.gif
na(T1) = pa(Ti)ma(T1) = ma(T3)O(fra/N)"/2-

OEBPS/edwa_9780813346458_oeb_403_r1.gif
X, = 113(T/my)"*n® exp(By/T)X2X]

OEBPS/edwa_9780813346458_oeb_1483_r1.gif

OEBPS/edwa_9780813346458_oeb_1995_r1.gif

OEBPS/edwa_9780813346458_oeb_2273_r1.gif

OEBPS/edwa_9780813346458_oeb_1565_r1.gif
vy

OEBPS/edwa_9780813346458_oeb_2191_r1.gif
N0h? = 4.3069 x 1075T4

OEBPS/edwa_9780813346458_oeb_946_r1.gif
s,:“/ ’dc[(2) + V(@) -

OEBPS/edwa_9780813346458_oeb_1251_r1.gif
Tior = 950V (foh?)™" (A/Mpc)~2.

OEBPS/edwa_9780813346458_oeb_1790_r1.gif
8L,/L + € = §Quuc/Qnuc

OEBPS/edwa_9780813346458_oeb_121_r1.gif
<l

OEBPS/edwa_9780813346458_oeb_1274_r1.gif

OEBPS/edwa_9780813346458_oeb_660_r1.gif
Taee 2 2 X 10°°m
'm (m S 10 keV).

OEBPS/edwa_9780813346458_oeb_2187_r1.gif

OEBPS/edwa_9780813346458_oeb_1926_r1.gif
=N

OEBPS/edwa_9780813346458_oeb_087_r1.gif

OEBPS/edwa_9780813346458_oeb_362_r1.gif

OEBPS/edwa_9780813346458_oeb_1893_r1.gif

OEBPS/edwa_9780813346458_oeb_2003_r1.gif

OEBPS/edwa_9780813346458_oeb_1033_r1.gif

OEBPS/edwa_9780813346458_oeb_1652_r1.gif
W) = ((/v,(ni)wu).{#}’/v@)

i (41087 e (2| PdR
g
VG (dlnﬂ)/n vy

OEBPS/edwa_9780813346458_oeb_2244_r1.gif

OEBPS/edwa_9780813346458_oeb_2106_r1.gif
—8Gp,
= 8xCp,

= sxGp.

OEBPS/edwa_9780813346458_oeb_1708_r1.gif

OEBPS/edwa_9780813346458_oeb_522_r1.gif
er = n[(2 + JAad — (:—‘)ln(ln[(2+c))ac]}

OEBPS/edwa_9780813346458_oeb_1136_r1.gif
b

OEBPS/edwa_9780813346458_oeb_763_r1.gif
% [~ fulp1) fulpa) M (B — BB)*
) o) MBS -)]
+0 (eng +n}).

OEBPS/edwa_9780813346458_oeb_1411_r1.gif
dk
e
%

JESCLLC!

OEBPS/edwa_9780813346458_oeb_1640_r1.gif

OEBPS/edwa_9780813346458_oeb_1938_r1.gif

OEBPS/edwa_9780813346458_oeb_2232_r1.gif
12
m?/2X.

OEBPS/edwa_9780813346458_oeb_133_r1.gif

OEBPS/edwa_9780813346458_oeb_672_r1.gif

OEBPS/edwa_9780813346458_oeb_775_r1.gif

OEBPS/edwa_9780813346458_oeb_659_r1.gif

OEBPS/edwa_9780813346458_oeb_934_r1.gif
S5

]

- 7
2 [[% (%) +v(¢)]
—21{’%AV+ 2R /;" dg/2Ve(9)

SR IRV,

OEBPS/edwa_9780813346458_oeb_808_r1.gif
L = %(B+L)v%(B—L).

OEBPS/edwa_9780813346458_oeb_017_r1.gif

OEBPS/edwa_9780813346458_oeb_1307_r1.gif

OEBPS/edwa_9780813346458_oeb_1492_r1.gif

OEBPS/edwa_9780813346458_oeb_705_r1.gif

OEBPS/edwa_9780813346458_oeb_2084_r1.gif

OEBPS/edwa_9780813346458_oeb_1789_r1.gif

OEBPS/edwa_9780813346458_oeb_877_r1.gif
np

OEBPS/edwa_9780813346458_oeb_2015_r1.gif

OEBPS/edwa_9780813346458_oeb_591_r1.gif
nelowclvl] g 108 (aph/01%),
zH

OEBPS/edwa_9780813346458_oeb_1479_r1.gif

OEBPS/edwa_9780813346458_oeb_2096_r1.gif
F =T} nDet (~Oup +47) -

OEBPS/edwa_9780813346458_oeb_1148_r1.gif
(Fa) S 107 em™

OEBPS/edwa_9780813346458_oeb_1536_r1.gif
(L

OEBPS/edwa_9780813346458_oeb_1811_r1.gif
Ly x md

OEBPS/edwa_9780813346458_oeb_1238_r1.gif

OEBPS/edwa_9780813346458_oeb_1423_r1.gif
i = (21)’2‘/"./\5;(\7&})(*\;-7)“1

OEBPS/edwa_9780813346458_oeb_499_r1.gif

OEBPS/edwa_9780813346458_oeb_958_r1.gif

OEBPS/edwa_9780813346458_oeb_509_r1.gif
Quh? = 7.83 % 10[genr/9.5(/)|(m/eV).

OEBPS/edwa_9780813346458_oeb_534_r1.gif
Voo) = 10 exp(~9 x 10%).

OEBPS/edwa_9780813346458_oeb_2060_r1.gif

OEBPS/edwa_9780813346458_oeb_1193_r1.gif
R - 871G
() exp(Ht); H? = 50V(9=0) MY miy.

OEBPS/edwa_9780813346458_oeb_1824_r1.gif

OEBPS/edwa_9780813346458_oeb_2175_r1.gif
pc = 3H,/8xG = 1.8791A% x 107"g cm™
8.0992h2 x 10-47GeV* = 1.0540k7 x 10%V em™

OEBPS/edwa_9780813346458_oeb_075_r1.gif

OEBPS/edwa_9780813346458_oeb_350_r1.gif
np = ny = 113 x 107 (25h%) cm™.

OEBPS/edwa_9780813346458_oeb_1021_r1.gif

OEBPS/edwa_9780813346458_oeb_1881_r1.gif
£=(fra/N) [0'/2- mi6*/2)

OEBPS/edwa_9780813346458_oeb_865_r1.gif
B = %(B+L) + %Z(B/S—L,)

OEBPS/edwa_9780813346458_oeb_271_r1.gif
(E)
(E)

uw

P
3
=

(#4/30¢(3)]T = 27017

(724/180¢(3))T =~ 3.151T

(BOSE)

(FERMI).

OEBPS/edwa_9780813346458_oeb_305_r1.gif
#(t) =m+ (up —m)T(t)/Tp.

OEBPS/edwa_9780813346458_oeb_647_r1.gif

OEBPS/edwa_9780813346458_oeb_922_r1.gif

OEBPS/edwa_9780813346458_oeb_005_r1.gif
40000

-52.0 < 6 < —40.0

OEBPS/edwa_9780813346458_oeb_1388_r1.gif
Agar = 1.9 Mpe(§h?) 71/,

OEBPS/edwa_9780813346458_oeb_1974_r1.gif

OEBPS/edwa_9780813346458_oeb_684_r1.gif

OEBPS/edwa_9780813346458_oeb_418_r1.gif

OEBPS/edwa_9780813346458_oeb_1057_r1.gif
Tow ~ nR/Pow ~ (16w Gp) ' R.

OEBPS/edwa_9780813346458_oeb_1332_r1.gif

OEBPS/edwa_9780813346458_oeb_1286_r1.gif

OEBPS/edwa_9780813346458_oeb_1561_r1.gif
8lowT] = g (pr = 3p1) + hus(po — 3p0)-

OEBPS/edwa_9780813346458_oeb_009_tab.gif
Solar mass:

Solar radius:

Solar luminosity:

Earth radius:

Earth mass:
Luminosity:

Energy flux:

Mo = 1.989 x 10%% = 1.116 x 10°7GeV
1189 x 10" protons
R = 6.9598 x 10°cm = 3.5270 x 10%GeV ™"
Lo = 3.90 x 10%%erg sec™ = 1.60 x 107GeV?
Rg = 6.3782 x 10°%m = 3.2223 X 10GeV ™"
(Rg = earth equatorial radius)
Mo = 5.977 x 107g = 3.357 x 10 GeV.
£ = 3.02 x 10%erg sec110-2M/%
(M,
F=
(ms = apparent bolometric magnitude)
dF[dX () ~ 4400A)

= 6.76 x 10-9-04mrerg cm~*A " sec™!

(mp = spparent blue magnitude)

bsolute bolometric magnitude)
.52 x 10-5-04mierg cm~?sec™!

OEBPS/edwa_9780813346458_oeb_1089_r1.gif

OEBPS/edwa_9780813346458_oeb_1364_r1.gif
b
3B -

OEBPS/edwa_9780813346458_oeb_1836_r1.gif

OEBPS/edwa_9780813346458_oeb_031_r1.gif

OEBPS/edwa_9780813346458_oeb_455_r1.gif
t=0301g7 1 T8 =
T = 030167 P2
i

OEBPS/edwa_9780813346458_oeb_214_r1.gif
S U
= g, - 1 .
1 (R0z— Do+ 2) _ 280 = 1)"/*(S0z + 1)
x [“"‘ (Doz + 0 o1 +2)

OEBPS/edwa_9780813346458_oeb_1627_r1.gif
const

R

Vi(k) = gﬁn

OEBPS/edwa_9780813346458_oeb_1902_r1.gif
.()

Pa = const o

OEBPS/edwa_9780813346458_oeb_2219_r1.gif

OEBPS/edwa_9780813346458_oeb_578_r1.gif
Tag ~ m*?my’
mp’ ~ 10
B~ 3% 107°mely, GeV

OEBPS/edwa_9780813346458_oeb_853_r1.gif
s quﬂ,ﬂr

a4 = TR0

=N

OEBPS/edwa_9780813346458_oeb_2131_r1.gif
e
I
ot

bo = V87 folpi.

OEBPS/edwa_9780813346458_oeb_1226_r1.gif

OEBPS/edwa_9780813346458_oeb_1765_r1.gif

OEBPS/edwa_9780813346458_oeb_1524_r1.gif
AN
1.3 x 105(Qph2) (mn) o-

OEBPS/edwa_9780813346458_oeb_2039_r1.gif

OEBPS/edwa_9780813346458_oeb_246_r1.gif
”(') = (- costlyg

OEBPS/edwa_9780813346458_oeb_1090_r1.gif

OEBPS/edwa_9780813346458_oeb_1214_r1.gif
3H$ = —V'(¢).

OEBPS/edwa_9780813346458_oeb_1447_r1.gif
A%k) = :

2 1.8 08 g5
ko) [sinudu

= s(k'r‘n)"‘ T(0.2)sin(0.17) = 0.9 (kro)"®.

OEBPS/edwa_9780813346458_oeb_1986_r1.gif
30 m T

™ T T T

Golactic Holo Axion

s K orcsec
»
3

-2

ergcm

3

1, (10"

o,
58004 6000A 62004 64008
Wovelengih A

OEBPS/edwa_9780813346458_oeb_181_r1.gif
d[R*(p +p)] = Rdp.

OEBPS/edwa_9780813346458_oeb_406_r1.gif
Ba/(A-1)

Tvve = 05 4 15 In(ma/T)

OEBPS/edwa_9780813346458_oeb_1161_r1.gif

OEBPS/edwa_9780813346458_oeb_1298_r1.gif
Vi(@) = A* {1 - 4%/ M* + 6.5¢* [M* — 8¢° [M° +

OEBPS/edwa_9780813346458_oeb_1573_r1.gif

OEBPS/edwa_9780813346458_oeb_603_r1.gif

OEBPS/edwa_9780813346458_oeb_1376_r1.gif

OEBPS/edwa_9780813346458_oeb_386_r1.gif
noe— pte + 7
van o pte

e hn e pt

OEBPS/edwa_9780813346458_oeb_799_r1.gif
—2Kv5B

OEBPS/edwa_9780813346458_oeb_1733_r1.gif

OEBPS/edwa_9780813346458_oeb_317_r1.gif
Q1 gt

V501 sl "Dl

e———

OEBPS/edwa_9780813346458_oeb_566_r1.gif

OEBPS/edwa_9780813346458_oeb_841_r1.gif

OEBPS/edwa_9780813346458_oeb_1045_r1.gif

OEBPS/edwa_9780813346458_oeb_1320_r1.gif
"G’ + F(Xy, X, Xa),

OEBPS/edwa_9780813346458_oeb_1721_r1.gif

OEBPS/edwa_9780813346458_oeb_165_r1.gif

OEBPS/edwa_9780813346458_oeb_2143_r1.gif

OEBPS/edwa_9780813346458_oeb_2281_r1.gif
@+% — d+e” (AB=AL=1),
+d —» d+v. (AB=AL=1),

OEBPS/edwa_9780813346458_oeb_1777_r1.gif

OEBPS/edwa_9780813346458_oeb_510_r1.gif
m $12.8 eV{gus(2/)/gen]-

OEBPS/edwa_9780813346458_oeb_329_r1.gif

OEBPS/edwa_9780813346458_oeb_1998_r1.gif
Soon = ~jorg [4eVTI(R) + 20),

OEBPS/edwa_9780813346458_oeb_467_r1.gif

OEBPS/edwa_9780813346458_oeb_1639_r1.gif

OEBPS/edwa_9780813346458_oeb_1914_r1.gif
O,

OEBPS/edwa_9780813346458_oeb_108_r1.gif
du’ R
TR

OEBPS/edwa_9780813346458_oeb_1585_r1.gif

OEBPS/edwa_9780813346458_oeb_2276_r1.gif
55 &, &, &, 5, (v

10 > ul, o, u, df
b vl u, df, df, df, @, T, W, e,

OEBPS/edwa_9780813346458_oeb_1319_r1.gif

OEBPS/edwa_9780813346458_oeb_1684_r1.gif

OEBPS/edwa_9780813346458_oeb_1480_r1.gif
£o= Aot B30,

OEBPS/edwa_9780813346458_oeb_193_r1.gif

OEBPS/edwa_9780813346458_oeb_991_r1.gif
Swa=-n[aV =1 [0,

OEBPS/edwa_9780813346458_oeb_1512_r1.gif

OEBPS/edwa_9780813346458_oeb_731_r1.gif

OEBPS/edwa_9780813346458_oeb_2072_r1.gif
| 1
R
omas

vz
v

2 cxp(o2)Huuwe [FaT ¥ + 6 TG

it PoTMA — %x P

—VAPAIMNPIR) 4 TegTMNPY] — %T:x Px

—%exp(fv/l)'l‘r [;r"r"" (w + jﬁrux) a,vp]

OEBPS/edwa_9780813346458_oeb_2220_r1.gif

OEBPS/edwa_9780813346458_oeb_2027_r1.gif
e (ks + 2w -)

/ & (NHg + NiHt)

OEBPS/edwa_9780813346458_oeb_1435_r1.gif
SVASVA[1 + €(r)).

OEBPS/edwa_9780813346458_oeb_043_r1.gif
Qrum = 0.01 or less.

OEBPS/edwa_9780813346458_oeb_258_r1.gif
= (2)P

[@

OEBPS/edwa_9780813346458_oeb_1848_r1.gif
fo]]

OEBPS/edwa_9780813346458_oeb_202_r1.gif
H
[T

OEBPS/edwa_9780813346458_oeb_787_r1.gif
A=)
A(z)

2K,
/2K1pl(2) = Xsaf
Lo

OEBPS/edwa_9780813346458_oeb_099_r1.gif

OEBPS/edwa_9780813346458_oeb_374_r1.gif

OEBPS/edwa_9780813346458_oeb_615_r1.gif
e

OEBPS/edwa_9780813346458_oeb_2199_r1.gif
.1 % 10%g.7"g, 5" Ajgpesec

OEBPS/edwa_9780813346458_oeb_1620_r1.gif
mio®r?

OEBPS/edwa_9780813346458_oeb_1339_r1.gif

OEBPS/edwa_9780813346458_oeb_1861_r1.gif
/2

8/2
i

OEBPS/edwa_9780813346458_oeb_291_r1.gif
45¢(3)g

Zrtg.s
159

4/27%g.s

T>m, p

(m/TY/ exp(—m/T + p/T) T <m.

OEBPS/edwa_9780813346458_oeb_067_r1.gif
&

OEBPS/edwa_9780813346458_oeb_210_r1.gif
R(O) dR'
1%
(ry
<1
s /u -9

(142)
K L -9

dz
+ Qo1
&

+ Rez-2'

(MD)

(RD).

OEBPS/edwa_9780813346458_oeb_881_r1.gif

OEBPS/edwa_9780813346458_oeb_640_r1.gif
2~ 9x10°mglm/T heavy neutrinos,
Py

OEBPS/edwa_9780813346458_oeb_011_tab.gif
Hubble const:
Hubble time:
Hubble distance:

Critical density:

Photons:

Neutrinos:

Entropy:

H, = 100h km sec™*Mpc™*

21332k x 10-2GeV (045 hS1)
Hi* = 3.0856 x 107h~sec = 9.7776 x 10°h~1yx
cHg = 2997.9h*Mpc = 9.2503 x 10" "cm
po = 3H2[8xG = 1.8T91h? X 10-g cm~>

8.0992h% x 10~47GeV* = 1.0540A7 x 10%V cm™
Tyo = 2.75T;75K = 2.3697 X 107 .15 GeV.
g0 = 42184 T pgem™
fr0 = 20747 X 10T, GeV*

4.8135 X 107 T g cm™
Too = (4/11)°Ty = 1.9629T 75K

= 1.6914 X 1072 Ty 75GeV

Mo = Fge = 115.05 T pgem’
Puo = B(4/11)*3p.0 = 0.68132p,0 (3 species)
[4374/11 - 45 - ((3)]n0 = 7.0394 700
= 2069.5 T3, cm™

(per species)

%0

OEBPS/edwa_9780813346458_oeb_639_r1.gif
p mYes
p 2
= 0.1m/T light neutrinos

OEBPS/edwa_9780813346458_oeb_828_r1.gif
iix + 3Hnx
=nx

g+ 3Hng

S5

H =

—nx/r
nxi(R/R:)~ exp(~t/7)

enx/T
2\
(225)" woxsr

8r
3my

(mxnx + pr)s

OEBPS/edwa_9780813346458_oeb_451_r1.gif
g+ 3Hny = / dlydTT,dIT, -

po=pe—pe)fafor fo = fif

dILdI; - - (27) | MJ?

x84(pi+;

OEBPS/edwa_9780813346458_oeb_583_r1.gif
-1z ﬁ)mup(—s/zr),
x59 05197 (7

OEBPS/edwa_9780813346458_oeb_1082_r1.gif
"l

OEBPS/edwa_9780813346458_oeb_153_r1.gif

OEBPS/edwa_9780813346458_oeb_1958_r1.gif

OEBPS/edwa_9780813346458_oeb_394_r1.gif
Tosper = (1 +3g3)mid

OEBPS/edwa_9780813346458_oeb_966_r1.gif
FilX(4) = t/:'a ln [1 5 expl—(a? + X(¢0)/T%) /%]

OEBPS/edwa_9780813346458_oeb_1769_r1.gif
&(P) = ';’ 22 T4 (6¢(4)In2 — 0.5 — Inuw/T)] + 7.74]

OEBPS/edwa_9780813346458_oeb_209_r1.gif

OEBPS/edwa_9780813346458_oeb_725_r1.gif

OEBPS/edwa_9780813346458_oeb_1528_r1.gif
phum e By
Ryr " Jun R(F)

("l““) 2+ In(tma/twe)

Aps

[

OEBPS/edwa_9780813346458_oeb_055_r1.gif
/5h="Mpc) %,

OEBPS/edwa_9780813346458_oeb_1340_r1.gif

OEBPS/edwa_9780813346458_oeb_1770_r1.gif
~ 0.24' " [(Epq/N ~ 1.95)/0.72*(T/10" K)*
X[1 = 0.72In(w/T)] (ma/eV)? erg g~ sec™

OEBPS/edwa_9780813346458_oeb_1094_r1.gif
r/To
Sinh(r/ro)
H(r) = (r/ro) coth(r/ro) — 1;

K(r) =

OEBPS/edwa_9780813346458_oeb_1013_r1.gif

OEBPS/edwa_9780813346458_oeb_382_r1.gif
o):u--m
Z,A-2
nZn~% exp(Ba/T).

a = ga 274 (.
T

OEBPS/edwa_9780813346458_oeb_2035_r1.gif

OEBPS/edwa_9780813346458_oeb_1443_r1.gif
(6M/M)zion-inape = 0.9,
(EM/M)rmson-spe = 0.25.

OEBPS/edwa_9780813346458_oeb_1757_r1.gif

OEBPS/edwa_9780813346458_oeb_313_r1.gif
.
-

OEBPS/edwa_9780813346458_oeb_1185_r1.gif
prac=A/87G, puac = ~A/8C.

OEBPS/edwa_9780813346458_oeb_2138_r1.gif
+asRanpgRMYPY].

OEBPS/edwa_9780813346458_oeb_1873_r1.gif
1 1 1

EE]
log[m,(eV)]

OEBPS/edwa_9780813346458_oeb_2212_r1.gif
Q=t:+Y/2

OEBPS/edwa_9780813346458_oeb_743_r1.gif

OEBPS/edwa_9780813346458_oeb_1116_r1.gif

OEBPS/edwa_9780813346458_oeb_2195_r1.gif
Mp_sor = myNp-nor
.93 x 10719(Qgh?)gs /*(GeV/T) Mo

(¢ < tsa)
= 9.42 x 107(Qp/03R)(1 + 2)*/* Mo

(t > tgq)

OEBPS/edwa_9780813346458_oeb_627_r1.gif

OEBPS/edwa_9780813346458_oeb_514_r1.gif
o(T/m)" = goz™ (for 2 2 3).

OEBPS/edwa_9780813346458_oeb_713_r1.gif

OEBPS/edwa_9780813346458_oeb_755_r1.gif
i
ny

OEBPS/edwa_9780813346458_oeb_325_r1.gif
T 4
g.sltoday) = 24 g x2x3x 1 =391

OEBPS/edwa_9780813346458_oeb_2288_r1.gif

OEBPS/edwa_9780813346458_oeb_1352_r1.gif

OEBPS/edwa_9780813346458_oeb_1696_r1.jpg

OEBPS/edwa_9780813346458_oeb_1782_r1.gif

OEBPS/edwa_9780813346458_oeb_463_r1.gif
A

OEBPS/edwa_9780813346458_oeb_1266_r1.gif
(1 or 3/4)[K¥2(8,|/V2R] = (AQ)w, = (K156l /V2x) (V') 7).

OEBPS/edwa_9780813346458_oeb_893_r1.gif

OEBPS/edwa_9780813346458_oeb_1581_r1.gif
h+2Hh - 3HY(1+302)5 =0,

OEBPS/edwa_9780813346458_oeb_1688_r1.gif
1 2 = T5X (D0 / Q) ().

OEBPS/edwa_9780813346458_oeb_1315_r1.gif
3
> =

OEBPS/edwa_9780813346458_oeb_1745_r1.gif
a=(fra/N)®.

OEBPS/edwa_9780813346458_oeb_571_r1.gif

OEBPS/edwa_9780813346458_oeb_1946_r1.gif
nafs ~ [t ot Il fratl 202

OEBPS/edwa_9780813346458_oeb_2224_r1.gif

OEBPS/edwa_9780813346458_oeb_141_r1.gif
R{t)
)

OEBPS/edwa_9780813346458_oeb_978_r1.gif

OEBPS/edwa_9780813346458_oeb_234_r1.gif

OEBPS/edwa_9780813346458_oeb_1128_r1.gif

OEBPS/edwa_9780813346458_oeb_1516_r1.gif

OEBPS/edwa_9780813346458_oeb_1258_r1.gif
H'

OEBPS/edwa_9780813346458_oeb_1632_r1.gif
b

OEBPS/edwa_9780813346458_oeb_942_r1.gif

OEBPS/edwa_9780813346458_oeb_1202_r1.gif
ps = $2+V(4) [+(V4)/2R?)

OEBPS/edwa_9780813346458_oeb_1001_r1.gif

OEBPS/edwa_9780813346458_oeb_370_r1.gif
Do(t) = E“)D (to) = R(”AH 1

OEBPS/edwa_9780813346458_oeb_1431_r1.gif

OEBPS/edwa_9780813346458_oeb_2023_r1.gif

OEBPS/edwa_9780813346458_oeb_1173_r1.gif
:
e a1

V() /' AmkAdK|8 W (K)?/ Vi

((60/p)"),

»

VI (kI8 /25

[

OEBPS/edwa_9780813346458_oeb_696_r1.gif

OEBPS/edwa_9780813346458_oeb_266_r1.gif
o2
(B -)
9 /"

= L[T —dE.

= CENGES!

]
)/’
p [(
ex;

6% Jm

13

OEBPS/edwa_9780813346458_oeb_2151_r1.gif

OEBPS/edwa_9780813346458_oeb_1037_r1.gif
ds? =
—a
—a
—a
-
— 4Gp)
12d?

OEBPS/edwa_9780813346458_oeb_1922_r1.gif

OEBPS/edwa_9780813346458_oeb_1278_r1.gif

OEBPS/edwa_9780813346458_oeb_2059_r1.gif
Pr o exp(~37/GA).

OEBPS/edwa_9780813346458_oeb_1713_r1.gif

OEBPS/edwa_9780813346458_oeb_664_r1.gif

OEBPS/edwa_9780813346458_oeb_1467_r1.gif

OEBPS/edwa_9780813346458_oeb_1396_r1.gif

OEBPS/edwa_9780813346458_oeb_1897_r1.gif

OEBPS/edwa_9780813346458_oeb_767_r1.gif

OEBPS/edwa_9780813346458_oeb_910_r1.gif
2 vV =0
G- V)= gt + %

OEBPS/edwa_9780813346458_oeb_092_r1.gif
17 = da? + do + do 4 DAL E 2200 ¥ 0Cha)
3ol s dalh 1d2: + ades + 2adzs)’
=ry T

3

OEBPS/edwa_9780813346458_oeb_337_r1.gif
Tree = To(1 + zrec) = 3575 K = 0.308 eV.

OEBPS/edwa_9780813346458_oeb_1499_r1.gif
ARV (K))/dt=0 = v, o<R(t),

= const
(k)

LON
vk
o

R,
bt

St z%&k + (- m;p.,) 5

OEBPS/edwa_9780813346458_oeb_1701_r1.gif

OEBPS/edwa_9780813346458_oeb_779_r1.gif
78 = [9.X507p + 2ny(ofo])] /Tn(z = 1)

OEBPS/edwa_9780813346458_oeb_1069_r1.gif

OEBPS/edwa_9780813346458_oeb_546_r1.gif

OEBPS/edwa_9780813346458_oeb_349_r1.gif

OEBPS/edwa_9780813346458_oeb_475_r1.gif
EQ
13

OEBPS/edwa_9780813346458_oeb_1246_r1.gif
S = (R T = SOV (O Ta)
1 — 172

OEBPS/edwa_9780813346458_oeb_1818_r1.gif
V(8) = M6F - Fra/2)s

OEBPS/edwa_9780813346458_oeb_013_r1.gif
1
Hody = 24 5(1 - @) 4 -+

OEBPS/edwa_9780813346458_oeb_1607_r1.gif
x=00,0, 1,0},

[2/3, 0, 1, -2),

L xs=[2/3,0,1,2),

1/2, xa=[8/9, 2, 16/3, 16/3].

OEBPS/edwa_9780813346458_oeb_443_r1.gif
.1: +3 =n= (h),/ [f]

OEBPS/edwa_9780813346458_oeb_701_r1.gif

OEBPS/edwa_9780813346458_oeb_2268_r1.gif

OEBPS/edwa_9780813346458_oeb_804_r1.gif
1+a

(E+L)’:—1K7()[B+ 2B L)]

OEBPS/edwa_9780813346458_oeb_1934_r1.gif
e (22) ORI s g ey

OEBPS/edwa_9780813346458_oeb_873_r1.gif

OEBPS/edwa_9780813346458_oeb_116_r1.gif

OEBPS/edwa_9780813346458_oeb_1504_r1.gif
§(t) ~ exp(iwt),

OEBPS/edwa_9780813346458_oeb_2080_r1.gif

OEBPS/edwa_9780813346458_oeb_1676_r1.gif

OEBPS/edwa_9780813346458_oeb_816_r1.gif
o = py/87%,

OEBPS/edwa_9780813346458_oeb_1070_r1.gif

OEBPS/edwa_9780813346458_oeb_652_r1.gif
053,

= min[10®mey/Tecc ergs, 10 ergs]

OEBPS/edwa_9780813346458_oeb_1234_r1.gif
M
Eavy
T
P
@
suow- COMERENT W e
R} osciiations } oolfiren
e oF RevEaT

INFLATION

OEBPS/edwa_9780813346458_oeb_1828_r1.gif

OEBPS/edwa_9780813346458_oeb_2118_r1.gif

OEBPS/edwa_9780813346458_oeb_2256_r1.gif

OEBPS/edwa_9780813346458_oeb_954_r1.gif

OEBPS/edwa_9780813346458_oeb_023_r1.gif
0 = No(1 4+ 3w)/2,

OEBPS/edwa_9780813346458_oeb_2200_r1.gif
Tror(A) = 948(R0h?) " AyipeeV (A R Azq)

OEBPS/edwa_9780813346458_oeb_1664_r1.gif
I(3-=n) T[2+n-1)/2]
() = % 15 r[(4 DT 5 —m2

OEBPS/edwa_9780813346458_oeb_2092_r1.gif

OEBPS/edwa_9780813346458_oeb_1593_r1.gif
a5) = ule) + 22
o)+ 2oy 4o

OEBPS/edwa_9780813346458_oeb_909_r1.gif

OEBPS/edwa_9780813346458_oeb_2163_r1.gif
apy = 0.085425

OEBPS/edwa_9780813346458_oeb_1327_r1.gif

OEBPS/edwa_9780813346458_oeb_278_r1.gif
o= 1esgir i
o

i T\
§ = o2 () e

OEBPS/edwa_9780813346458_oeb_1025_r1.gif
[ririoc

FULLLE.Y

96

03

.
\4
= V@) +

= /;"['rdrm [

OEBPS/edwa_9780813346458_oeb_1455_r1.gif

OEBPS/edwa_9780813346458_oeb_2047_r1.gif
154
3

OEBPS/edwa_9780813346458_oeb_079_r1.gif
di* = 72 (4 + sin? 047

OEBPS/edwa_9780813346458_oeb_222_r1.gif
H'

OEBPS/edwa_9780813346458_oeb_1806_r1.gif
é(NNAB) = 57 /m.m,dmm.dn.(h)'
X S|M[*8*(py +p2 — s = Pa — Pa)
x Eafufa(1 = f3)(1 = fa),

OEBPS/edwa_9780813346458_oeb_080_r1.gif
v= f&\/l? = /n".igs/n'dm’ sinf = 4x R

OEBPS/edwa_9780813346458_oeb_001_r1.jpg
The Early
Universe

Edward W. Kolb
Fermi National Accelerator Laboratory

and
The University of Chicago

Michael S. Turner
Fermi National Accelerator Laboratory

and
The University of Chicago

+" A Member of the Perseus Books Group

OEBPS/edwa_9780813346458_oeb_1197_r1.gif
STANDARD COSMOLOGY
(ADIABATIC (RT = cons't)

w0k 0% TODAY
INFLATIONARY COSMOLOGY

Gev 4
a3
3x10%) A ADIABATIC ——~

10

Qv REHEATING, RT INCREASES
BY FACTOR OF 3x10%

3K A -

0% 0% 0k ToDAY

" STD. COSMOLOGY
INFLATION

OEBPS/edwa_9780813346458_oeb_1885_r1.gif

OEBPS/edwa_9780813346458_oeb_431_r1.gif
175 > LT5(N, —3)
£ ammisl S s
s i

I, -

OEBPS/edwa_9780813346458_oeb_1384_r1.gif

OEBPS/edwa_9780813346458_oeb_861_r1.gif
my (0)/T
Kuphieron ~ cmpy/myy ~ 101c

= (2 mw(0)/T,
R O syt .24

OEBPS/edwa_9780813346458_oeb_1141_r1.gif
nae/s = 10%(Ty/mpr)* = 1074%(T/10°GeV)?,

OEBPS/edwa_9780813346458_oeb_173_r1.gif

OEBPS/edwa_9780813346458_oeb_1978_r1.gif

OEBPS/edwa_9780813346458_oeb_558_r1.gif

OEBPS/edwa_9780813346458_oeb_128_r1.gif

OEBPS/edwa_9780813346458_oeb_1619_r1.jpg

OEBPS/edwa_9780813346458_oeb_1548_r1.gif
s=stt radiation dominated
=%\ (t/t¥* matter dominated.

OEBPS/edwa_9780813346458_oeb_502_r1.gif

OEBPS/edwa_9780813346458_oeb_487_r1.gif

OEBPS/edwa_9780813346458_oeb_436_r1.gif

OEBPS/edwa_9780813346458_oeb_516_r1.gif
z(oalv))s
» = [

Yoo = 0.145(g/g.s)z*/ %"

] = 0.264(g.5/9)*)mpim 00,
=1

OEBPS/edwa_9780813346458_oeb_2170_r1.gif
Ig = dF[dEdQ = (A/E)Ix

OEBPS/edwa_9780813346458_oeb_952_r1.gif

OEBPS/edwa_9780813346458_oeb_2296_r1.gif

OEBPS/edwa_9780813346458_oeb_1681_r1.gif
AT\? V- 1
(T) = 3 / Kk /_ Aoz, R)P expl -~k H3 (1 - 1))

OEBPS/edwa_9780813346458_oeb_792_r1.gif
By~ s%(AKa]'“exp [~4(aKa) s3]

OEBPS/edwa_9780813346458_oeb_1519_r1.gif

OEBPS/edwa_9780813346458_oeb_2090_r1.gif
87G
D+
G
D+2

5 (D +1)p+3p3+ Dpp = pal,

[p+ (D ~1)ps = Dpp + pal

OEBPS/edwa_9780813346458_oeb_230_r1.gif

OEBPS/edwa_9780813346458_oeb_1486_r1.gif

OEBPS/edwa_9780813346458_oeb_1165_r1.gif

OEBPS/edwa_9780813346458_oeb_1520_r1.gif

OEBPS/edwa_9780813346458_oeb_1325_r1.gif

OEBPS/edwa_9780813346458_oeb_1600_r1.gif

OEBPS/edwa_9780813346458_oeb_597_r1.gif

OEBPS/edwa_9780813346458_oeb_310_r1.gif

OEBPS/edwa_9780813346458_oeb_115_r1.gif

OEBPS/edwa_9780813346458_oeb_1004_r1.gif
-1/3 R?
0 RS e
s R pn

OEBPS/edwa_9780813346458_oeb_2215_r1.gif
Particle Q |t |Y |[Color

u, 1, b 2/3 |17z |13 | tnplet

dy, sz, by -1/3 | -1/2(1/3 | triplet

(we)zs (v)sy (e | O 1/2 -1 |singlet

€Ly His TT —1 |-1/2|-1 |singlet

uRy cry tr 2/3 [0 |4/3 | uiplet

dg, sr, br 0 —2/3 | triplet

(AT CATI AT 0 0 singlet

Ry MRy TR 0 = singlet

8 gluons 0 0 octet

we £1 |0 singlet

we 0 0 singlet

B° 0 0 singlet

L 4 £1/2|1 singlet
=SU@)e > «SUBc= <« SUB) =
up uf uf G 4 & 6ot 6

et ("i'ﬂ.d‘n) P (b;%b‘b)

wons () (B) (8)

OEBPS/edwa_9780813346458_oeb_631_r1.gif

OEBPS/edwa_9780813346458_msr_ppl_r1.jpg

OEBPS/edwa_9780813346458_oeb_1726_r1.gif

OEBPS/edwa_9780813346458_oeb_1474_r1.gif
w? = v?k? — 4nGpo,

OEBPS/edwa_9780813346458_oeb_1887_r1.gif
& +3H6 +m(T)6 =0.

OEBPS/edwa_9780813346458_oeb_1073_r1.gif

OEBPS/edwa_9780813346458_oeb_082_r1.gif
di? = R? [46* + sin? 0dg?] .

OEBPS/edwa_9780813346458_oeb_1313_r1.gif

OEBPS/edwa_9780813346458_oeb_1405_r1.gif

OEBPS/edwa_9780813346458_oeb_1795_r1.gif

OEBPS/edwa_9780813346458_oeb_2169_r1.gif
dF [dAdQ

OEBPS/edwa_9780813346458_oeb_504_r1.gif
2 dY s (L)’_1
Yoqdz ~ H |\Yeq ’

T4

[

neq(oalvl)-

OEBPS/edwa_9780813346458_oeb_005_tab.gif
Energy:
Temperature:
Mass:
Length:

Time
Power:

1 GeV = 1.6022 x 10™%erg
1GeV = 1.1605 x 10°K

1 GeV = 1.7827 x 10-%g
1GeV™" = 19733 x 10-Mem

1 GeV~! = 6.5822 x 10-%sec.

1 GeV? = 2.4341 x 107 erg sec™’

OEBPS/edwa_9780813346458_oeb_196_r1.gif
k=+1 = @>1 CLOSED
k=0 = Q=1 FLAT
k=-1 = Q<1 OPEN.

OEBPS/edwa_9780813346458_oeb_229_r1.gif

OEBPS/edwa_9780813346458_oeb_825_r1.gif

OEBPS/edwa_9780813346458_oeb_940_r1.gif
_ 2 [dgy/2%(9)

2BV

OEBPS/edwa_9780813346458_oeb_1097_r1.gif

OEBPS/edwa_9780813346458_oeb_2021_r1.gif
'R,

OEBPS/edwa_9780813346458_oeb_2008_r1.gif

OEBPS/edwa_9780813346458_oeb_1693_r1.gif
H3

OEBPS/edwa_9780813346458_oeb_1280_r1.gif

OEBPS/edwa_9780813346458_oeb_242_r1.gif
0.956Q0f2(R)/thy = ok’

OEBPS/edwa_9780813346458_oeb_1498_r1.gif

OEBPS/edwa_9780813346458_oeb_2227_r1.gif

OEBPS/edwa_9780813346458_oeb_1337_r1.gif

OEBPS/edwa_9780813346458_oeb_1612_r1.gif
o= (2) "
(5is) " Gotomon.

OEBPS/edwa_9780813346458_oeb_1211_r1.gif

OEBPS/edwa_9780813346458_oeb_585_r1.gif

OEBPS/edwa_9780813346458_oeb_1668_r1.gif

OEBPS/edwa_9780813346458_oeb_1106_r1.gif

OEBPS/edwa_9780813346458_oeb_069_r1.gif
2} +ai+ai =R

OEBPS/edwa_9780813346458_oeb_1292_r1.gif

OEBPS/edwa_9780813346458_oeb_1382_r1.gif
(X)

OEBPS/edwa_9780813346458_oeb_127_r1.gif

OEBPS/edwa_9780813346458_oeb_939_r1.gif

OEBPS/edwa_9780813346458_oeb_964_r1.gif

OEBPS/edwa_9780813346458_oeb_2272_r1.gif
¢
“hign

I
b

OEBPS/edwa_9780813346458_oeb_528_r1.gif
o

30Ye = 2970 em™
(n+1)25*

L1 x 10—
(9.5/9""ympmao

OEBPS/edwa_9780813346458_oeb_1417_r1.gif
w(r)
Viv
Wi

exp(—r?/2r3),
(2n)7r,
Viv exp(—k’r§/2)

OEBPS/edwa_9780813346458_oeb_1394_r1.gif
2 _ 87Gp
==

() o £ 1
LIRS]

OEBPS/edwa_9780813346458_oeb_780_r1.gif
{ z[2+ Aafz z<€1
e + Aozt 2> 1

OEBPS/edwa_9780813346458_oeb_1153_r1.gif
1 v
(AKE) ~ {(hBE) (:7;‘)1 (per monopole).

OEBPS/edwa_9780813346458_oeb_1507_r1.gif

OEBPS/edwa_9780813346458_oeb_378_r1.gif
nam 0 (D) " ep (HA74),

OEBPS/edwa_9780813346458_oeb_011_r1.gif

OEBPS/edwa_9780813346458_oeb_1921_r1.gif

OEBPS/edwa_9780813346458_oeb_1816_r1.gif

OEBPS/edwa_9780813346458_oeb_322_r1.gif

OEBPS/edwa_9780813346458_oeb_217_r1.gif
o= cos1 (2057 ~ 1) — %(na - 1)‘"]

1 Do
5 St — 177 [

OEBPS/edwa_9780813346458_oeb_735_r1.gif
B =ng/s ~ en,[g.ny ~ /g,

OEBPS/edwa_9780813346458_oeb_1462_r1.gif
(LU P
E+(v-v)v+pw+v¢70,

V2§ = 4xGp.

OEBPS/edwa_9780813346458_oeb_254_r1.gif

OEBPS/edwa_9780813346458_oeb_1714_r1.gif

OEBPS/edwa_9780813346458_oeb_424_r1.gif
0.227 for N,
Yp2{ 0

0.25¢ for N,

OEBPS/edwa_9780813346458_oeb_1085_r1.gif
%(rt) — of,

A2fry) o epuirfer.

OEBPS/edwa_9780813346458_oeb_1875_r1.gif

OEBPS/edwa_9780813346458_oeb_070_r1.gif
di? = dz? + do} + dal.

OEBPS/edwa_9780813346458_oeb_1301_r1.gif

OEBPS/edwa_9780813346458_oeb_837_r1.gif

OEBPS/edwa_9780813346458_oeb_1544_r1.gif
H? =8xGpo/3 (k=0).

OEBPS/edwa_9780813346458_oeb_461_r1.gif

OEBPS/edwa_9780813346458_oeb_025_r1.gif
H3

OEBPS/edwa_9780813346458_oeb_1370_r1.gif
8(%)

OEBPS/edwa_9780813346458_oeb_1429_r1.gif
£oa(r) =~ (r/5h™ Mpc) 13,

OEBPS/edwa_9780813346458_oeb_1771_r1.gif

OEBPS/edwa_9780813346458_oeb_2260_r1.gif

OEBPS/edwa_9780813346458_oeb_1255_r1.gif

OEBPS/edwa_9780813346458_oeb_346_r1.gif
2
tee = U951+ 20)

= 5.64 x 10" (Qoh?)"V/? sec.

OEBPS/edwa_9780813346458_oeb_687_r1.gif

OEBPS/edwa_9780813346458_oeb_400_r1.gif
Xo/X, = exp(=Q/T)

OEBPS/edwa_9780813346458_oeb_721_r1.gif

OEBPS/edwa_9780813346458_oeb_801_r1.gif
~ Biexp|-4(K + Aa)]

OEBPS/edwa_9780813346458_oeb_2045_r1.gif

OEBPS/edwa_9780813346458_oeb_1656_r1.gif
@ = 7;!(2:5’/11”5..:)@(71; 2%

= JhE) ~ ol

OEBPS/edwa_9780813346458_oeb_1430_r1.gif
£aa(r) = (6n(% + F)én(%)).

OEBPS/edwa_9780813346458_oeb_2194_r1.gif
Na-sor = (n5/5)Shor
=191 x 10°(2ph)g: *(mpy/ T (¢ < tha)
112 X 107%(Q5/93h)(1 + 2)"¥? (¢ > trq)

OEBPS/edwa_9780813346458_oeb_160_r1.gif
Hodg = 5% [fan-+ (20— 1) (s +1-1)] -

OEBPS/edwa_9780813346458_oeb_1556_r1.gif

OEBPS/edwa_9780813346458_oeb_1831_r1.gif

OEBPS/edwa_9780813346458_oeb_1965_r1.gif

OEBPS/edwa_9780813346458_oeb_412_r1.gif
(olvl) o« expl—2A(222y T,

OEBPS/edwa_9780813346458_oeb_907_r1.gif
Va(ee)

OEBPS/edwa_9780813346458_oeb_1369_r1.gif
Suspect Mass | Origin Abundance
Relic 4T em=
Tavisible Axion 10V | 10-Vsec, 107GeV | 10°
Light Neutrino 30eV | 1sec, 1 MeV 100
Photino—Gravitino | keV 10-4sec, 100 MeV 10
Photino—Sneutrino—

Neutralino—Axino—

Heavy Neutrino GeV | 107%sec, 10 MeV 108
Magnetic Monopoles | 10°GeV | 10-%sec, 104GeV 10-7
Pyrgons—Maximons—

Newtorites 10°GeV | 10~9sec, 10°GeV [1074
Quark Nuggets ~10% | 10-%sec, 300 MeV 104
Primordial

Black Holes 210% | 2107sec, S 10°GeV | S 1074

OEBPS/edwa_9780813346458_oeb_1644_r1.gif

OEBPS/edwa_9780813346458_oeb_2077_r1.gif
9 1
By = Jexp(—o) (qua,f" = Egunumnm)
1
_exp(~0/2) (-namc,;’ - ﬁgumams"")
L 0y00¥a - L (TexTrorx) (AL79R) aacw
3 H o a0

3 9
-% (TexTronx)’ onn + 5 exp(~0/2)Hyf *TrxTnpox

OEBPS/edwa_9780813346458_oeb_1028_r1.gif

OEBPS/edwa_9780813346458_oeb_1189_r1.gif

OEBPS/edwa_9780813346458_oeb_298_r1.gif
16 = fpeto)= o (o) 1]

[exp(E/T) 1),

]

OEBPS/edwa_9780813346458_oeb_573_r1.gif

OEBPS/edwa_9780813346458_oeb_334_r1.gif

OEBPS/edwa_9780813346458_oeb_655_r1.gif
log[T(sec)]

24

21

18

15

12

L I O L L L DL L B

T

~10

|

2
A
o
5

T

~supernovae
[white dwarfs

PO PN BRI AN AN A AR

L1

/
S

I
-4 -2 0 2 4 86
log[m(eV}

® -

10 12

OEBPS/edwa_9780813346458_oeb_1804_r1.gif

OEBPS/edwa_9780813346458_oeb_747_r1.gif

OEBPS/edwa_9780813346458_oeb_159_r1.gif
1 3
Hody =3+ 31— @)+

OEBPS/edwa_9780813346458_oeb_1177_r1.gif
H?

OEBPS/edwa_9780813346458_oeb_759_r1.gif

OEBPS/edwa_9780813346458_oeb_996_r1.gif

OEBPS/edwa_9780813346458_oeb_1121_r1.gif

OEBPS/edwa_9780813346458_oeb_1016_r1.gif

OEBPS/edwa_9780813346458_oeb_103_r1.gif

OEBPS/edwa_9780813346458_oeb_1908_r1.gif

OEBPS/edwa_9780813346458_oeb_1568_r1.gif
1+ 3H(pr+ 1) + (oo + po) [-h/2+ 9 - Ty

OEBPS/edwa_9780813346458_oeb_1738_r1.gif
_ _®fre
s

OEBPS/edwa_9780813346458_oeb_1843_r1.gif

OEBPS/edwa_9780813346458_oeb_2182_r1.gif
3069 x 107%(Qh?)~? T 1 Ro

OEBPS/edwa_9780813346458_oeb_037_r1.gif
Hy

OEBPS/edwa_9780813346458_oeb_2137_r1.gif
/ P2/=giip (R + 2A + a;R? + asRarn RMY

OEBPS/edwa_9780813346458_oeb_1899_r1.gif

OEBPS/edwa_9780813346458_oeb_1061_r1.gif
il

EmioopdE = 0.6~ E 1%,

[Bain

OEBPS/edwa_9780813346458_oeb_1243_r1.gif
N1or 2 Nain =53 + %ln(M/lﬂ“ GeV)+ %mu‘m/w‘“ Gev).

OEBPS/edwa_9780813346458_oeb_870_r1.gif
1o 4
= ot lo.5m
c 7 ik

OEBPS/edwa_9780813346458_oeb_094_r1.gif

OEBPS/edwa_9780813346458_oeb_699_r1.gif

OEBPS/edwa_9780813346458_oeb_012_tab.gif
Decoupled species:

Scale factor:

Radiation-matter
equality:

Decoupling:

Age of Universe:

Rel. degrees of
freedom (pr):
Rel. degrees of
freedom (s):
Qrelativistic):
Qbaryons):

Entropy in
the horizon:

Baryons in
the horizon:

Txo = [3.9091/9.5(Tp)|*Tyo
R/Ro = 3.7329 X 1075T;,15g73/*(GeV /T)
Rgq = 4.3069 x 10~*(Q0h?)~* Tfps Ry

Tpq = 5.5021 (Qh?) T; s eV

tuq = 4.3608 x 10'° (0h?)~? Tfrgsec
Rae = Ro/1100

Tuee = 0.26 Ty1uxc €V

taee = 5.6384 X 1013(Qoh?)~Y/? sec

(valid if Qoh? 2 0.04T47,)
t=0.30118¢-"*mp/T? (T > Trq)
4207 x 10-0:/%(GeV /T)sec
7372 % 10962922 (1 + 2) %sec
= 0.40157¢: ' mpy/ TP TRy (T < Tsa)
.0571 x 107 (R0h?)~2(1 +) 3/%sec
5039 x 1013(R0h?)~VATSHE(T/eV) "5/ sec
iztonon () T)'9: + § Sic ermion(Ti/T)' 96
2+ 4(4/11)"/* = 3.3626 (3 v species)
T3/ TVGi + § S ermion(T/ TV
2(4/11) = 3.9091 (3 v species)
Qoh? = 4.3069 X 10-5T
Qph? = 3.7278 x 107T3pn
6241 X 10°T35mn/s
Sion = (4x/3)6%
.01 % 107265 (mp/T)* (¢ < trq)
.94 X 1087(Qoh?)3/3(1 + 2)~%/2 (t > tgq)
Na_tior = (n5/)Swor

= 1.91 x 10-°(Qph?)gs /X (mp/T)® (¢ < trq)
12 x 107°(Qp/QY/?R)(1 + 2)"¥/2 (t > trq)

OEBPS/edwa_9780813346458_oeb_708_r1.gif

OEBPS/edwa_9780813346458_oeb_2089_r1.gif
P53y

—Ppd* .,

OEBPS/edwa_9780813346458_oeb_2121_r1.gif

OEBPS/edwa_9780813346458_oeb_2259_r1.gif

OEBPS/edwa_9780813346458_oeb_813_r1.gif
By = Burit Briexe [[sKon(2)t] + ef(K),

OEBPS/edwa_9780813346458_oeb_643_r1.gif
log[T(sec)]

24_‘|‘| L L
21
18

15

¥ background

7 background

N O P B P '

-4-2 0 2 4 6 8 10 12
log[m(eV)]

OEBPS/edwa_9780813346458_oeb_2033_r1.gif

OEBPS/edwa_9780813346458_oeb_2203_r1.gif
Ab(A,z> 1) = (RoA/Hy ")S00/2
= 344" (Qh)Aaspe
= 65.4"(QFRY/3)(M/101 Mo)V/*

OEBPS/edwa_9780813346458_msr_cvt_r1.jpg
Early Universe

OEBPS/edwa_9780813346458_oeb_869_r1.gif
Bana = 5B~ Dwiar (Lo = = 5(8 = L

OEBPS/edwa_9780813346458_oeb_886_r1.gif

OEBPS/edwa_9780813346458_oeb_1953_r1.gif

OEBPS/edwa_9780813346458_oeb_473_r1.gif
fxfx = expl—(Ex + Eg)/T] = exp[~(By + Eg)/T) = £{°15%,

OEBPS/edwa_9780813346458_oeb_1783_r1.gif

OEBPS/edwa_9780813346458_oeb_286_r1.gif
o[e -

OEBPS/edwa_9780813346458_oeb_561_r1.gif
pr+4Hpr = T7py.

OEBPS/edwa_9780813346458_oeb_1970_r1.gif

OEBPS/edwa_9780813346458_oeb_391_r1.gif
in = [LN~ S BNIMecsn(27) 6 e = v —m)

OEBPS/edwa_9780813346458_oeb_1775_r1.gif

OEBPS/edwa_9780813346458_oeb_1425_r1.gif

OEBPS/edwa_9780813346458_oeb_050_r1.gif
Dg10-00 > 024 0.1,

OEBPS/edwa_9780813346458_oeb_1345_r1.gif
&

OEBPS/edwa_9780813346458_oeb_1855_r1.gif
miy T =
(elolaos ~ 700 (o) me®

OEBPS/edwa_9780813346458_oeb_342_r1.gif
~1/2
y

OEBPS/edwa_9780813346458_oeb_772_r1.gif
” Aa?T?
T +mi)y

OEBPS/edwa_9780813346458_oeb_1941_r1.gif

OEBPS/edwa_9780813346458_oeb_176_r1.gif
Ry - %Rg,,, Gpoo = 87G Ty + Mgy

OEBPS/edwa_9780813346458_oeb_692_r1.gif
~ (Gigmi)™t ~
agyrMim;

OEBPS/edwa_9780813346458_oeb_2190_r1.gif
3.9091 (3 v species)

OEBPS/edwa_9780813346458_oeb_262_r1.gif

OEBPS/edwa_9780813346458_oeb_857_r1.gif
B = —cBTexp(—F/T),

OEBPS/edwa_9780813346458_oeb_1260_r1.gif

OEBPS/edwa_9780813346458_oeb_330_r1.gif

OEBPS/edwa_9780813346458_oeb_903_r1.gif
L+ M‘ln(—:).
Loagis bty L “"
Vige) = —3m*é. + 3 e

OEBPS/edwa_9780813346458_oeb_1065_r1.gif

OEBPS/edwa_9780813346458_oeb_1231_r1.gif
o ey e
= TEEAL - (et

OEBPS/edwa_9780813346458_oeb_972_r1.gif

OEBPS/edwa_9780813346458_oeb_1552_r1.gif
vy

OEBPS/edwa_9780813346458_oeb_416_r1.gif
39

i)

OEBPS/edwa_9780813346458_oeb_1661_r1.gif
M

OEBPS/edwa_9780813346458_oeb_1218_r1.gif
2 v),

3m,

OEBPS/edwa_9780813346458_oeb_1982_r1.gif

OEBPS/edwa_9780813346458_oeb_049_r1.gif
_ 26
)

OEBPS/edwa_9780813346458_oeb_1648_r1.gif

OEBPS/edwa_9780813346458_oeb_1437_r1.gif

OEBPS/edwa_9780813346458_oeb_577_r1.gif
:278(er/g05) ~ 1075,

OEBPS/edwa_9780813346458_oeb_062_r1.gif
di? = hyjda‘dz?

OEBPS/edwa_9780813346458_oeb_1500_r1.gif

OEBPS/edwa_9780813346458_oeb_2264_r1.gif
~h [$20) S62() + F0) B F100)] s

OEBPS/edwa_9780813346458_oeb_1867_r1.gif

OEBPS/edwa_9780813346458_oeb_147_r1.gif

OEBPS/edwa_9780813346458_oeb_1133_r1.gif

OEBPS/edwa_9780813346458_oeb_1041_r1.gif

OEBPS/edwa_9780813346458_oeb_468_r1.gif

OEBPS/edwa_9780813346458_oeb_898_r1.gif

OEBPS/edwa_9780813346458_oeb_760_r1.gif
= rp(z)/rn(::n):{;/z e

OEBPS/edwa_9780813346458_oeb_2252_r1.gif

OEBPS/edwa_9780813346458_oeb_1706_r1.gif
&fr) >

v £
L7(1+ Zeollopse)

(r),

OEBPS/edwa_9780813346458_oeb_2189_r1.gif
905 = Lizboson(Ti/T)’gi + §

OEBPS/edwa_9780813346458_oeb_274_r1.gif
ailepecics

(

T

T

)

Fra
277

oo (u? — 23)Vuldu
exp(u—yi) £ 1

OEBPS/edwa_9780813346458_oeb_845_r1.gif
L= DugDrg— }p;,rw - ix(w- = 02/2)* + Licrmions

OEBPS/edwa_9780813346458_oeb_2028_r1.gif
w

Vi (KK - K* - °R) /162G

167G

I (bt + btk — hishia) 74 — VB R /167G

OEBPS/edwa_9780813346458_oeb_1077_r1.gif
My
M

2

g

€'o?,

Ao?.

OEBPS/edwa_9780813346458_oeb_2133_r1.gif

OEBPS/edwa_9780813346458_oeb_1564_r1.gif
o

OEBPS/edwa_9780813346458_oeb_1994_r1.gif
=

OEBPS/edwa_9780813346458_oeb_188_r1.gif

OEBPS/edwa_9780813346458_oeb_007_tab.gif
= 6.6261 x 10~"cm? g sec™!

= 1.0546 x 10-"cm? g sec™!

2.9979 x 10Y%m sec™!

kp = 1.3807 x 10~ %erg K

4.8032 x 10~ 0esu = 0.30282

16022 x 10~ Coulomb = 0.085425
sin? Gy = 0.23 & 0.005

Planck’s constant:

Speed of light:
Boltzmann’s constant:
Electron charge (CGS):
Electron charge (MKS):
Weak mixing angle:

OEBPS/edwa_9780813346458_oeb_135_r1.gif
M _ R(t)
%7 R

OEBPS/edwa_9780813346458_oeb_2207_r1.gif
L = ipy,0" — my

OEBPS/edwa_9780813346458_oeb_1321_r1.gif

OEBPS/edwa_9780813346458_oeb_1751_r1.gif
o= 68 x 109 sec—(Me/VIE
(Bra/N - L95)/0.72F"

OEBPS/edwa_9780813346458_oeb_565_r1.gif
=
on=pa(R) () + SpumafE,

OEBPS/edwa_9780813346458_oeb_2125_r1.gif

OEBPS/edwa_9780813346458_oeb_1145_r1.gif
(02012 = 1078 cm 57} (10°GeV /mar) /2.

OEBPS/edwa_9780813346458_oeb_404_r1.gif
X = 322 x 105(T/mn)™/n" exp(Bia/ T) XEXE

OEBPS/edwa_9780813346458_oeb_1272_r1.gif
pleomiion _ R((A) + (AR
dk 167G
B [H)' . Hion

27

n
|-
|=

OEBPS/edwa_9780813346458_oeb_1190_r1.gif

OEBPS/edwa_9780813346458_oeb_984_r1.gif
#a(z)

-8/2

+8/2

-0

OEBPS/edwa_9780813346458_oeb_1357_r1.gif

OEBPS/edwa_9780813346458_oeb_667_r1.gif

OEBPS/edwa_9780813346458_oeb_611_r1.gif
oot0) = pur (5" [2O e,

OEBPS/edwa_9780813346458_oeb_1787_r1.gif
SL.+L, = §Qpue

OEBPS/edwa_9780813346458_oeb_2065_r1.gif
= mR+mé-L

R e)
“RRt e gk T I RV(9)

OEBPS/edwa_9780813346458_oeb_111_r1.gif

OEBPS/edwa_9780813346458_oeb_541_r1.gif
Qoh? = 3(m/GeV)? |1+ W] s

OEBPS/edwa_9780813346458_oeb_1450_r1.gif
(EM /M)gn-1 Moe

OEBPS/edwa_9780813346458_oeb_2145_r1.gif

OEBPS/edwa_9780813346458_oeb_398_r1.gif
1/2

OEBPS/edwa_9780813346458_oeb_1880_r1.gif

OEBPS/edwa_9780813346458_oeb_927_r1.gif
1

OEBPS/edwa_9780813346458_oeb_1169_r1.gif
. [00567 (mp/T) (¢ < tra)
F 3 x 109 (k)72 (1 4 2)9 (¢ 2 tra).

OEBPS/edwa_9780813346458_oeb_1576_r1.gif

OEBPS/edwa_9780813346458_oeb_237_r1.gif
25

Ouac+ Dusrran=

T

OEBPS/edwa_9780813346458_oeb_1624_r1.gif

OEBPS/edwa_9780813346458_oeb_1008_r1.gif
G-+ H

OEBPS/edwa_9780813346458_oeb_796_r1.gif
ng/s(e/g,)

Lol Y

00l 01 1 10100
k=3x10"aGev/m,

OEBPS/edwa_9780813346458_oeb_1482_r1.gif

OEBPS/edwa_9780813346458_oeb_2085_r1.gif
~ 1 1 A
RMﬂzﬁxG[TMn—D+ZFMNTy reTe-Lide

OEBPS/edwa_9780813346458_oeb_635_r1.gif
a7,
an

e
i

3% 10" em™ st~ sec

4% 10 mg2y cm™?sr~

-1

3

sec™

3

light neutrinos

heavy neutrinos

OEBPS/edwa_9780813346458_oeb_1916_r1.gif

OEBPS/edwa_9780813346458_oeb_205_r1.gif
90 = Do[L + 3p/p]/2 = Qo(1 + 3w)/2.

OEBPS/edwa_9780813346458_oeb_1390_r1.gif

OEBPS/edwa_9780813346458_oeb_821_r1.gif
BB g5 L= Ba107.
5 s

OEBPS/edwa_9780813346458_oeb_086_r1.gif

OEBPS/edwa_9780813346458_oeb_2240_r1.gif

OEBPS/edwa_9780813346458_oeb_366_r1.gif
L. i (M)’
Spon = t's = 0.050g; =

s
(NoJwon = BSuon = 19 x 107°(Rph*)g/* (%)

12 (MeVY?
(Mp)ior = 0.29Mo(Qph%)g; " (%) .

OEBPS/edwa_9780813346458_oeb_2053_r1.gif
@n @

R/Ro

OEBPS/edwa_9780813346458_oeb_959_r1.gif
Vig) = —imigis w‘wa‘m(“")

7%(25 F N0+ %/\ﬁ +Bgtln (f)

OEBPS/edwa_9780813346458_oeb_2300_r1.gif

OEBPS/edwa_9780813346458_oeb_2113_r1.gif
_87G [(D+ 2eryan _ M] R
D+z2|
8rG [(D +2) v m] s
Drz| wp
8G [4D+2)er, o p J
Ay
Dz [Dap o

OEBPS/edwa_9780813346458_oeb_508_r1.gif
poo = So¥em = 2.97 X 10°Ypo(m/eV) eV cm™®

OEBPS/edwa_9780813346458_oeb_1588_r1.gif

OEBPS/edwa_9780813346458_oeb_481_r1.gif

OEBPS/edwa_9780813346458_oeb_1284_r1.gif
V(é) = Bo/2- /4,
Vi(g) = -3,
A = [4BIn(¢*/0%)| ~80B ~0.1.

OEBPS/edwa_9780813346458_oeb_784_r1.gif
B(z) = Biexp [- /ﬂ';’K«s(z')u]

teK L " Al exp [— / z"K-m(z”)dx"] !

OEBPS/edwa_9780813346458_oeb_1102_r1.gif
(M =G/H)

OEBPS/edwa_9780813346458_oeb_2101_r1.gif

OEBPS/edwa_9780813346458_oeb_1494_r1.gif
<l

OEBPS/edwa_9780813346458_oeb_679_r1.gif

OEBPS/edwa_9780813346458_oeb_623_r1.gif
v

OEBPS/edwa_9780813346458_oeb_1389_r1.gif

OEBPS/edwa_9780813346458_oeb_1532_r1.gif
-2
s Mo = ax104 () Mo,

Apsoy =20 Mp:(s

30eV.

OEBPS/edwa_9780813346458_oeb_1928_r1.gif

OEBPS/edwa_9780813346458_oeb_1763_r1.gif

OEBPS/edwa_9780813346458_oeb_448_r1.gif

OEBPS/edwa_9780813346458_oeb_123_r1.gif
R(t,)
R(to)”

Vol = ¥

OEBPS/edwa_9780813346458_oeb_1333_r1.gif

OEBPS/edwa_9780813346458_oeb_018_r1.gif
Ho = 100k km sec™* Mpc™?,

OEBPS/edwa_9780813346458_oeb_553_r1.gif
= Tru/Tp = (Suter/ Svetore)/*.

OEBPS/edwa_9780813346458_oeb_960_r1.gif

OEBPS/edwa_9780813346458_oeb_1157_r1.gif
log (Monopole Flux/cm™ sr™' s™)

:
3

'
5

'
N

|
=

|
>

'
=

|
&
8

!

8

8
T

!

»

R
T

!

»

8
T

&
8
T

NS w/ MS ACCRETION |

| N ! |

INDCT.

3

wich whcro ToN.

~a0 L
10

12 14 18
log(Monopole Mass/G:V)

OEBPS/edwa_9780813346458_oeb_249_r1.gif
e
Hotyax = 2 (%
2

OEBPS/edwa_9780813346458_oeb_354_r1.gif
RO dR(t')

i) = RO) [E“, =20 [sy

OEBPS/edwa_9780813346458_oeb_1879_r1.gif

OEBPS/edwa_9780813346458_oeb_2041_r1.gif
Gou_§ & VAR
(167G)? hi; 6hut 167G b

OEBPS/edwa_9780813346458_oeb_1206_r1.gif

OEBPS/edwa_9780813346458_oeb_2284_r1.gif
o tet

OEBPS/edwa_9780813346458_oeb_1449_r1.gif

OEBPS/edwa_9780813346458_oeb_1718_r1.gif
Looo = Lrenr + 035G Co,

) © + Arg det M,

OEBPS/edwa_9780813346458_oeb_250_r1.gif
Oyax

x

OEBPS/edwa_9780813346458_oeb_739_r1.gif
B

OEBPS/edwa_9780813346458_oeb_309_r1.gif
i

OEBPS/edwa_9780813346458_oeb_680_r1.gif

OEBPS/edwa_9780813346458_oeb_2097_r1.gif
2F = T Z 2 Dy In [r(25T)? +m(m +2)a™?

+a(n+D-1)p7],

OEBPS/edwa_9780813346458_oeb_493_r1.gif
D ating = ~(oaboln} - (5]

o ey,

OEBPS/edwa_9780813346458_oeb_1812_r1.gif

OEBPS/edwa_9780813346458_oeb_1296_r1.gif
V() = expl(¢f/M) {|01/06 + 1 /M7 3|17 /M%)

OEBPS/edwa_9780813346458_oeb_2157_r1.gif
Iz (TuT—TﬂT) »mmr [4+3 (nr;nT) LE

OEBPS/edwa_9780813346458_oeb_1053_r1.gif
Moy

OEBPS/edwa_9780813346458_oeb_2239_r1.gif
A* = sin Oy W + cos O B*.

OEBPS/edwa_9780813346458_oeb_833_r1.gif

OEBPS/edwa_9780813346458_oeb_915_r1.gif
Ss() = [Eeits [(f) + %(%)’ +V(¢)] i

OEBPS/edwa_9780813346458_oeb_1636_r1.gif

OEBPS/edwa_9780813346458_oeb_074_r1.gif
'sind.

z=rlcosh,

OEBPS/edwa_9780813346458_oeb_1823_r1.gif

OEBPS/edwa_9780813346458_oeb_728_r1.gif

OEBPS/edwa_9780813346458_oeb_602_r1.gif

OEBPS/edwa_9780813346458_oeb_866_r1.gif
L= MBI+ DBB-L) - fZ(E/S—Lk)
&=

OEBPS/edwa_9780813346458_oeb_889_r1.gif

OEBPS/edwa_9780813346458_oeb_029_r1.gif
g "owo vm w
(g9 0D (uv @

025 050 075 100

000

OEBPS/edwa_9780813346458_oeb_923_r1.gif

OEBPS/edwa_9780813346458_oeb_001_tab.gif
m
@

@)

)
)

()
a
®
(O]
a0
(i
az)

(13)
(]

)
ai6)
an
as)
a9

(20)
(21)

Bloembergen
F. Chew

Feynman
. Feynman,

O
P. Howland

g

tadter
M. Lane
Om

. Frosert
3. Squires

pzpr mom _ncn—:uv:rzx oz
E

H. L. Frisch
3L Lebowitz
M. Gell-Mann
Y. Neteman

M. Jacob

G F. Chew

P. Notiéres
3R Schriefler
N. Bloembersen

Nuclear Magnetic Relaxation: A Reprint Volume, 1961
S-Matrix Theory of Strong Interactions: A Lecture Note and Reprint
Volume, 1961

Quantum Electrodynamics: A Lecture Note and Reprint Volume, 1961
The Theory of Fundamental Processes: A Lecture Note Volume, 1951
Problems in Quantum Theory of Many-Particle Systems: A Lecture
Note and Reprint Volume, 1961

The Many-Body Problem: A Lecture Note and Reprint Volume, 1961
The Mossbauer Effct: A Review—with Callection of Reprints, 1962
Quantim Statistical Mechanics: Green's Punction Methods in Equilb-
sium and Nonequilibrium Problems, 1962

Paramagnetic Resonance: An Introductory Monograph, 1962 [ce. (42)
2nd edition]

Concepts in Solid: Lectures on the Theory of Solids, 1963

Regge Poles and S-Matrix Theory, 1963

Blectron Scattering and Nuclear and Nucleon Stracture: A Callection
of Reprints with an Introduction, 1963

Nuclear Theory: Pairing Force Correlations to Collctive Motion, 1961
Mandelstam Theory and Regge Poles: An Introduction for Experimen-
taliss, 1963

‘Complex Angular Momenta and Particle Physics: A Lecture Note and
Reprint Volume, 1963

The Equilibrium Theory of Classical Fluids: A Lecture Note snd
Reprint Volume, 1961

The Eightfold Way: (A Review—with a Collection of Reprints), 1054

Strong:nteraction Physics: A Lecture Note Volume, 1964

Theory of Interacting Fermi Systems, 1964
‘Theory of Superconductivity, 1964 (revised 3rd printing, 1983)
Nonlinear Optics: A Lecture Note and Reprint Volume, 1965

OEBPS/edwa_9780813346458_oeb_407_r1.gif
log(X,")

E

‘He

el

10g(Tuev)

OEBPS/edwa_9780813346458_oeb_006_r1.gif
108

10¢

Mpe?)
H
8

100

PO (h~®

OEBPS/edwa_9780813346458_oeb_545_r1.gif

OEBPS/edwa_9780813346458_oeb_2267_r1.gif

OEBPS/edwa_9780813346458_oeb_1056_r1.gif
Pow ~ G(G)! ~ vowGp?

OEBPS/edwa_9780813346458_oeb_1113_r1.gif

OEBPS/edwa_9780813346458_oeb_1377_r1.gif

OEBPS/edwa_9780813346458_oeb_1572_r1.gif

OEBPS/edwa_9780813346458_oeb_1949_r1.gif
Qsh?

107%eV) 1,

OEBPS/edwa_9780813346458_oeb_683_r1.gif

OEBPS/edwa_9780813346458_oeb_144_r1.gif

OEBPS/edwa_9780813346458_oeb_201_r1.gif

OEBPS/edwa_9780813346458_oeb_740_r1.gif

OEBPS/edwa_9780813346458_oeb_1434_r1.gif
”i

OEBPS/edwa_9780813346458_oeb_1973_r1.gif

OEBPS/edwa_9780813346458_oeb_488_r1.gif

OEBPS/edwa_9780813346458_oeb_1950_r1.gif

OEBPS/edwa_9780813346458_oeb_351_r1.gif
B="E=3
= 381 x 107 (9ph?).

OEBPS/edwa_9780813346458_oeb_890_r1.gif
V(os)
V"(os)

[

o
2m?.

OEBPS/edwa_9780813346458_oeb_1365_r1.gif

OEBPS/edwa_9780813346458_oeb_1044_r1.jpg

OEBPS/edwa_9780813346458_oeb_1835_r1.gif
V(a) = my(fra/N)* (1 - cosla/(frq/N)]),

OEBPS/edwa_9780813346458_oeb_030_r1.gif

OEBPS/edwa_9780813346458_oeb_294_r1.gif
T g R

OEBPS/edwa_9780813346458_oeb_2117_r1.gif

OEBPS/edwa_9780813346458_oeb_1182_r1.gif
-1 5 O(107%),
Rere 2 O(10%)H,
|(k/R?)|/(87Gp/3) S O(10~%°).

OEBPS/edwa_9780813346458_oeb_1239_r1.gif
Taw = T(t = T3') = 0.556,/4(mpilg) "/

OEBPS/edwa_9780813346458_oeb_1778_r1.gif

OEBPS/edwa_9780813346458_oeb_716_r1.gif

OEBPS/edwa_9780813346458_oeb_179_r1.gif
T%, = diag(p, ~p, =P, ~p)-

OEBPS/edwa_9780813346458_oeb_1422_r1.gif
6(% + F)S(R)-

OEBPS/edwa_9780813346458_oeb_1628_r1.gif
const 2 dlné§
et 1 2 G €65,

Vi(Ft) =

OEBPS/edwa_9780813346458_oeb_1263_r1.gif

OEBPS/edwa_9780813346458_oeb_1800_r1.gif

OEBPS/edwa_9780813346458_oeb_338_r1.gif
tree

51+ 20

4.39 x 10" (h?)7/? sec.

[

OEBPS/edwa_9780813346458_oeb_1641_r1.gif

OEBPS/edwa_9780813346458_oeb_1584_r1.gif
4 (14 po/po)(8 — h/2) + 3H(] — po/pa)s =0,

N N Ko? =0,
04 (=300~ BT o)

OEBPS/edwa_9780813346458_oeb_1985_r1.gif
haio = 2 X107 P ergem™sec arcsec™? A1
X (ma/eV)*® [(Epo/N — 1.95)/0.72]" J(6),

OEBPS/edwa_9780813346458_oeb_1068_r1.gif

OEBPS/edwa_9780813346458_oeb_180_r1.gif
d(pR°) = —pd(R’),

OEBPS/edwa_9780813346458_oeb_992_r1.gif
v = 8,2°(r, @*, 07)B,28(r, 0", 0)gap.

OEBPS/edwa_9780813346458_oeb_1754_r1.gif

OEBPS/edwa_9780813346458_oeb_2130_r1.gif

OEBPS/edwa_9780813346458_oeb_2073_r1.gif
= % exp(—0/2)Te GanGM™ +

OEBPS/edwa_9780813346458_oeb_1125_r1.gif
(Fa) =~

Queh?

OEBPS/edwa_9780813346458_oeb_614_r1.gif
ntR(7)/Ro

26 X 1077(Qoh?) P12,

OEBPS/edwa_9780813346458_oeb_1847_r1.gif

OEBPS/edwa_9780813346458_oeb_557_r1.gif
~d(R*y)/T = ”‘(dz/r)

OEBPS/edwa_9780813346458_oeb_042_r1.gif
GM(r) = v*r

OEBPS/edwa_9780813346458_oeb_1170_r1.gif
B0 _ (ory s [s exp(-i -0k,

OEBPS/edwa_9780813346458_oeb_132_r1.gif

OEBPS/edwa_9780813346458_oeb_704_r1.gif

OEBPS/edwa_9780813346458_oeb_098_r1.gif
@ 501
" n

OEBPS/edwa_9780813346458_oeb_1937_r1.gif

OEBPS/edwa_9780813346458_oeb_2198_r1.gif
Tror(}) = 63g:"" g5
(S s

13(R0h?)~"Mpc)

OEBPS/edwa_9780813346458_oeb_2255_r1.gif
G}

OEBPS/edwa_9780813346458_oeb_2280_r1.gif

OEBPS/edwa_9780813346458_oeb_947_r1.gif
¢,+-‘¢z)_
$+ids

OEBPS/edwa_9780813346458_oeb_2142_r1.gif

OEBPS/edwa_9780813346458_oeb_695_r1.gif

OEBPS/edwa_9780813346458_oeb_752_r1.gif
iix +3Hny = [ALy (22)6(ox - 71 = 2)

[Pl Ma + 500+ N MRS)

OEBPS/edwa_9780813346458_oeb_809_r1.gif
(B-L) = (B-L),

OEBPS/edwa_9780813346458_oeb_1275_r1.gif

OEBPS/edwa_9780813346458_oeb_854_r1.gif
bl

OEBPS/edwa_9780813346458_oeb_1032_r1.gif
T% = p8(2)8(y)diag(1,0,0,1),

OEBPS/edwa_9780813346458_oeb_282_r1.gif
dp
E=r+p
Tap=etp

OEBPS/edwa_9780813346458_oeb_911_r1.gif
nil

OEBPS/edwa_9780813346458_oeb_1892_r1.gif

OEBPS/edwa_9780813346458_oeb_2105_r1.gif
1

_U__
Dpa?P”

e [
30:0pa%P [Ba),

n,n,,uw’ []

OEBPS/edwa_9780813346458_oeb_1227_r1.gif
bo +3Hps + Tors

OEBPS/edwa_9780813346458_oeb_2048_r1.gif

OEBPS/edwa_9780813346458_oeb_2231_r1.gif
182 = 812 = (41 + 43 + ¢* + 63)/2,

OEBPS/edwa_9780813346458_oeb_375_r1.gif
tr = 030197 mp /Ty
Tp = 0.55g;*mpr.

OEBPS/edwa_9780813346458_oeb_054_r1.gif

OEBPS/edwa_9780813346458_oeb_1859_r1.gif
Vo= “:% [1 = exp [~(ma/10*eV)* exp(~zan)/=5L]]

OEBPS/edwa_9780813346458_oeb_1341_r1.gif

OEBPS/edwa_9780813346458_oeb_776_r1.gif
EQ
ny

OEBPS/edwa_9780813346458_oeb_979_r1.gif
£= 300 - A& - o)

OEBPS/edwa_9780813346458_oeb_192_r1.gif
ol

447G
ot

OEBPS/edwa_9780813346458_oeb_1685_r1.gif

OEBPS/edwa_9780813346458_oeb_1604_r1.gif

OEBPS/edwa_9780813346458_oeb_830_r1.gif
5= ";—7:;.12’1’ = (2)”'(%)'“11’;:{{

OEBPS/edwa_9780813346458_oeb_257_r1.gif

OEBPS/edwa_9780813346458_oeb_119_r1.gif

OEBPS/edwa_9780813346458_oeb_1203_r1.gif
pe = $/2-V(9) [~(Ve)*/6RY)]

OEBPS/edwa_9780813346458_oeb_1000_r1.gif
27 0 0
0 —p 0 0
0 0 0
Yo 00 it

OEBPS/edwa_9780813346458_oeb_2154_r1.gif

OEBPS/edwa_9780813346458_oeb_1287_r1.gif
o V)
o) = =g [T

EES l)
= m\g ,
St (5-5)

OEBPS/edwa_9780813346458_oeb_842_r1.gif

OEBPS/edwa_9780813346458_oeb_521_r1.gif
il

OEBPS/edwa_9780813346458_oeb_1722_r1.gif

OEBPS/edwa_9780813346458_oeb_590_r1.gif
—XeH(X2 - (XEO)),

OEBPS/edwa_9780813346458_oeb_1535_r1.gif
(Xeneor)™ ~ 1.3 x 102X R¥(Qph?)tcm,

OEBPS/edwa_9780813346458_oeb_2243_r1.gif

OEBPS/edwa_9780813346458_oeb_2292_r1.gif
(m/GeV)

ey <

iy
Y= M

OEBPS/edwa_9780813346458_oeb_638_r1.gif
vy < [35X 10U QR 1 2 4.4 % 10(Q0h?)
VR 46 x 109712 Taee < 4.4 X 1019(Q0h?)~2.

OEBPS/edwa_9780813346458_oeb_829_r1.gif

OEBPS/edwa_9780813346458_oeb_066_r1.gif
Ohy; | Ohu _ Ohy

i 1a
P = ¥ (az» 921~ Baf

R
®
2
®

OEBPS/edwa_9780813346458_oeb_2004_r1.gif
ds? = g,,dz*ds”.

OEBPS/edwa_9780813346458_oeb_1458_r1.gif
6T (8x) ex/pr)
T 4 \1+0.75px/pr)’
nx 5T

i+ 35
x (6x)i+3 75

OEBPS/edwa_9780813346458_oeb_1709_r1.gif
vi,

OEBPS/edwa_9780813346458_oeb_1997_r1.gif

OEBPS/edwa_9780813346458_oeb_225_r1.gif
v 040 H

OEBPS/edwa_9780813346458_oeb_764_r1.gif

OEBPS/edwa_9780813346458_oeb_1913_r1.gif

OEBPS/edwa_9780813346458_oeb_1137_r1.gif
e

OEBPS/edwa_9780813346458_oeb_1616_r1.gif
6 = Akteang-it

AR expl-a.61(k/ k)],

OEBPS/edwa_9780813346458_oeb_270_r1.gif
= o(Z)" cx-tmwym

= mn

nT < p.

OEBPS/edwa_9780813346458_oeb_589_r1.gif
TS

OEBPS/edwa_9780813346458_oeb_1446_r1.gif
16:f* = V/£(1)exp(1lz'l7)d‘r = V‘TT 7€(r)sin kr dr.

OEBPS/edwa_9780813346458_oeb_440_r1.gif

OEBPS/edwa_9780813346458_oeb_1215_r1.gif

OEBPS/edwa_9780813346458_oeb_1299_r1.gif
1M1
2y
Nror = N(gi— M),

(%), = Faws

N($— M) =~

OEBPS/edwa_9780813346458_oeb_2166_r1.gif
= 3.90 x 10¥%erg sec™? = 1.60 x 1012GeV?

OEBPS/edwa_9780813346458_oeb_306_r1.gif
Nt = /‘"’“ ().

OEBPS/edwa_9780813346458_oeb_1308_r1.gif
(Vo) < Agl.

OEBPS/edwa_9780813346458_oeb_935_r1.gif
P

OEBPS/edwa_9780813346458_oeb_1491_r1.gif

OEBPS/edwa_9780813346458_oeb_671_r1.gif

OEBPS/edwa_9780813346458_oeb_1673_r1.gif
(T/T)s = 3(Splp)s (basyons only),

21
M(sp/p); (WIMP — dominated),

@T/T)e =~ =g

OEBPS/edwa_9780813346458_oeb_626_r1.gif

OEBPS/edwa_9780813346458_oeb_1149_r1.gif
ma
10%GeV

(Fa) £ 5 x 10 cm st sec™" (

OEBPS/edwa_9780813346458_oeb_2016_r1.gif
R'

OEBPS/edwa_9780813346458_oeb_1860_r1.gif

OEBPS/edwa_9780813346458_oeb_269_r1.gif
= exp(u/T)(g/x")T*
= explu/T)(30/7)T*
= exp(u/T)(g/=")T*.

OEBPS/edwa_9780813346458_oeb_213_r1.gif

OEBPS/edwa_9780813346458_oeb_120_r1.gif

OEBPS/edwa_9780813346458_oeb_439_r1.gif

OEBPS/edwa_9780813346458_oeb_456_r1.gif
v
dz

2 L 2m M
o _/ AMTydlLdll, - LI - (254)| M

X8+ 757+ = po = pa —po o Wafor-- fo = fif;

OEBPS/edwa_9780813346458_oeb_1925_r1.gif
56 12 15 24 30

OEBPS/edwa_9780813346458_oeb_363_r1.gif
/ (nfw)m: R()R(t)

OEBPS/edwa_9780813346458_oeb_1710_r1.gif

OEBPS/edwa_9780813346458_oeb_533_r1.gif

OEBPS/edwa_9780813346458_oeb_1353_r1.gif

OEBPS/edwa_9780813346458_oeb_1596_r1.gif

OEBPS/edwa_9780813346458_oeb_1194_r1.gif
Ty

OEBPS/edwa_9780813346458_oeb_1540_r1.gif
g = Stahollaer)

OEBPS/edwa_9780813346458_oeb_980_r1.gif

OEBPS/edwa_9780813346458_oeb_1766_r1.gif

OEBPS/edwa_9780813346458_oeb_2061_r1.gif
z(R) = (37 R3/4G)**(1 - R?*/R})

OEBPS/edwa_9780813346458_oeb_1523_r1.gif
Mp-s

2% W’""‘il(7)5/2
123 B m? \T,..

OEBPS/edwa_9780813346458_oeb_1689_r1.gif
5° X13(Q,/08)1/3(N2R)1/3,

OEBPS/edwa_9780813346458_oeb_2149_r1.gif

OEBPS/edwa_9780813346458_oeb_1884_r1.gif

OEBPS/edwa_9780813346458_oeb_1454_r1.gif
8(nx/s) = f(%) #0.

OEBPS/edwa_9780813346458_oeb_1746_r1.gif
G uoF1N) 4§75 a(er)

+0urraB-B;

OEBPS/edwa_9780813346458_oeb_1316_r1.gif

OEBPS/edwa_9780813346458_oeb_1608_r1.gif
8,(2) = 84(t)(/6)°, 6 (8) = 6-(8)(t/t) /> (v} = 0),
Bu(t) = 84 (L)(¢/8), 6-(t) = B-(L)H/L)* (22 =1/3).

OEBPS/edwa_9780813346458_oeb_1162_r1.gif

OEBPS/edwa_9780813346458_oeb_233_r1.gif

OEBPS/edwa_9780813346458_oeb_1259_r1.gif
5k + 3H6d, + K6/ R, = 0

OEBPS/edwa_9780813346458_oeb_805_r1.gif
(B-L)y = 0
(B+1L) = —zKy(s)(B+1L).

OEBPS/edwa_9780813346458_oeb_003_tab.gif
3
6
0
7
7
3
7

I
6

P. Ramond Field Theory: A Modern Primer, 1981 [cf. 74—2nd edition]

R A Brogha Heavy lon Reactions: Lecture Notes Vol. I: Elastic and Inclastic Reac-

A. Winther tions, 1981

R A Brogha Heavy lon Reactions: Lecture Notes Vol. L, in preparation

A. Winther

H. Georgi Lic Algebras in Pasticle Physics: From Isospin to Unified Theories,
1082

P.W. Anderson Basic Notions of Condensed Matter Physics, 1983

C. Quigg Gauge Theories of the Strong, Weak, and Electromagnetic
Interactions, 1983

5. 1 Pekar Crystal Optics and Additional Light Waves, 1983

S.3. Gates, Superspace or One Thousand and One Lessons in Supersymmetry,

M.T. Grisaru, 1983

M. Roéek,

and W. Siegel

R N. Cahn ‘Semi-Simple Lie Algebras and Their Representations, 1984

G.G. Ross Grand Unified Theories, 1984

S.W.Lovessy Condensed Matter Physics: Dynamic Correlations, 2nd Edition, 1986

P.H. Frampton Gauge Field Theories, 1986

31 Katz High Energy Astrophysics, 1987

T. 3. Ferbel Experimental Techniques in High Energy Physics, 1987

T. Appelquist, Modern Kaluza-Klein Theories, 1987

A. Chodos,

and P.G. O. Preund

G. Parisi Statistical Field Theory, 1988

R C. Richardson Techniques in Low-Temperature Condensed Matter Physics, 1988
E. N. Smith

3. W. Negele Quantum Many-Particle Systems, 1987
H. Orland

E.W.Kolb ‘The Barly Universe, 1990

M.S. Turner

E.W.Kolb The Early Universe: Reprints, 1988

M.S. Turner

V. Barger Collider Physics, 1987

R-J.N. Phillips

T. Tajima. Computational Plasma Physics, 1989

W. Kruer ‘The Physics of Laser Plasma Interactions, 1988
P. Ramond Field Theory: A Modern Primer 2nd edition, 1989

[ef. 51—l edition]
B.F. Hatfield Quantum Field Theory of Point Particles and Strings, 1959
P Sokolsky Inteoduction to Ultrahigh Energy Cosmic Ray Physics, 1959

OEBPS/edwa_9780813346458_oeb_2081_r1.gif
gMN = ~a*(t)gmn) B
b ()G

OEBPS/edwa_9780813346458_oeb_371_r1.gif

OEBPS/edwa_9780813346458_oeb_651_r1.gif
Epgp = Noo(E,)min[Rasc/ruan,1]

OEBPS/edwa_9780813346458_oeb_1174_r1.gif
Mion(t) = 0.299;/*(Rh*)(T/MeV)* Mo

OEBPS/edwa_9780813346458_oeb_594_r1.gif

OEBPS/edwa_9780813346458_oeb_164_r1.gif
N nds) | Jrot o= (I TI-1)
Gde T RO PG - 2get 2+

OEBPS/edwa_9780813346458_oeb_1539_r1.gif

OEBPS/edwa_9780813346458_oeb_955_r1.gif

OEBPS/edwa_9780813346458_oeb_1969_r1.gif

OEBPS/edwa_9780813346458_oeb_2299_r1.gif

OEBPS/edwa_9780813346458_oeb_1109_r1.gif
M2(G/H) = Iy (H)/T11(G)

OEBPS/edwa_9780813346458_oeb_1758_r1.gif
Ta/s

OEBPS/edwa_9780813346458_oeb_2000_r1.gif

OEBPS/edwa_9780813346458_oeb_1328_r1.gif
V(¢ 5 oMy,

OEBPS/edwa_9780813346458_oeb_2247_r1.gif

OEBPS/edwa_9780813346458_oeb_1397_r1.gif

OEBPS/edwa_9780813346458_oeb_1024_r1.gif
4

J3lt— e/l exp(i0),

o

OEBPS/edwa_9780813346458_oeb_525_r1.gif
log[Y/Y(x=0)]

-15

T

T
increasing (o,v) |

l

1000

OEBPS/edwa_9780813346458_oeb_1580_r1.gif
hy p1y p1, Uy o exp(—ik

OEBPS/edwa_9780813346458_oeb_1150_r1.gif
(Fa) € 107 em™2sr~ sec™? (

OEBPS/edwa_9780813346458_oeb_221_r1.gif

OEBPS/edwa_9780813346458_oeb_675_r1.gif
particle final state | branching ratio | B

X - o ™ 2/3
X - a 1-r -1/3
X - @ -2/3
¥ 4 - ql 1- 1/3

OEBPS/edwa_9780813346458_oeb_302_r1.gif
|Bo

OEBPS/edwa_9780813346458_oeb_245_r1.gif
R o« f3/304%)

OEBPS/edwa_9780813346458_oeb_732_r1.gif

OEBPS/edwa_9780813346458_oeb_1093_r1.gif

OEBPS/edwa_9780813346458_oeb_537_r1.gif
(oaloloine = %;(, _apn
(G +C3) + 34H(Ch + CL))
L

x[(CF, + C3.)881 /3 + Ch.24]

OEBPS/edwa_9780813346458_oeb_1385_r1.gif

OEBPS/edwa_9780813346458_oeb_107_r1.gif

OEBPS/edwa_9780813346458_oeb_1442_r1.gif

OEBPS/edwa_9780813346458_oeb_1012_r1.gif

OEBPS/edwa_9780813346458_oeb_1677_r1.gif
»

OEBPS/edwa_9780813346458_oeb_1819_r1.gif

OEBPS/edwa_9780813346458_oeb_1247_r1.gif
Nign =53+ %ln(M/ln“ Gev) + %h.mn/m"’ GeV) + %1-\(\9. ~ 1),

OEBPS/edwa_9780813346458_oeb_1304_r1.gif

OEBPS/edwa_9780813346458_oeb_1872_r1.gif

OEBPS/edwa_9780813346458_oeb_444_r1.gif
(Tiﬁ/cm% = - [dllydLody - dndm -

OEBPS/edwa_9780813346458_oeb_014_r1.gif
2 = Hody + 3 (a0 =)(Hodu)* + -

OEBPS/edwa_9780813346458_oeb_1734_r1.gif

OEBPS/edwa_9780813346458_oeb_788_r1.gif

OEBPS/edwa_9780813346458_oeb_931_r1.gif
631\ /8/0

OEBPS/edwa_9780813346458_oeb_1048_r1.gif
Sutring = —lA/dA: —u/‘/:td‘m

OEBPS/edwa_9780813346458_oeb_358_r1.gif

OEBPS/edwa_9780813346458_oeb_501_r1.gif

OEBPS/edwa_9780813346458_oeb_874_r1.gif

OEBPS/edwa_9780813346458_oeb_817_r1.gif
e $8.9x107% eV,

OEBPS/edwa_9780813346458_oeb_2012_r1.gif

OEBPS/edwa_9780813346458_oeb_1621_r1.gif
- S\
2120(0 L
™ % 120 (lﬂﬂkmuc") (kpc) Ve

OEBPS/edwa_9780813346458_oeb_2150_r1.gif

OEBPS/edwa_9780813346458_oeb_452_r1.gif

OEBPS/edwa_9780813346458_oeb_882_r1.gif

OEBPS/edwa_9780813346458_oeb_2093_r1.gif

OEBPS/edwa_9780813346458_oeb_1592_r1.gif
2z
Bzv
8z
Bz

P C]

2

8e(z)

3

.

OEBPS/edwa_9780813346458_oeb_1901_r1.gif

OEBPS/edwa_9780813346458_oeb_152_r1.gif
% = 1k Holt — t0) = JaoB3e - tof 4

OEBPS/edwa_9780813346458_oeb_582_r1.gif
=

OEBPS/edwa_9780813346458_oeb_022_r1.gif
LOG 2)

R
CORRECTED APPARENT VISUAL MAGNITUDE

OEBPS/edwa_9780813346458_oeb_1527_r1.gif

OEBPS/edwa_9780813346458_oeb_967_r1.gif
Ve(¢) = V(¢‘>+7{6F+[g'¢'/41+m[(g +9)¢2/4)

2n7

+F, (M(g)] + 12F_ (2422},

OEBPS/edwa_9780813346458_oeb_1827_r1.gif
Aqep

OEBPS/edwa_9780813346458_oeb_2235_r1.gif

OEBPS/edwa_9780813346458_oeb_1957_r1.gif

OEBPS/edwa_9780813346458_oeb_395_r1.gif
dee(e— -

g

(e = 9)(<

1)1,
=~ 1.636

OEBPS/edwa_9780813346458_oeb_724_r1.gif
ny/ny
ks

o(n

EQUILIBRIUM

ol 10 100
log (z=m, /T)

OEBPS/edwa_9780813346458_oeb_078_r1.gif
Rsinfcos$, ;= Rsinfsing, 3= Rcosf.

OEBPS/edwa_9780813346458_oeb_1807_r1.gif

OEBPS/edwa_9780813346458_oeb_2174_r1.gif
cHy* = 2997.9h~"Mpc = 9.2503 x 10*"h~cm

OEBPS/edwa_9780813346458_oeb_289_r1.gif

OEBPS/edwa_9780813346458_oeb_432_r1.gif

OEBPS/edwa_9780813346458_oeb_002_r1.gif
W
£

£

2
5

2

T = 2.726 K
(errors x 100)

-4
>

0 EF 46§10 iz 14 16 15 20 22
Frequency (em-!)

OEBPS/edwa_9780813346458_oeb_1198_r1.gif
H? = 8xGpy[3 — k| R

OEBPS/edwa_9780813346458_oeb_570_r1.gif
/2
5o 1.53(_,,3/3):/‘"»}',;

mpy

OEBPS/edwa_9780813346458_oeb_1515_r1.gif
log(M/Mg)

22
20
18
16
14
12
10

owm e o

OEBPS/edwa_9780813346458_oeb_1945_r1.gif

OEBPS/edwa_9780813346458_oeb_140_r1.gif
43 = Bl

%o R(to)’

OEBPS/edwa_9780813346458_oeb_862_r1.gif
A3

OEBPS/edwa_9780813346458_oeb_2036_r1.gif

OEBPS/edwa_9780813346458_oeb_606_r1.gif
eV 2026 eV,

OEBPS/edwa_9780813346458_oeb_1977_r1.gif
11

OEBPS/edwa_9780813346458_oeb_1547_r1.gif
§* 2%\ R matter dominated.

R7? { R? radiation dominated
’

OEBPS/edwa_9780813346458_oeb_314_r1.gif
-1/3
o

OEBPS/edwa_9780813346458_oeb_172_r1.gif

OEBPS/edwa_9780813346458_oeb_1373_r1.gif
vt L S exp(ik - 2)d%e.

OEBPS/edwa_9780813346458_oeb_1117_r1.gif

OEBPS/edwa_9780813346458_oeb_2068_r1.gif

OEBPS/edwa_9780813346458_oeb_2211_r1.gif

OEBPS/edwa_9780813346458_oeb_744_r1.gif

OEBPS/edwa_9780813346458_oeb_1665_r1.gif
(EMIM)% ~ (K*|8k|*)|k~r—

OEBPS/edwa_9780813346458_oeb_1235_r1.gif
W”) O T P M B/ Rese) (1 — (R R /2.

OEBPS/edwa_9780813346458_oeb_712_r1.gif

OEBPS/edwa_9780813346458_oeb_290_r1.gif

OEBPS/edwa_9780813346458_oeb_1478_r1.gif
Tapn = (Im w) ™! & (47 Gpo) /2.

OEBPS/edwa_9780813346458_oeb_1361_r1.gif

OEBPS/edwa_9780813346458_oeb_1409_r1.gif

OEBPS/edwa_9780813346458_oeb_1791_r1.gif

OEBPS/edwa_9780813346458_oeb_2186_r1.gif
t = 0.30118¢,*mpy/T? (T > Tgq)

.4207 x 107%g:/*(GeV /T)?sec

= 17372 x 109629, (1 + 2) sec
401579, *mp [T T (T < Trq)
0571 x 107 (Qoh?)72(1 4 2)*2sec

7.5039 x 10%(Qoh?) VAT (T /eV) "/ sec

OEBPS/edwa_9780813346458_oeb_277_r1.gif

OEBPS/edwa_9780813346458_oeb_2162_r1.gif
(T%)enm = (E*+B?)/2

OEBPS/edwa_9780813346458_oeb_1839_r1.gif

OEBPS/edwa_9780813346458_oeb_034_r1.gif
Svjcx QS (A Hy')(6p/p)x

OEBPS/edwa_9780813346458_oeb_1697_r1.gif
5(%) = %E”—W = (Vwp)™ [o(F+ WD

OEBPS/edwa_9780813346458_oeb_464_r1.gif

OEBPS/edwa_9780813346458_oeb_1267_r1.gif
2HY
Golowon (=01 ae) = (27)

OEBPS/edwa_9780813346458_oeb_894_r1.gif
Aga_ o
V)= -7

OEBPS/edwa_9780813346458_oeb_2279_r1.gif
y- :
X) isodoublet, color triplet, ¥ = ~5/3,

AN
Jus | isodoublet, color anti-triplet, ¥ = +5/3,

OEBPS/edwa_9780813346458_oeb_184_r1.gif
Roo

OEBPS/edwa_9780813346458_oeb_1559_r1.gif

OEBPS/edwa_9780813346458_oeb_1702_r1.gif

OEBPS/edwa_9780813346458_oeb_1989_r1.gif

OEBPS/edwa_9780813346458_oeb_046_r1.gif

OEBPS/edwa_9780813346458_oeb_383_r1.gif
nad
ny

X o= 1

OEBPS/edwa_9780813346458_oeb_2223_r1.gif
A

OEBPS/edwa_9780813346458_oeb_1129_r1.gif

OEBPS/edwa_9780813346458_oeb_849_r1.gif

OEBPS/edwa_9780813346458_oeb_476_r1.gif

OEBPS/edwa_9780813346458_oeb_1186_r1.gif
pvac = const,

£
1

(8vGpvac/3)!/* = const,
R(t) o« exp(Ht).

OEBPS/edwa_9780813346458_oeb_2024_r1.gif
8N;

OEBPS/edwa_9780813346458_oeb_419_r1.gif
1 o5
N + T(MeV) 1
1 min 3 min the

OEBPS/edwa_9780813346458_oeb_700_r1.gif

OEBPS/edwa_9780813346458_oeb_1503_r1.gif

OEBPS/edwa_9780813346458_oeb_618_r1.gif

OEBPS/edwa_9780813346458_oeb_1130_r1.gif
~ 10-3(_Tc)’(oM) ~2g-Tgec-1
(Fu) = 10 (lﬂ“GcV To-sc) oM
Te *(_mu)

: - _ma
fiyht = 20 (lﬂ"GeV) (mwcw ’

[

OEBPS/edwa_9780813346458_oeb_1560_r1.gif
8T = —p1gl, + (p1 + P1)VoulUow = Pohs + (0 + p0)(Uoulny + Usulos)-
(9.107)
(4) Calculate §[g,T):

OEBPS/edwa_9780813346458_oeb_1933_r1.gif
1t =0y~ TEAERINY g jevy o7
:

OEBPS/edwa_9780813346458_oeb_326_r1.gif
mg.T‘ =8.09 x 10"g cm™
431107
22

20 ST -
5 sT> = 2970 emi

AO)ps_ iy e
“

OEBPS/edwa_9780813346458_oeb_1990_r1.gif

OEBPS/edwa_9780813346458_oeb_569_r1.gif
e

OEBPS/edwa_9780813346458_oeb_139_r1.gif
S Bty
R(t) ~ R(to)

OEBPS/edwa_9780813346458_oeb_943_r1.gif
Sg

S

ST
s [5er +vite)],

OEBPS/edwa_9780813346458_oeb_2129_r1.gif

OEBPS/edwa_9780813346458_oeb_1036_r1.gif

OEBPS/edwa_9780813346458_oeb_513_r1.gif

OEBPS/edwa_9780813346458_oeb_1279_r1.gif

OEBPS/edwa_9780813346458_oeb_756_r1.gif

OEBPS/edwa_9780813346458_oeb_999_r1.gif
1
(T) ~ m/rx(;)u = iw,,.

OEBPS/edwa_9780813346458_oeb_1653_r1.gif
v(r) > 200 (r/25h™* Mpc) 'A%/ km sec

OEBPS/edwa_9780813346458_oeb_663_r1.gif

OEBPS/edwa_9780813346458_oeb_1081_r1.gif

OEBPS/edwa_9780813346458_oeb_1223_r1.gif

OEBPS/edwa_9780813346458_oeb_091_r1.gif

OEBPS/edwa_9780813346458_oeb_1896_r1.gif

OEBPS/edwa_9780813346458_oeb_420_r1.gif
T T

Ny=4

T T

AT AR

T 10.6min

I

OEBPS/edwa_9780813346458_oeb_850_r1.gif

OEBPS/edwa_9780813346458_oeb_1466_r1.gif

OEBPS/edwa_9780813346458_oeb_1840_r1.gif

OEBPS/edwa_9780813346458_oeb_1410_r1.gif
= (s owen)).

OEBPS/edwa_9780813346458_oeb_539_r1.gif
70~ & Gym? /2w

OEBPS/edwa_9780813346458_oeb_814_r1.gif

OEBPS/edwa_9780813346458_oeb_138_r1.gif
i dt et dt
ek

OEBPS/edwa_9780813346458_oeb_413_r1.gif
X, ~ dna _ 4ma/2) __2An/p)Nve
‘TN metn, 1+ (n/Pue

OEBPS/edwa_9780813346458_oeb_1383_r1.gif
b,

OEBPS/edwa_9780813346458_oeb_1142_r1.gif

OEBPS/edwa_9780813346458_oeb_253_r1.gif
t/tsq = ((R/Rsq — 2)(R/Req +1)"/* +2}/(2~ V2)

OEBPS/edwa_9780813346458_oeb_2078_r1.gif
3 g/
=15 exp(—/2)gan HpoTexD ¥ x + -+

OEBPS/edwa_9780813346458_oeb_494_r1.gif
45 (m\V? 9 3y
2) = — (I} L =015 L2 (23
Yeale) = g (x) oM @>3

OEBPS/edwa_9780813346458_oeb_1784_r1.gif

OEBPS/edwa_9780813346458_oeb_2112_r1.gif
drs = alt) [d¢fal6).

OEBPS/edwa_9780813346458_oeb_1817_r1.gif

OEBPS/edwa_9780813346458_oeb_012_r1.gif

OEBPS/edwa_9780813346458_oeb_2238_r1.gif
2% = cos By W™ — sin b B,

OEBPS/edwa_9780813346458_oeb_1027_r1.gif

OEBPS/edwa_9780813346458_oeb_1302_r1.gif

OEBPS/edwa_9780813346458_oeb_379_r1.gif
4= Zptp+ (A= Z)pin.

OEBPS/edwa_9780813346458_oeb_654_r1.gif

OEBPS/edwa_9780813346458_oeb_895_r1.gif
My gsma

OEBPS/edwa_9780813346458_oeb_1268_r1.gif
(50/p)uon = (m)

OEBPS/edwa_9780813346458_oeb_1543_r1.gif
As
Ms

I

3.5(2/025)"/(R0h?)~*/* Mpc,
6.2 x 10"2(Q0/25)**(Rh?)"/* Mo.

OEBPS/edwa_9780813346458_oeb_1829_r1.gif
O(mi/ fig)

OEBPS/edwa_9780813346458_oeb_024_r1.gif

OEBPS/edwa_9780813346458_oeb_928_r1.gif
g/ dr* = V'(9) = Vi(9),

OEBPS/edwa_9780813346458_oeb_2226_r1.gif

OEBPS/edwa_9780813346458_oeb_1256_r1.gif
(@9 = V2 [warisar = N7y,

OEBPS/edwa_9780813346458_oeb_1531_r1.gif
Ars = 30(Qx k)™ (Tx/T)* Mpe,

OEBPS/edwa_9780813346458_oeb_1669_r1.gif
o) = (ZEAIE),

(A7Y’

2[C4(0) ~ Co(a)],

OEBPS/edwa_9780813346458_oeb_1944_r1.gif
Al
(
nal) ~ 122,
EaNeh
)

OEBPS/edwa_9780813346458_oeb_768_r1.gif
-

#p + 3Hnp = eLp(nx — n5?) — np(n§?/n,)Tp — 2npns(o]

OEBPS/edwa_9780813346458_oeb_126_r1.gif
G-
) - () =

OEBPS/edwa_9780813346458_oeb_401_r1.gif
X, = 16.3(T/mu)**nexp(Ba/T)Xn X,

OEBPS/edwa_9780813346458_oeb_1898_r1.gif
SealN) |67+ ma(1)'67) /2.

OEBPS/edwa_9780813346458_oeb_1154_r1.gif
(Far) S 107%cm™?sr™sec™

) 3 x 107y
X 10-5G. v
s "
_r)" (3% e S 10GeV)
x(i(}kpc) (7) (mau 5 107GeV),
mag) 3% 107yr
GeV . T

x (mt"“) (mae 2 107GeV).

(Fu) § 107%cm 2srsec

OEBPS/edwa_9780813346458_oeb_1416_r1.gif

OEBPS/edwa_9780813346458_oeb_2193_r1.gif
Shor = (47/3)t%s
=501 x 1072 (mp/T) (¢ < tsq)
2.94 x 10°7(Q0h?)~/3(1 + 2)~%/2 (¢ > tgg)

OEBPS/edwa_9780813346458_oeb_093_r1.gif
di? = R? [dx? + sin? x(d6” + sin® 64¢%)] .

OEBPS/edwa_9780813346458_oeb_781_r1.gif
XEg

OEBPS/edwa_9780813346458_oeb_1886_r1.gif

OEBPS/edwa_9780813346458_oeb_081_r1.gif
dir=

OEBPS/edwa_9780813346458_oeb_1555_r1.gif

OEBPS/edwa_9780813346458_oeb_1830_r1.gif

OEBPS/edwa_9780813346458_oeb_367_r1.gif
200 = 20 x 107K (1 4 2)

3

Ston
(Nalwon = BSuon = L1 x 107(Qp/5 " h)(1+2)™*
(Mp)ion = 9.4 x 10% Mo(Rp/93R)(1 +2)7%/2

OEBPS/edwa_9780813346458_oeb_642_r1.gif
oy

OEBPS/edwa_9780813346458_oeb_1796_r1.gif

OEBPS/edwa_9780813346458_oeb_826_r1.gif

OEBPS/edwa_9780813346458_oeb_916_r1.gif
4=(%9) (o)

OEBPS/edwa_9780813346458_oeb_2009_r1.gif
1Ok L
Ky(FRW) = - 50 = L

R
Zh
i

OEBPS/edwa_9780813346458_oeb_1805_r1.gif

OEBPS/edwa_9780813346458_oeb_392_r1.gif
e &, dpn
2E, 2E, 2E,"

OEBPS/edwa_9780813346458_oeb_2100_r1.gif
=5 (21|+1— Din+i-1)t

v expl-n(n+i -~ 1)z].

OEBPS/edwa_9780813346458_oeb_1428_r1.gif
() = "_’/;“uwx;.mau

2t

-
e T(n o+ 2)sinl(n + 2 /2.

OEBPS/edwa_9780813346458_oeb_1703_r1.gif

OEBPS/edwa_9780813346458_oeb_265_r1.gif
g (= (B-m)'?

n = — T _EdE,

2n2 Jm exp[(E — p)/T] £1

OEBPS/edwa_9780813346458_oeb_540_r1.gif
[

[

15+ 31n(m/GeV) + In(cs/5)

"
610 (GeV

)-ﬂ [1 N 3|n(7v;{5G=V) 4 @}

OEBPS/edwa_9780813346458_oeb_1096_r1.gif

OEBPS/edwa_9780813346458_oeb_1371_r1.gif

OEBPS/edwa_9780813346458_oeb_678_r1.gif
=

OEBPS/edwa_9780813346458_oeb_953_r1.gif
E=1

OEBPS/edwa_9780813346458_oeb_1015_r1.gif
Fo
D&

By — B, Ay,

= 0,8 —icA,d.

OEBPS/edwa_9780813346458_oeb_2054_r1.gif
8x?R§/3 = 8w23A?

OEBPS/edwa_9780813346458_oeb_1244_r1.gif
(R = s
-1

OEBPS/edwa_9780813346458_oeb_2181_r1.gif
R/Ry

3.7329 x 10757, 75973"*(GeV/T)

OEBPS/edwa_9780813346458_oeb_311_r1.gif
i

OEBPS/edwa_9780813346458_oeb_2136_r1.gif
Rr?

OEBPS/edwa_9780813346458_oeb_1326_r1.gif
$+3H$+ V(9

OEBPS/edwa_9780813346458_oeb_1601_r1.gif
(9v}

OEBPS/edwa_9780813346458_oeb_036_r1.gif

OEBPS/edwa_9780813346458_oeb_596_r1.gif
A% SaraxE T X

XE2? 340’

OEBPS/edwa_9780813346458_oeb_871_r1.gif

OEBPS/edwa_9780813346458_oeb_1657_r1.gif

OEBPS/edwa_9780813346458_oeb_1932_r1.gif

OEBPS/edwa_9780813346458_oeb_1727_r1.gif

OEBPS/edwa_9780813346458_oeb_1072_r1.gif

OEBPS/edwa_9780813346458_oeb_1232_r1.gif

OEBPS/edwa_9780813346458_oeb_048_r1.gif
Dnavo 2 0.1 = 10 Quom-

OEBPS/edwa_9780813346458_oeb_323_r1.gif
log(T,/m.)

log(T/my)

-15

)
log[R/R(T=m,)]

OEBPS/edwa_9780813346458_oeb_2202_r1.gif
AJ(H Yz 1) =0,""27"2[2
0.91° Q}/%(z/1000)-2/2

OEBPS/edwa_9780813346458_oeb_1759_r1.gif
10°-10°YRS 10'YRS 10°YRS SECS <1 SEC

H He C o0 Si COLLAPSE

0k 10k 1% 10k 10k 10k

7 COOLING— v COOLING

OEBPS/edwa_9780813346458_oeb_985_r1.gif
%V' cosh™4(z/A)diag(1,1,1,0).

OEBPS/edwa_9780813346458_oeb_2022_r1.gif
Llgw] = —V-gR/167G,
LN, Niyhis) = —VRN [K? — KK = *R] [167G.

OEBPS/edwa_9780813346458_oeb_1358_r1.gif
tar
N2
2ex
p(3Nror
- 3N,
Vin) 10°°
yr.

OEBPS/edwa_9780813346458_oeb_1633_r1.gif
o-e0

OEBPS/edwa_9780813346458_oeb_1040_r1.gif

OEBPS/edwa_9780813346458_oeb_1281_r1.gif
log[(k)]

T

T

U=10"GeV

Tw=10'GeV.

pala gl

15 20
log[A(cm)]

25

30

OEBPS/edwa_9780813346458_oeb_1694_r1.gif
mpp.

OEBPS/edwa_9780813346458_oeb_997_r1.gif

OEBPS/edwa_9780813346458_oeb_2148_r1.gif

OEBPS/edwa_9780813346458_oeb_1178_r1.gif
) =1/1 - =2(1)),

OEBPS/edwa_9780813346458_oeb_1453_r1.gif

OEBPS/edwa_9780813346458_oeb_515_r1.gif
dY/dz = —Az™"H(Y" - Ygq),

OEBPS/edwa_9780813346458_oeb_2010_r1.gif

OEBPS/edwa_9780813346458_oeb_584_r1.gif

OEBPS/edwa_9780813346458_oeb_1105_r1.gif

OEBPS/edwa_9780813346458_oeb_102_r1.gif
d(t) = R(t) [n(t) — n(t = 0)].

OEBPS/edwa_9780813346458_oeb_1518_r1.gif
4

M-y = pn

3
) = 5.4 x 10" (Qph*)T5 Mo,

-phys

OEBPS/edwa_9780813346458_oeb_1907_r1.gif
ma(T1)0(fra/N)'/2 , __OImif?
2. T3[45 T g’ maTymp

OEBPS/edwa_9780813346458_oeb_1567_r1.gif
b+ 2Hh = 87G(py + 3p1)-

OEBPS/edwa_9780813346458_oeb_1842_r1.gif
21 =~ 107 (ma/eV) " cm,

n ~ mafra/N) = 10° (ma/eV) ™ gem™2.

A~ m,

OEBPS/edwa_9780813346458_oeb_175_r1.gif

OEBPS/edwa_9780813346458_oeb_2271_r1.gif

OEBPS/edwa_9780813346458_oeb_450_r1.gif

OEBPS/edwa_9780813346458_oeb_1485_r1.gif

OEBPS/edwa_9780813346458_oeb_1760_r1.gif

OEBPS/edwa_9780813346458_oeb_208_r1.gif

OEBPS/edwa_9780813346458_oeb_1039_r1.gif
sin(6a/2) =

fo

OEBPS/edwa_9780813346458_oeb_1314_r1.gif

OEBPS/edwa_9780813346458_oeb_297_r1.gif

OEBPS/edwa_9780813346458_oeb_572_r1.gif
Tow = T(r)

5595/ 4(mpt/ 7).

OEBPS/edwa_9780813346458_oeb_1981_r1.gif

OEBPS/edwa_9780813346458_oeb_1645_r1.gif
¥y (F, t)

OEBPS/edwa_9780813346458_oeb_1920_r1.gif
Dash? = 0.13 x 1044A87(8,)7

107%eV),

OEBPS/edwa_9780813346458_oeb_736_r1.gif
log[rates]

i}

H(K<1)

H(K>1)

o
Toglz=my/T]

OEBPS/edwa_9780813346458_oeb_1715_r1.gif

OEBPS/edwa_9780813346458_oeb_666_r1.gif
2 Lx3x107

OEBPS/edwa_9780813346458_oeb_941_r1.gif

OEBPS/edwa_9780813346458_oeb_1084_r1.gif

OEBPS/edwa_9780813346458_oeb_1220_r1.gif

OEBPS/edwa_9780813346458_oeb_241_r1.gif
Qof*(R) = Nh?(to/9.78Gyr)!

OEBPS/edwa_9780813346458_oeb_335_r1.gif

OEBPS/edwa_9780813346458_oeb_610_r1.gif
pp + 4Hpp=p,/7,

2B = 28 (2) " exr-tym),

OEBPS/edwa_9780813346458_oeb_2066_r1.gif

OEBPS/edwa_9780813346458_oeb_1497_r1.gif
<1

OEBPS/edwa_9780813346458_oeb_1772_r1.gif
a(C) ~ 10(ma/eV)? ergg™ sec™?.

OEBPS/edwa_9780813346458_oeb_114_r1.gif

OEBPS/edwa_9780813346458_oeb_187_r1.gif

OEBPS/edwa_9780813346458_oeb_462_r1.gif

OEBPS/edwa_9780813346458_oeb_1579_r1.gif

OEBPS/edwa_9780813346458_oeb_1854_r1.gif
ex i e TR e}

OEBPS/edwa_9780813346458_oeb_1166_r1.gif

OEBPS/edwa_9780813346458_oeb_1441_r1.gif
= e [00 [{ah -]

OEBPS/edwa_9780813346458_oeb_609_r1.gif

OEBPS/edwa_9780813346458_oeb_1293_r1.gif

OEBPS/edwa_9780813346458_oeb_380_r1.gif
xp (1a/T) = exp (Zpy + (A= Z)pin) 7]
=gt (2 s gl + (4~)T,

OEBPS/edwa_9780813346458_oeb_720_r1.gif
akyr

OEBPS/edwa_9780813346458_oeb_793_r1.gif
Ko(n Ko)™4 = 300/ Aa.

OEBPS/edwa_9780813346458_oeb_445_r1.gif
X(27)'8%(py + Pa + Boe e —Pi =P 7)
(1M yasbpomisiinfoloe - FoLE YL f5) -
(L fo)(1 f) o (1 £ £4)]

[LA FENR— R

OEBPS/edwa_9780813346458_oeb_527_r1.gif

OEBPS/edwa_9780813346458_oeb_802_r1.gif
By = Biexp l- /:" zK-m\{zJ +ef(K)

OEBPS/edwa_9780813346458_oeb_1110_r1.gif

OEBPS/edwa_9780813346458_oeb_2214_r1.gif
ep + Wt o
171

OEBPS/edwa_9780813346458_oeb_2287_r1.gif

OEBPS/edwa_9780813346458_oeb_1506_r1.gif

OEBPS/edwa_9780813346458_oeb_1919_r1.gif

OEBPS/edwa_9780813346458_oeb_858_r1.gif

OEBPS/edwa_9780813346458_oeb_1964_r1.gif
1$1

OEBPS/edwa_9780813346458_oeb_2206_r1.gif
¥ - expligx(a)l¥,
Ay — A, dux(z),

OEBPS/edwa_9780813346458_oeb_1511_r1.gif

OEBPS/edwa_9780813346458_oeb_2017_r1.gif

OEBPS/edwa_9780813346458_oeb_1752_r1.gif
Ire

%)

OEBPS/edwa_9780813346458_oeb_1207_r1.gif
$+3H$+Tod+V'(g)=0.

OEBPS/edwa_9780813346458_oeb_1322_r1.gif

OEBPS/edwa_9780813346458_oeb_1878_r1.gif

OEBPS/edwa_9780813346458_oeb_1993_r1.gif
e B - [Bud,

OEBPS/edwa_9780813346458_oeb_1448_r1.gif

OEBPS/edwa_9780813346458_oeb_199_r1.gif

OEBPS/edwa_9780813346458_oeb_719_r1.gif

OEBPS/edwa_9780813346458_oeb_507_r1.gif
= 825(ger/9.(2/)] em™>.

OEBPS/edwa_9780813346458_oeb_285_r1.gif
dl(p+p)V] = Vip.

OEBPS/edwa_9780813346458_oeb_073_r1.gif
8i? = do? 4 dsd + (z1dzs + z2d2,)*
B-al-o

OEBPS/edwa_9780813346458_oeb_834_r1.gif
Rinx:
Iy — exp(—t/7).

np=e

OEBPS/edwa_9780813346458_oeb_1191_r1.gif

OEBPS/edwa_9780813346458_oeb_1637_r1.gif

OEBPS/edwa_9780813346458_oeb_318_r1.gif

OEBPS/edwa_9780813346458_oeb_748_r1.gif
F(E) = exp[-(E-w)/T)]
fi(B) = exp[-(E+p)/T]
fx(E) = exp[~(E - px)/T],

]

OEBPS/edwa_9780813346458_oeb_1690_r1.gif
av/T

0 20 30 o 10 20
alarc-min) alorc-min)

OEBPS/edwa_9780813346458_oeb_2144_r1.gif

OEBPS/edwa_9780813346458_oeb_158_r1.gif
1 = R(to) ' Hg* [z = %(1 + o)z |

OEBPS/edwa_9780813346458_oeb_519_r1.gif

OEBPS/edwa_9780813346458_oeb_061_r1.gif

OEBPS/edwa_9780813346458_oeb_1122_r1.gif

OEBPS/edwa_9780813346458_oeb_273_r1.gif
9 3 _ 1/,
= /mE(E m3) /B

' !
* [l TepB- /T T+ el + /1]

TR0 wam

2g(mT/2x)*? sinh(/T)
xexp(~m/T) (T <m).

OEBPS/edwa_9780813346458_oeb_846_r1.gif

OEBPS/edwa_9780813346458_oeb_588_r1.gif
4n’a B
mi (3m T/

= 47 x 107 T

OEBPS/edwa_9780813346458_oeb_1007_r1.gif

OEBPS/edwa_9780813346458_oeb_1219_r1.gif
s 87+ V(9)
(Ra/R) = N =) = [= 2 [7 s,

OEBPS/edwa_9780813346458_oeb_2098_r1.gif
o ds

(

1
=

i) [’ det exp(le)) R

OEBPS/edwa_9780813346458_oeb_1764_r1.gif
: (C) = non, Ea vl
£a(C) = neny PR

OEBPS/edwa_9780813346458_oeb_1076_r1.gif
: o DEPe _ = F pos _
L = GDE DS - LFLF™ — o
Fo, = 0,5 — 0,45 - ecucALAL,

D3 = 8,8° — ecucALD".

OEBPS/edwa_9780813346458_oeb_1334_r1.gif

OEBPS/edwa_9780813346458_oeb_961_r1.gif

OEBPS/edwa_9780813346458_oeb_1563_r1.gif
Us

OEBPS/edwa_9780813346458_oeb_204_r1.gif
H2.

OEBPS/edwa_9780813346458_oeb_2029_r1.gif
= 167G Gyjur'in® — Vh *R/167G,

OEBPS/edwa_9780813346458_oeb_634_r1.gif
log (Flux/erg em *sec

log(E/eV)

L8420 2 40 0 1012 e 12
. -
12 i B DI B 8 B R A A B M R R R
1 E
5 3
H 3
sF amk E
2 Eslackbody E
b E
= 3
b E
b 3
= E
e 3
T 3
THE wr wsms ", 3
i T A P T
B
2 0 2 -4 -6 - -10-121a-10-10-20-22-2

log (A/em)

OEBPS/edwa_9780813346458_oeb_973_r1.gif

OEBPS/edwa_9780813346458_oeb_520_r1.gif

OEBPS/edwa_9780813346458_oeb_707_r1.gif

OEBPS/edwa_9780813346458_oeb_1391_r1.gif

OEBPS/edwa_9780813346458_oeb_2275_r1.gif

OEBPS/edwa_9780813346458_oeb_1310_r1.gif
(V)? = Ol(/L)"] < V(:)-

OEBPS/edwa_9780813346458_oeb_887_r1.gif
|
0
/0

(@)A~(#)A

-2

OEBPS/edwa_9780813346458_oeb_457_r1.gif

OEBPS/edwa_9780813346458_oeb_1649_r1.gif
=

OEBPS/edwa_9780813346458_oeb_1952_r1.gif
mg 2 107%[0,/(x/V3)]"TeV.

OEBPS/edwa_9780813346458_oeb_1436_r1.gif

OEBPS/edwa_9780813346458_oeb_387_r1.gif
Pnt b = i e

OEBPS/edwa_9780813346458_oeb_1740_r1.gif
s

Tra 32,,, GGl

Loion = ms a4 Car

OEBPS/edwa_9780813346458_oeb_2156_r1.gif
[2ﬂ+)]/ dmm~4 exp(Bm)m®

=

xKs{(2n + 1)m/T],

OEBPS/edwa_9780813346458_oeb_576_r1.gif
T o2 mpy/m® 9.8 x 10¥mgl, sec

OEBPS/edwa_9780813346458_oeb_146_r1.gif

OEBPS/edwa_9780813346458_oeb_1866_r1.gif

OEBPS/edwa_9780813346458_oeb_331_r1.gif

OEBPS/edwa_9780813346458_oeb_1134_r1.gif
;

OEBPS/edwa_9780813346458_oeb_761_r1.gif
5o : z<1
Xsq = a3/ (%/2)5M%e 2> 1.

OEBPS/edwa_9780813346458_oeb_1088_r1.gif
HK?
=

Lo
2r?

OEBPS/edwa_9780813346458_oeb_1346_r1.gif

OEBPS/edwa_9780813346458_oeb_1575_r1.gif

OEBPS/edwa_9780813346458_oeb_1776_r1.gif
nuedM,

OEBPS/edwa_9780813346458_oeb_622_r1.gif

OEBPS/edwa_9780813346458_oeb_2218_r1.gif

OEBPS/edwa_9780813346458_oeb_1739_r1.gif

OEBPS/edwa_9780813346458_oeb_019_r1.gif
045h

£10.

OEBPS/edwa_9780813346458_oeb_1309_r1.gif
(Vo ~ (&/L7 <M = L»2-2-H
e

OEBPS/edwa_9780813346458_oeb_936_r1.gif
50

OEBPS/edwa_9780813346458_oeb_449_r1.gif
M2

OEBPS/edwa_9780813346458_oeb_1939_r1.gif

OEBPS/edwa_9780813346458_oeb_1261_r1.gif

OEBPS/edwa_9780813346458_oeb_2042_r1.gif
Gy 6 & VA(R—24) _
2GR dhg o T dtee 7| Y A=0

OEBPS/edwa_9780813346458_oeb_564_r1.gif

OEBPS/edwa_9780813346458_oeb_134_r1.gif

OEBPS/edwa_9780813346458_oeb_1473_r1.gif
| %

OEBPS/edwa_9780813346458_oeb_2283_r1.gif

OEBPS/edwa_9780813346458_oeb_1813_r1.gif

OEBPS/edwa_9780813346458_oeb_904_r1.gif
By
Ve(de) = V(g + T = gT" 4o

OEBPS/edwa_9780813346458_oeb_2168_r1.gif
F = 2.52 x 1075~04™erg cm™"sec”’
(ms = apparent bolometric magnitude)
dF[dX(X = 44004)

— 6.76 x 10-5-04mserg cm-?A sec

(mp = apparent blue magnitude)

OEBPS/edwa_9780813346458_oeb_1146_r1.gif
(B (10°°GeV
=107 () (128

OEBPS/edwa_9780813346458_oeb_1822_r1.gif

OEBPS/edwa_9780813346458_oeb_470_r1.gif
fx
fz

exp(—Ex/T),
exp(~Ex/T).

OEBPS/edwa_9780813346458_oeb_658_r1.gif
22x10%m3 (v ve+9).

OEBPS/edwa_9780813346458_oeb_2263_r1.gif

OEBPS/edwa_9780813346458_oeb_1599_r1.gif

OEBPS/edwa_9780813346458_oeb_2251_r1.gif
T = ZBr) - SR - Blerble) + -

OEBPS/edwa_9780813346458_oeb_228_r1.gif
t=

(@ -1)(1+2)

OEBPS/edwa_9780813346458_oeb_899_r1.gif

OEBPS/edwa_9780813346458_oeb_469_r1.gif

OEBPS/edwa_9780813346458_oeb_028_r1.gif
=1
Hy

OEBPS/edwa_9780813346458_oeb_1940_r1.gif

OEBPS/edwa_9780813346458_oeb_437_r1.gif

OEBPS/edwa_9780813346458_oeb_785_r1.gif
X(z) = X(0)exp(~Kz*/2)
B(z) = elX(0)-X(z)

= By =B(o0) =eX(0)~ ;—.

OEBPS/edwa_9780813346458_oeb_1613_r1.gif
(60/p)e =AM,

OEBPS/edwa_9780813346458_oeb_007_r1.gif

OEBPS/edwa_9780813346458_oeb_1052_r1.gif

OEBPS/edwa_9780813346458_oeb_1252_r1.gif
N3ooompe = Nomin = 53 + ;ln(M/m" GeV) + %ln(Tml/lﬂ‘" GeV)

OEBPS/edwa_9780813346458_oeb_1273_r1.gif
hl

OEBPS/edwa_9780813346458_oeb_1682_r1.gif
x {1 = Jo[2kHG (1 ~ u?)a]}.

OEBPS/edwa_9780813346458_oeb_2074_r1.gif

OEBPS/edwa_9780813346458_oeb_1927_r1.gif

OEBPS/edwa_9780813346458_oeb_122_r1.gif

OEBPS/edwa_9780813346458_oeb_552_r1.gif
1/2
CT, Yimr!
[Les LR iy
GO

OEBPS/edwa_9780813346458_oeb_810_r1.gif
(B+L) = (E+L).exp[—/:'zl(1dz].

OEBPS/edwa_9780813346458_oeb_1158_r1.gif
v (0v) ~ 3 X 10%(0v)_2s (pn/g cm™) ergs™ (per monopole),

Eent

OEBPS/edwa_9780813346458_oeb_097_r1.gif
R,

OEBPS/edwa_9780813346458_oeb_1020_r1.gif

OEBPS/edwa_9780813346458_oeb_355_r1.gif
ﬁ':mﬂg[lfno'*ﬂu(

R

OEBPS/edwa_9780813346458_oeb_948_r1.gif

OEBPS/edwa_9780813346458_oeb_1834_r1.gif

OEBPS/edwa_9780813346458_oeb_1064_r1.gif
aw +4Hpow = (Gu/vow)/ (GE) ™"
—s Rd(R*pow)/dt = (Gu/rew)" (Gt

OEBPS/edwa_9780813346458_oeb_2124_r1.gif
1
Tuw = FuFy® — gomnFroF"0.

OEBPS/edwa_9780813346458_oeb_822_r1.gif
(B-L)i#0.

OEBPS/edwa_9780813346458_oeb_646_r1.gif
m25x107°GeV heavy neutrinos.

OEBPS/edwa_9780813346458_oeb_1404_r1.gif

OEBPS/edwa_9780813346458_oeb_216_r1.gif
Hg*

OEBPS/edwa_9780813346458_oeb_085_r1.gif

OEBPS/edwa_9780813346458_oeb_1461_r1.gif
Snx 4. . pm
fnx 400 2em
T2 S e px2en

OEBPS/edwa_9780813346458_oeb_2295_r1.gif

OEBPS/edwa_9780813346458_oeb_425_r1.gif
027

3

025

0z

023

o022

021

020

0090

0085

0.080

0075

000

0065

N (“He) /N(H)

OEBPS/edwa_9780813346458_oeb_1891_r1.gif

OEBPS/edwa_9780813346458_oeb_1587_r1.gif
B %(1 — 3uA)H ~ 3(1+302)5 = 0,
& (L+)(g-k/2) =0,

g Ligy? -
§- 3o -18=

OEBPS/edwa_9780813346458_oeb_482_r1.gif

OEBPS/edwa_9780813346458_oeb_1285_r1.gif
V(g) =~ Bo'/2,
g o~ Bt
g, 0V,

OEBPS/edwa_9780813346458_oeb_1801_r1.gif

OEBPS/edwa_9780813346458_oeb_878_r1.gif

OEBPS/edwa_9780813346458_oeb_399_r1.gif
T/H ~(T/0.8MeV)*

OEBPS/edwa_9780813346458_oeb_1019_r1.gif

OEBPS/edwa_9780813346458_oeb_1625_r1.gif

OEBPS/edwa_9780813346458_oeb_343_r1.gif

OEBPS/edwa_9780813346458_oeb_773_r1.gif

OEBPS/edwa_9780813346458_oeb_1378_r1.gif

OEBPS/edwa_9780813346458_oeb_2030_r1.gif

OEBPS/edwa_9780813346458_oeb_691_r1.gif

OEBPS/edwa_9780813346458_oeb_1707_r1.gif

OEBPS/edwa_9780813346458_oeb_1240_r1.gif
Spaien 2 exp(3Nror) (M*/Tit) H Ty =~ ""(3"’°’)M'T

OEBPS/edwa_9780813346458_oeb_261_r1.gif

OEBPS/edwa_9780813346458_oeb_1670_r1.gif
S+ 1)l PR G- 22) x0l-(0 4 1/27 %),

OEBPS/edwa_9780813346458_oeb_2086_r1.gif

OEBPS/edwa_9780813346458_oeb_327_r1.gif

OEBPS/edwa_9780813346458_oeb_625_r1.gif
10%(m/1 eV)™? light neutrinos
Hsec) = { 3x10%mb,y heavy neutrinos.

OEBPS/edwa_9780813346458_oeb_900_r1.gif
3

OEBPS/edwa_9780813346458_oeb_568_r1.gif
2\ 13
=) e,

17109(

OEBPS/edwa_9780813346458_oeb_843_r1.gif

OEBPS/edwa_9780813346458_oeb_1079_r1.gif

OEBPS/edwa_9780813346458_oeb_1354_r1.gif

OEBPS/edwa_9780813346458_oeb_1595_r1.gif

OEBPS/edwa_9780813346458_oeb_1457_r1.gif

OEBPS/edwa_9780813346458_oeb_1996_r1.gif
Vol (B, ma . [Qu
~ =22 W —— - =i
Pum2x 10 WIS (”) oﬂm,seVMm[q_,x

OEBPS/edwa_9780813346458_oeb_465_r1.gif

OEBPS/edwa_9780813346458_oeb_167_r1.gif

OEBPS/edwa_9780813346458_oeb_981_r1.gif

OEBPS/edwa_9780813346458_oeb_1698_r1.gif

OEBPS/edwa_9780813346458_oeb_224_r1.gif
ast,

OEBPS/edwa_9780813346458_oeb_2049_r1.gif
wG
6272

T 16xG

/ d'ey/=g [R +24]

/dt [ri2 ~ R+ BA/S],

OEBPS/edwa_9780813346458_oeb_2278_r1.gif

OEBPS/edwa_9780813346458_oeb_1101_r1.gif

OEBPS/edwa_9780813346458_oeb_1583_r1.gif

OEBPS/edwa_9780813346458_oeb_1617_r1.gif
tog (3p/¢)
:

ik

| Fro= Roce™
mo® 10%

OEBPS/edwa_9780813346458_oeb_191_r1.gif

OEBPS/edwa_9780813346458_oeb_1514_r1.gif
1%

OEBPS/edwa_9780813346458_oeb_236_r1.gif

OEBPS/edwa_9780813346458_oeb_2209_r1.gif
8,42

B,A% — geac AL AS

OEBPS/edwa_9780813346458_oeb_993_r1.gif

OEBPS/edwa_9780813346458_oeb_1686_r1.gif
aH;?!

OEBPS/edwa_9780813346458_oeb_1961_r1.gif

OEBPS/edwa_9780813346458_oeb_041_r1.gif
(p) = neaL{Maav)-

OEBPS/edwa_9780813346458_oeb_1846_r1.gif

OEBPS/edwa_9780813346458_oeb_556_r1.gif
pul) =t ()
7 exp(—t/7]
).

OEBPS/edwa_9780813346458_oeb_831_r1.gif

OEBPS/edwa_9780813346458_oeb_1204_r1.gif

OEBPS/edwa_9780813346458_oeb_1743_r1.gif
vz fimx o ep ey 107GV
m, ~0.62eV s
T T4z fre/N FralN

OEBPS/edwa_9780813346458_oeb_2141_r1.gif

OEBPS/edwa_9780813346458_oeb_1171_r1.gif

OEBPS/edwa_9780813346458_oeb_613_r1.gif

OEBPS/edwa_9780813346458_oeb_293_r1.gif
1og[N(T)/N(T==)]

T LABLELES B

-10
-1z
-1

FFEFI BT S S A W
-5 o 5 1 15

log(m/T)

OEBPS/edwa_9780813346458_oeb_1366_r1.gif
(%)m = const x (g) <010 - 107%),

OEBPS/edwa_9780813346458_oeb_155_r1.gif
(2.,—1)=H;‘[;»(1+%)z’+---1-

OEBPS/edwa_9780813346458_oeb_2128_r1.gif

OEBPS/edwa_9780813346458_oeb_212_r1.gif

OEBPS/edwa_9780813346458_oeb_339_r1.gif
-

1000 1200 1400 1600 16800 2000
142]

OEBPS/edwa_9780813346458_oeb_1080_r1.gif

OEBPS/edwa_9780813346458_oeb_1629_r1.gif

OEBPS/edwa_9780813346458_oeb_1904_r1.gif

OEBPS/edwa_9780813346458_oeb_2291_r1.gif

OEBPS/edwa_9780813346458_oeb_1767_r1.gif
(o) = 225)—
~ 1.5»:‘(1/10'1()'

X[guce/ (Nme/ foq)| (ma/eV)? erg g™ sec™?;

OEBPS/edwa_9780813346458_oeb_727_r1.gif

OEBPS/edwa_9780813346458_oeb_053_r1.gif
H'z,

OEBPS/edwa_9780813346458_oeb_1858_r1.gif
r‘—; ~ 2(mq/GeV)}(ma/0.1eV)?,

OEBPS/edwa_9780813346458_oeb_1216_r1.gif
V() < 9H? = 24mV(g)/mby,
V(@)me/V(#) <« (48m)2

OEBPS/edwa_9780813346458_oeb_477_r1.gif
[fofs — fxf2l = fofs - £255%)

OEBPS/edwa_9780813346458_oeb_1445_r1.gif
=0.
" ig(r)dr =
FA z/; B

OEBPS/edwa_9780813346458_oeb_2037_r1.gif
Hg = 167G Gyur'in® — vh *R/[167G =

OEBPS/edwa_9780813346458_oeb_384_r1.gif
Xa = gal¢(3)A n1-A2g@A-S3 AS/A(T iy yHA-1/2
XA XZXAE exp(BA/T),

OEBPS/edwa_9780813346458_oeb_1114_r1.gif

OEBPS/edwa_9780813346458_oeb_797_r1.gif
13

OEBPS/edwa_9780813346458_oeb_2266_r1.gif

OEBPS/edwa_9780813346458_oeb_1731_r1.gif

OEBPS/edwa_9780813346458_oeb_2153_r1.gif
Open String : A=9/2, B=rV/B(a)%
Closed String : A=10, B=ry8(a)/%
The Heterotic String: A =10, B ==(2+v2)(@)%

OEBPS/edwa_9780813346458_oeb_441_r1.gif
" _ 9 R
Lif(8,0) = B2 ~ RIBP oL

OEBPS/edwa_9780813346458_oeb_741_r1.gif

OEBPS/edwa_9780813346458_oeb_248_r1.gif

OEBPS/edwa_9780813346458_oeb_1502_r1.gif

OEBPS/edwa_9780813346458_oeb_1674_r1.gif
S [T [sl

OEBPS/edwa_9780813346458_oeb_2210_r1.gif

OEBPS/edwa_9780813346458_oeb_077_r1.gif

OEBPS/edwa_9780813346458_oeb_352_r1.gif
72 TB ~ 2.68 x 107%(gh?).

OEBPS/edwa_9780813346458_oeb_2254_r1.gif

OEBPS/edwa_9780813346458_oeb_650_r1.gif
Taee 25 X 101(Tsy/3 x 10" em™3sec™

OEBPS/edwa_9780813346458_oeb_891_r1.gif
200l

OEBPS/edwa_9780813346458_oeb_818_r1.gif
/Ty £ 53,

OEBPS/edwa_9780813346458_oeb_2094_r1.gif
3+ (3D + 61))‘/’v

n=n=n = =Tl
D — (3D* + 6D)'/?

TeD = 4= T hhhay

OEBPS/edwa_9780813346458_oeb_2116_r1.gif

OEBPS/edwa_9780813346458_oeb_490_r1.gif

OEBPS/edwa_9780813346458_oeb_715_r1.gif

OEBPS/edwa_9780813346458_oeb_956_r1.gif
M,

OEBPS/edwa_9780813346458_oeb_1662_r1.gif
STk
@UmYim (8
im(6:9),

OEBPS/edwa_9780813346458_oeb_753_r1.gif

OEBPS/edwa_9780813346458_oeb_281_r1.gif
as _ oS
8TaV ~ avaT

OEBPS/edwa_9780813346458_oeb_1329_r1.gif

OEBPS/edwa_9780813346458_oeb_532_r1.gif
2y

Yoo

42+In e,

~ 22 MeV,

Tx 1070,

OEBPS/edwa_9780813346458_oeb_2177_r1.gif
o = 2.0747 X 10" T 7, GeV*
8135 x 10~%T4,.g cm™

OEBPS/edwa_9780813346458_oeb_1264_r1.gif

OEBPS/edwa_9780813346458_oeb_1195_r1.gif
TA(H)?

OEBPS/edwa_9780813346458_oeb_1470_r1.gif

OEBPS/edwa_9780813346458_oeb_1023_r1.gif
Ay — —ieT0, [In(v38/0)],

OEBPS/edwa_9780813346458_oeb_2062_r1.gif
WY(R) o Ailz(R)] Ailz(Ro)] + Bil2(R)] Bil2(Ro)],
YHH(R) o Ail2(R)).

OEBPS/edwa_9780813346458_oeb_649_r1.gif
(5 P 1LsntbNoom
" d0dE (B

OEBPS/edwa_9780813346458_oeb_924_r1.gif

OEBPS/edwa_9780813346458_oeb_1883_r1.gif
m,(1)/m(today))

OEBPS/edwa_9780813346458_oeb_2165_r1.gif
E? + B?)/8x

OEBPS/edwa_9780813346458_oeb_143_r1.gif

OEBPS/edwa_9780813346458_oeb_682_r1.gif

OEBPS/edwa_9780813346458_oeb_1948_r1.gif

OEBPS/edwa_9780813346458_oeb_1799_r1.gif

OEBPS/edwa_9780813346458_oeb_1126_r1.gif

OEBPS/edwa_9780813346458_oeb_1401_r1.gif

OEBPS/edwa_9780813346458_oeb_1055_r1.gif

OEBPS/edwa_9780813346458_oeb_1330_r1.gif

OEBPS/edwa_9780813346458_oeb_489_r1.gif

OEBPS/edwa_9780813346458_oeb_500_r1.gif

OEBPS/edwa_9780813346458_oeb_1469_r1.gif
<1

OEBPS/edwa_9780813346458_oeb_694_r1.gif
L = giXikiy + g2 Xilis + g5Vilis + gaVilia + hoc.

OEBPS/edwa_9780813346458_oeb_1183_r1.gif

OEBPS/edwa_9780813346458_oeb_1276_r1.gif

OEBPS/edwa_9780813346458_oeb_1551_r1.gif

OEBPS/edwa_9780813346458_oeb_065_r1.gif

OEBPS/edwa_9780813346458_oeb_340_r1.gif
Xoo =3 % 107°Q0/0ph

OEBPS/edwa_9780813346458_oeb_1138_r1.gif

OEBPS/edwa_9780813346458_oeb_1413_r1.gif

OEBPS/edwa_9780813346458_oeb_2050_r1.gif
=N

3

TR+ 1

G

R(1-AR/3).

OEBPS/edwa_9780813346458_oeb_2242_r1.gif

OEBPS/edwa_9780813346458_oeb_637_r1.gif
2 x 10%(Qph?) 31 22 eV light neutrinos

8 x 1073(R0h?)"/6r1/>GeV heavy neutrinos,

OEBPS/edwa_9780813346458_oeb_912_r1.gif

OEBPS/edwa_9780813346458_oeb_2005_r1.gif
? — his(Nedt + dz')(N7dt + da?).

OEBPS/edwa_9780813346458_oeb_2104_r1.gif
aF
s=-|a1|

OEBPS/edwa_9780813346458_oeb_765_r1.gif

OEBPS/edwa_9780813346458_oeb_1650_r1.gif

OEBPS/edwa_9780813346458_oeb_396_r1.gif
1 [(e — g — 1)
B = () [e rtla =0

OEBPS/edwa_9780813346458_oeb_968_r1.gif
vy

OEBPS/edwa_9780813346458_oeb_1398_r1.gif
pltwax) _ 97*
Hoae) ~ 16 = 535 0F Blaaax) = 4.55.

OEBPS/edwa_9780813346458_oeb_544_r1.gif
m 22 GeV.

OEBPS/edwa_9780813346458_oeb_1067_r1.gif

OEBPS/edwa_9780813346458_oeb_1342_r1.gif

OEBPS/edwa_9780813346458_oeb_1755_r1.gif

OEBPS/edwa_9780813346458_oeb_1011_r1.gif

OEBPS/edwa_9780813346458_oeb_1605_r1.gif
=0,0,1,0],
-1, xa=[(1/2,0,1, -3/2),
2/3, xa=[1/2,0,1, 1],
i7s, Xm0, 1j2, 2, -

OEBPS/edwa_9780813346458_oeb_1871_r1.gif

OEBPS/edwa_9780813346458_oeb_015_r1.gif
R(to)/ R(to) H}

OEBPS/edwa_9780813346458_oeb_428_r1.gif

OEBPS/edwa_9780813346458_oeb_703_r1.gif
T(X = dxiz)
D(X —iia) = gigag3onlxy + (910203041 xv)"s

91939393 Ixy + (91939593 Ixv)"

OEBPS/edwa_9780813346458_oeb_131_r1.gif

OEBPS/edwa_9780813346458_oeb_875_r1.gif

OEBPS/edwa_9780813346458_oeb_1936_r1.gif

OEBPS/edwa_9780813346458_oeb_1248_r1.gif
R " = 2207 ~ o)
- 177

OEBPS/edwa_9780813346458_oeb_1236_r1.gif
Tox = 0.8g7VAMYA(T gmpr) /.

OEBPS/edwa_9780813346458_oeb_1477_r1.gif

OEBPS/edwa_9780813346458_oeb_1047_r1.gif
v [w s R()

0 |-135 R* &
1YvZ| 0 R gP
1 1/3 R o

OEBPS/edwa_9780813346458_oeb_1723_r1.gif

OEBPS/edwa_9780813346458_oeb_2258_r1.gif

OEBPS/edwa_9780813346458_oeb_497_r1.gif

OEBPS/edwa_9780813346458_oeb_1666_r1.gif
el = Ston (251
ZAM
X

OEBPS/edwa_9780813346458_oeb_021_r1.gif
H' = 9.78h7' x 10° yr
= 3000~ Mpc

9.25 x 10A~" em.

OEBPS/edwa_9780813346458_oeb_2161_r1.gif
L = —(1/4)F*™F,,

OEBPS/edwa_9780813346458_oeb_1826_r1.gif
ma(T) 2 0.1mq(T = 0) (Aqen/T)*,

OEBPS/edwa_9780813346458_oeb_1912_r1.gif

OEBPS/edwa_9780813346458_oeb_003_r1.gif

OEBPS/edwa_9780813346458_oeb_2173_r1.gif
3.0856 x 10'7h~"sec = 9.7776 x 10°h~'yr

OEBPS/edwa_9780813346458_oeb_1808_r1.gif
~ 2.4 x 10% (p/8 x 10Mgem™?)
X (T/30 MeV)**(mq/eV)? erg g™ sec™,
Lo = 14Mgé, = 10° (ma/eV)? exgsec™.

OEBPS/edwa_9780813346458_oeb_433_r1.gif
T'2 H (coupled)
DSH (decoupled)

OEBPS/edwa_9780813346458_oeb_2070_r1.gif

OEBPS/edwa_9780813346458_oeb_536_r1.gif

OEBPS/edwa_9780813346458_oeb_1386_r1.gif
log(LENGTH)

T
Break Awey
T G~ 1)
Horizon
Crossing

Reo ~ 10 Today
log(R) (R=1)

OEBPS/edwa_9780813346458_oeb_106_r1.gif
du®
-t i
et

OEBPS/edwa_9780813346458_oeb_920_r1.gif
@

®n-

@

OEBPS/edwa_9780813346458_oeb_863_r1.gif

OEBPS/edwa_9780813346458_oeb_1976_r1.gif

OEBPS/edwa_9780813346458_oeb_256_r1.gif
HOLOVA ITVOS

TIME

OEBPS/edwa_9780813346458_oeb_1546_r1.gif

OEBPS/edwa_9780813346458_oeb_1489_r1.gif
ik

b= =0,
d(R¥,)/dt — iKv26, — iky = 0,
40 = 47800 pag,.

7

OEBPS/edwa_9780813346458_oeb_1059_r1.gif
PS 59T
307G,
ra "

OEBPS/edwa_9780813346458_oeb_171_r1.gif
Hoda = g5*(1+2) [zqn +w-1) (‘/27.11_4-1— 1)] .

OEBPS/edwa_9780813346458_oeb_686_r1.gif

OEBPS/edwa_9780813346458_oeb_1288_r1.gif
ER A

2
H ~ 30K

OEBPS/edwa_9780813346458_oeb_789_r1.gif
By~ - 2f,, exp [7,,7/_‘ :Kva(z)dx],

OEBPS/edwa_9780813346458_oeb_359_r1.gif

OEBPS/edwa_9780813346458_oeb_485_r1.gif

OEBPS/edwa_9780813346458_oeb_268_r1.gif
(1/87%)au
(/o)
(1/247)gu.

OEBPS/edwa_9780813346458_oeb_698_r1.gif

OEBPS/edwa_9780813346458_oeb_033_r1.gif

OEBPS/edwa_9780813346458_oeb_919_r1.gif

OEBPS/edwa_9780813346458_oeb_944_r1.gif

OEBPS/edwa_9780813346458_oeb_1838_r1.gif
2

o

=)

OEBPS/edwa_9780813346458_oeb_2057_r1.gif

OEBPS/edwa_9780813346458_oeb_1408_r1.gif
Vi = Avr/:”'r’W(v)dr.

OEBPS/edwa_9780813346458_oeb_1035_r1.gif

OEBPS/edwa_9780813346458_oeb_1924_r1.gif

OEBPS/edwa_9780813346458_oeb_089_r1.gif

OEBPS/edwa_9780813346458_oeb_090_r1.gif

OEBPS/edwa_9780813346458_oeb_232_r1.gif
t %(1 +2)Hy

OEBPS/edwa_9780813346458_oeb_1654_r1.gif
v(r) = 160 (r/25h~* Mpc) A~/ *kmsec™

OEBPS/edwa_9780813346458_oeb_1224_r1.gif

OEBPS/edwa_9780813346458_oeb_1711_r1.gif

OEBPS/edwa_9780813346458_oeb_1895_r1.gif

OEBPS/edwa_9780813346458_oeb_662_r1.gif
Gan ~ M~ $107% GeV?

OEBPS/edwa_9780813346458_oeb_1465_r1.gif
- wm o>

pot Py
Po+p,
Yo+,

o+ 1.

OEBPS/edwa_9780813346458_oeb_851_r1.gif
o

OEBPS/edwa_9780813346458_oeb_2246_r1.gif

OEBPS/edwa_9780813346458_oeb_2001_r1.gif
1
§ = Sg-i —_—
et g m&ﬁx,

OEBPS/edwa_9780813346458_oeb_2108_r1.gif

OEBPS/edwa_9780813346458_oeb_421_r1.gif
(5], < @) (3,

< - (®),. o252

pre-0

OEBPS/edwa_9780813346458_oeb_1151_r1.gif
KE

onag

hBL ~ 10"'GeV(B/3 x 10~°G)(£/300 pc),

(2hﬂz)"’
mar

OEBPS/edwa_9780813346458_oeb_1988_r1.gif
praLo =~ 0.5 x 107 gem™ ~ 0.3 GeV em ™2,

OEBPS/edwa_9780813346458_oeb_1558_r1.gif
-t

OEBPS/edwa_9780813346458_oeb_183_r1.gif
MATTER (p=0) = pox R
VACUUM ENERGY (p =

p) => poconst.

OEBPS/edwa_9780813346458_oeb_548_r1.gif

OEBPS/edwa_9780813346458_oeb_1609_r1.gif

OEBPS/edwa_9780813346458_oeb_777_r1.gif
—

OEBPS/edwa_9780813346458_oeb_347_r1.gif
1+ Zdee 1100(R0/925)"*® =~ 11001200
14 zpee =~ 1380(QpA?)"% = 12401380

1180
15 0.021 In(%/)

3

@

1+ Zinacin ~ 10801180,

OEBPS/edwa_9780813346458_oeb_605_r1.gif
2 = %m [2.5 x 10%(028/90)"""]

7%1.1 {1n 2.5 % 10%(25/20)"7]}

3.6 - 0.0741n(Q5/%).

OEBPS/edwa_9780813346458_oeb_1490_r1.gif

OEBPS/edwa_9780813346458_oeb_806_r1.gif
B+L=(B+L)iexp [— fu zK'f(')dl] .

OEBPS/edwa_9780813346458_oeb_2082_r1.gif

OEBPS/edwa_9780813346458_oeb_118_r1.gif

OEBPS/edwa_9780813346458_oeb_1374_r1.gif
(9-4)

OEBPS/edwa_9780813346458_oeb_1060_r1.gif
Thoop(By)E ~ 0.3 (“‘)m &

e

E

OEBPS/edwa_9780813346458_oeb_593_r1.gif
X=

OEBPS/edwa_9780813346458_oeb_1175_r1.gif
219 — 1|

OEBPS/edwa_9780813346458_oeb_1968_r1.gif
(‘52) =K T
Ma Jy

o 7 6ufon

OEBPS/edwa_9780813346458_oeb_2013_r1.gif

OEBPS/edwa_9780813346458_oeb_163_r1.gif
1 dlNea
23 dzdQ

= (HoRo)*ne(z)[1 = 2(qo + 1)z +).

OEBPS/edwa_9780813346458_oeb_1108_r1.gif

OEBPS/edwa_9780813346458_oeb_1779_r1.gif

OEBPS/edwa_9780813346458_oeb_1851_r1.gif
nEQ

OEBPS/edwa_9780813346458_oeb_512_r1.gif
m, < 915eV.

OEBPS/edwa_9780813346458_oeb_1538_r1.gif

OEBPS/edwa_9780813346458_oeb_1349_r1.gif

OEBPS/edwa_9780813346458_oeb_010_tab.gif
Solar magnitudes:
Distance modulus:
Specific intensity:

Brightness:

Night sky:
Jansky:

o
.

I

=-2685 Mo =472
M = 5log(D/10 pc)
prarv

Ig = dF[dEd = (A E)x
my, mag (arc sec) = myp

2.52 x 1075-4™erg cm ™

mp mag (are sec)? = mp up

1y

6.76 x 10~

022 erg em~7sec Hz
24730 x 107 GeV*

(arc sec) “sec™

amnerg em~*(are sec) A sec”
22up = 1.1 x 10~ "erg cm~?(arc sec) *A sec™!

OEBPS/edwa_9780813346458_oeb_629_r1.gif

OEBPS/edwa_9780813346458_oeb_1421_r1.gif
(6p/p)ne
M,
/M) ~ K18 o M7

OEBPS/edwa_9780813346458_oeb_195_r1.gif

OEBPS/edwa_9780813346458_oeb_1350_r1.gif

OEBPS/edwa_9780813346458_oeb_1780_r1.gif

OEBPS/edwa_9780813346458_oeb_2234_r1.gif

OEBPS/edwa_9780813346458_oeb_838_r1.gif

OEBPS/edwa_9780813346458_oeb_303_r1.gif

OEBPS/edwa_9780813346458_oeb_733_r1.gif

OEBPS/edwa_9780813346458_oeb_1747_r1.gif
e = &4,7(quln(/l’q/m,)~l?sln(chn/"‘-))]

X

OEBPS/edwa_9780813346458_oeb_976_r1.gif

OEBPS/edwa_9780813346458_oeb_1317_r1.gif

OEBPS/edwa_9780813346458_oeb_045_r1.gif

OEBPS/edwa_9780813346458_oeb_2222_r1.gif

OEBPS/edwa_9780813346458_oeb_1630_r1.gif
50 = 75[‘5"(?

OEBPS/edwa_9780813346458_oeb_2025_r1.gif
9 — WK 167G.
- VE(K

bhyj

OEBPS/edwa_9780813346458_oeb_1200_r1.gif
L=0"40.9/2-V(9) =¢"/2-V(¢)-

OEBPS/edwa_9780813346458_oeb_1863_r1.gif
Qruh®

Mg

(

10
guF.

).

OEBPS/edwa_9780813346458_oeb_1433_r1.gif

OEBPS/edwa_9780813346458_oeb_200_r1.gif

OEBPS/edwa_9780813346458_oeb_617_r1.gif
nlR(r)/Ro = 2.1 x 107°g7 /12713,

OEBPS/edwa_9780813346458_oeb_2197_r1.gif
R A[Ro = 1.15 X 10" Aygpe(GeV/T)gr5" em
83 x 107 Aype(GeV /T)g a2 GeV1

OEBPS/edwa_9780813346458_oeb_1003_r1.gif
pw = (" = 2/3)pw.

OEBPS/edwa_9780813346458_oeb_372_r1.gif

OEBPS/edwa_9780813346458_oeb_630_r1.gif
aFy
Q.

®

10772} cm™ st~ sec™ light neutrinos

3 x 10?7 mgly cm

“ar

sec™? heavy neutrinos

OEBPS/edwa_9780813346458_oeb_1362_r1.gif

OEBPS/edwa_9780813346458_oeb_1792_r1.gif

OEBPS/edwa_9780813346458_oeb_453_r1.gif
iy + 3Hny = sY.

OEBPS/edwa_9780813346458_oeb_790_r1.gif
2gKys(z) =1

OEBPS/edwa_9780813346458_oeb_360_r1.gif
W
o

OEBPS/edwa_9780813346458_oeb_883_r1.gif
B(T $Ty) ~ ($/9.fT)lz,

OEBPS/edwa_9780813346458_oeb_1163_r1.gif
Nar = (47 R?)(x — sc)(1 + 2G M/ Rol)(FarJer,

OEBPS/edwa_9780813346458_oeb_723_r1.gif

OEBPS/edwa_9780813346458_oeb_151_r1.gif

OEBPS/edwa_9780813346458_oeb_581_r1.gif
EQ

OEBPS/edwa_9780813346458_oeb_524_r1.gif
3.79(n + 1)ajH

" (9us/gympmay

OEBPS/edwa_9780813346458_oeb_1956_r1.gif
% = (21{)”/-{%59(’#)exp(7ﬂz~i).

OEBPS/edwa_9780813346458_oeb_1526_r1.gif
e o(t) g
R(t') (N 0)

Ars =

OEBPS/edwa_9780813346458_oeb_244_r1.gif
p o« RO+

OEBPS/edwa_9780813346458_oeb_674_r1.gif

OEBPS/edwa_9780813346458_oeb_1642_r1.gif

OEBPS/edwa_9780813346458_oeb_408_r1.gif
Xny X, = 0.5
X2 = 4.1(T/my)*"nexp(2.22/Tyev) = 6 x 1077

OEBPS/edwa_9780813346458_oeb_1212_r1.gif

OEBPS/edwa_9780813346458_oeb_1092_r1.gif

OEBPS/edwa_9780813346458_oeb_1900_r1.gif

OEBPS/edwa_9780813346458_oeb_315_r1.gif

OEBPS/edwa_9780813346458_oeb_1305_r1.gif

OEBPS/edwa_9780813346458_oeb_1571_r1.gif
U,=U,+0

OEBPS/edwa_9780813346458_oeb_2185_r1.gif
Qoh? 2 0.04 Ty,

OEBPS/edwa_9780813346458_oeb_1735_r1.gif
Ajep

OEBPS/edwa_9780813346458_oeb_2069_r1.gif

OEBPS/edwa_9780813346458_oeb_932_r1.gif

OEBPS/edwa_9780813346458_oeb_057_r1.gif

OEBPS/edwa_9780813346458_oeb_988_r1.gif

OEBPS/edwa_9780813346458_oeb_1118_r1.gif
dy = R(e)/ R(t')

OEBPS/edwa_9780813346458_oeb_745_r1.gif

OEBPS/edwa_9780813346458_oeb_757_r1.gif

OEBPS/edwa_9780813346458_oeb_998_r1.gif
Jd2Tu(z) _ Jdz Jd2 f(2)Til(z - 2)
Tdz Jdz -

OEBPS/edwa_9780813346458_oeb_711_r1.gif

OEBPS/edwa_9780813346458_oeb_677_r1.gif

OEBPS/edwa_9780813346458_oeb_2055_r1.gif

OEBPS/edwa_9780813346458_oeb_1761_r1.gif

OEBPS/edwa_9780813346458_oeb_2135_r1.gif

OEBPS/edwa_9780813346458_oeb_1245_r1.gif

OEBPS/edwa_9780813346458_oeb_1440_r1.gif
R
L% ey = [re(ryin.
nE) = [e = |

OEBPS/edwa_9780813346458_oeb_276_r1.gif
3

PR

OEBPS/edwa_9780813346458_oeb_551_r1.gif
m}
Hmp,

OEBPS/edwa_9780813346458_oeb_872_r1.gif
Foubi = 5ra =).

OEBPS/edwa_9780813346458_oeb_035_r1.gif
H;?

OEBPS/edwa_9780813346458_oeb_1566_r1.gif

OEBPS/edwa_9780813346458_oeb_1841_r1.gif
7~ V(e=rxfea/N)A+[(xfea/N)/AFA
~ my(fea/N)' A+ (v feq/N)'/A.

OEBPS/edwa_9780813346458_oeb_356_r1.gif
1 e dz
= g7 s A [23(1 — R0) + Qozt-3) 7

OEBPS/edwa_9780813346458_oeb_2123_r1.gif

OEBPS/edwa_9780813346458_oeb_1199_r1.gif
8(t) = da+ Adam; Adom < da-

OEBPS/edwa_9780813346458_oeb_288_r1.gif

OEBPS/edwa_9780813346458_oeb_563_r1.gif
45)‘”s"’R".

w2g,

OEBPS/edwa_9780813346458_oeb_884_r1.gif

OEBPS/edwa_9780813346458_oeb_1038_r1.gif
o /mpi)? = 107%(o /10" GeV)?.

OEBPS/edwa_9780813346458_oeb_150_r1.gif

OEBPS/edwa_9780813346458_oeb_471_r1.gif

OEBPS/edwa_9780813346458_oeb_986_r1.gif
2251120,
[=232
"

OEBPS/edwa_9780813346458_oeb_665_r1.gif

OEBPS/edwa_9780813346458_oeb_917_r1.gif

OEBPS/edwa_9780813346458_oeb_1372_r1.gif
) = i’exp(ﬂ'lzri)ﬁ.—o#/““&ew(*iki)fkv

OEBPS/edwa_9780813346458_oeb_1359_r1.gif

OEBPS/edwa_9780813346458_oeb_1634_r1.gif
=

OEBPS/edwa_9780813346458_oeb_2250_r1.gif
~Pr(d)y*pu(d) + - -+ — 2sin? Oy Tgar,

OEBPS/edwa_9780813346458_oeb_1955_r1.gif

OEBPS/edwa_9780813346458_oeb_2067_r1.gif
ed 5.0 1 3 & _
[R S ﬁfﬁmwfv(w)] R4 =0,

v =3 [-),

OEBPS/edwa_9780813346458_oeb_1748_r1.gif
Gonn

Gerp

T (Epq/N ~ 1.95)

f /N
= [(~Fao+ Fas)(Xu/2N - 0.32)

+(=Fa0 = Faa)(Xa/2N — 0.18)] f”"/’N
fra,
= [(~Fao — Fas)(Xu/2N —0.32)
+(=Fuo + Fas)(Xe/2N — 0. 1s)]l o

OEBPS/edwa_9780813346458_oeb_1773_r1.gif
Ly < (Gu)MTE,

OEBPS/edwa_9780813346458_oeb_2147_r1.gif
i

OEBPS/edwa_9780813346458_oeb_1578_r1.gif

OEBPS/edwa_9780813346458_oeb_1853_r1.gif
Y(z):ym{x-exp[-/:l;f—’};dz']}.

OEBPS/edwa_9780813346458_oeb_860_r1.gif
B' = —zKypraiwron78 B + e2K70(X ~ X£q),

OEBPS/edwa_9780813346458_oeb_608_r1.gif

OEBPS/edwa_9780813346458_oeb_1051_r1.gif

OEBPS/edwa_9780813346458_oeb_1943_r1.gif

OEBPS/edwa_9780813346458_oeb_344_r1.gif
log(A/sec)

log(tu/sec)

15

15

1

125

12
00

1000

1300

OEBPS/edwa_9780813346458_oeb_769_r1.gif

OEBPS/edwa_9780813346458_oeb_1979_r1.gif

OEBPS/edwa_9780813346458_oeb_2031_r1.gif

OEBPS/edwa_9780813346458_oeb_402_r1.gif
X; = ST4(T/my)'n* exp(Bs/T)Xa X}

OEBPS/edwa_9780813346458_oeb_689_r1.gif

OEBPS/edwa_9780813346458_oeb_690_r1.gif

OEBPS/edwa_9780813346458_oeb_174_r1.gif

OEBPS/edwa_9780813346458_oeb_803_r1.gif
r

~(1/2)zK+(2)(B + & L)
—(1/2)zK~(z)(c2B + esL),

OEBPS/edwa_9780813346458_oeb_859_r1.gif
T

OEBPS/edwa_9780813346458_oeb_2192_r1.gif
Qph? = 3.7278 x 10713 55n
6241 x 10°T3,4np/s

OEBPS/edwa_9780813346458_oeb_2043_r1.gif

OEBPS/edwa_9780813346458_oeb_483_r1.gif

OEBPS/edwa_9780813346458_oeb_1233_r1.gif

OEBPS/edwa_9780813346458_oeb_653_r1.gif

OEBPS/edwa_9780813346458_oeb_2249_r1.gif
Jurget

T

Bulrer*Pule?) + Pulw)yvu(d) +
Bl puve)

(e) vu(e”) +

(w)y*pr(u)

OEBPS/edwa_9780813346458_oeb_1646_r1.gif

OEBPS/edwa_9780813346458_oeb_905_r1.gif
A ?,
po = V()= gT4 T 4

OEBPS/edwa_9780813346458_oeb_047_r1.gif
v (km/s)

200

100

20

a0
Ragius (kpc)

-

&0

OEBPS/edwa_9780813346458_oeb_1980_r1.gif

OEBPS/edwa_9780813346458_oeb_2079_r1.gif

OEBPS/edwa_9780813346458_oeb_2111_r1.gif

OEBPS/edwa_9780813346458_oeb_1187_r1.gif
TXc = pvace™”

OEBPS/edwa_9780813346458_oeb_013_tab.gif
Baryon mass
in the horizon:

Mass within
scale A:
Physical size
of scale \:
Horizon crossing:

Mp_sior = mxNp_nor
2.93 x 1079(Qph)g: /*(GeV/T)*Mo
(t<tsq)
= 9.42 x 10%(Qp/03/*R)(1 + 2)~3 Mo
(t>tsq)
M(A) = =\pyr/6
= 145 X 10™(Q0h") oMo
R A Ro = 1.15 X 102ype(GeV/T)g3" em
= 5.83 X 10% Mgpe(GeV/T)gi3/*GeV1
Tuon(3) = 639X MigeV
(35 Asq = 13(2h?)*Mpc)
tior(X) = 6.1 x 1082672132, sec
Tior(A) = 948(Rh*)AeeV (A 2 Asa)
tior() = 2.6 x 107(R0h?)Nipcsec

Angle subtended by AG(H-1,z> 1) = 03/%2712/2

Hubble radius:

= 0.91° Q¥/*(2/1000)"1/2

Angle subtended by AB(A,z > 1) = (RoM/Hy)Q/2

scale X

= 344" (Q0h)Avipe
= 65.4"(QF°RY3)(M /102 Mo)

OEBPS/edwa_9780813346458_oeb_1439_r1.gif

OEBPS/edwa_9780813346458_oeb_149_r1.gif
dy, = R(to)ri(1+2)"

OEBPS/edwa_9780813346458_oeb_1360_r1.gif

OEBPS/edwa_9780813346458_oeb_896_r1.gif

OEBPS/edwa_9780813346458_oeb_1026_r1.gif

OEBPS/edwa_9780813346458_oeb_1131_r1.gif

OEBPS/edwa_9780813346458_oeb_1269_r1.gif
hex = VI6TG du,
K

hyey + hyex,

OEBPS/edwa_9780813346458_oeb_220_r1.gif
BRI S S S s s e

RADIATION

OEBPS/edwa_9780813346458_oeb_782_r1.gif
Xkq

OEBPS/edwa_9780813346458_oeb_186_r1.gif

OEBPS/edwa_9780813346458_oeb_1095_r1.gif
K(r)

H()/r

E(<r)/my

E(<r)/my
| S|

4 .6
r/(eo)”

10

OEBPS/edwa_9780813346458_oeb_300_r1.gif

OEBPS/edwa_9780813346458_oeb_1496_r1.gif
o

d

“

h

=

OEBPS/edwa_9780813346458_oeb_1704_r1.gif

OEBPS/edwa_9780813346458_oeb_847_r1.gif

OEBPS/edwa_9780813346458_oeb_060_r1.gif

OEBPS/edwa_9780813346458_oeb_2225_r1.gif
m,,

OEBPS/edwa_9780813346458_oeb_1530_r1.gif
Aes 202 Mpe (77 K (%") Im (:A:E) +2].

OEBPS/edwa_9780813346458_oeb_381_r1.gif
Ba=Zmy + (A~ Z)my —my,

OEBPS/edwa_9780813346458_oeb_621_r1.gif
log[7(sec))

-2

2 4 8
loglm(eV)]

1012

OEBPS/edwa_9780813346458_oeb_125_r1.gif

OEBPS/edwa_9780813346458_oeb_446_r1.gif

OEBPS/edwa_9780813346458_oeb_526_r1.gif

OEBPS/edwa_9780813346458_oeb_1335_r1.gif

OEBPS/edwa_9780813346458_oeb_1610_r1.gif
By,

OEBPS/edwa_9780813346458_oeb_962_r1.gif
2
%

[V($e)-V(9)],

OEBPS/edwa_9780813346458_oeb_2286_r1.gif
~ (G4,
miy) =
=a M
'my’
~10%
yr.

OEBPS/edwa_9780813346458_oeb_1931_r1.gif

OEBPS/edwa_9780813346458_oeb_1155_r1.gif
)"

OEBPS/edwa_9780813346458_oeb_219_r1.gif

OEBPS/edwa_9780813346458_oeb_1208_r1.gif

OEBPS/edwa_9780813346458_oeb_1992_r1.gif

OEBPS/edwa_9780813346458_oeb_1877_r1.gif

OEBPS/edwa_9780813346458_oeb_137_r1.gif
bt dt
/,, R() /w.. R

OEBPS/edwa_9780813346458_oeb_1591_r1.gif
Gpus

OEBPS/edwa_9780813346458_oeb_252_r1.gif
Qo 7
(sinh e~ ¥) g7 e
Hot =

OEBPS/edwa_9780813346458_oeb_1143_r1.gif

OEBPS/edwa_9780813346458_oeb_495_r1.gif
Yog(z) = 2B)on _ o9 (; < 3)

Py
7 gus e

OEBPS/edwa_9780813346458_oeb_770_r1.gif

OEBPS/edwa_9780813346458_oeb_2159_r1.gif
(E)

OEBPS/edwa_9780813346458_oeb_1270_r1.gif
V167G

OEBPS/edwa_9780813346458_oeb_1303_r1.gif
V(g) ="

OEBPS/edwa_9780813346458_oeb_1083_r1.gif

OEBPS/edwa_9780813346458_oeb_1221_r1.gif

OEBPS/edwa_9780813346458_oeb_1464_r1.gif
<!

OEBPS/edwa_9780813346458_oeb_1716_r1.gif
ig®
n= % /d‘z Tr e (%) A1(%) A4(%),

OEBPS/edwa_9780813346458_oeb_835_r1.gif

OEBPS/edwa_9780813346458_oeb_059_r1.gif
ar?
]

ds? = dt? — R’(z){ +r2df? + r?sin? .94¢“}

OEBPS/edwa_9780813346458_oeb_2237_r1.gif

OEBPS/edwa_9780813346458_oeb_930_r1.gif
1
#7(r) = 4o [1 - tanh T

r—R

OEBPS/edwa_9780813346458_oeb_072_r1.gif

OEBPS/edwa_9780813346458_oeb_1529_r1.gif
e

Ryn

teq/tnm

[

[

mx
TT(@h?) (Tx /T)eV.

]

OEBPS/edwa_9780813346458_oeb_434_r1.gif
L(f]=cClf]

OEBPS/edwa_9780813346458_oeb_006_tab.gif
Number density:
Mass density:

Volume emissivity:

Cross section:

Wavelength /energy:

Astronomical unit:
Parsec:
Megaparsec:
Sidereal day:

Sidereal year:

Magnetic field:
Field energy:

Lorentz force:

Cutter

1 GeV? = 1.3014 x 104Tcm™2
1 GeV* = 2.3201 x 107g cm™®
1 GeV® = 3.1678 x 10%%erg cm~3sec!
1 barn = 10°mb = 10
1 mb = 2.5681 GeV~
1 acre = 4.0469 x 10 barns
A =12398.4 A/E(eV)
1 AU = 1.4960 x 10%em = 7.5812 x 10%GeV
1 pe = 3.2615 light — yr = 3.0856 x 10*%cm
1 Mpe = 10°pe = 3.0856 x 10%em

= 1.5637 x 10%GeV ™!
1 da (sidereal) = 86,164.091 sec

1.3090 x 10%GeV ™!

1 yr (sidereal) = 3.1558 x 107sec

= 4.7944 x 10 GeV~" = 7.0000 dog yrs
1 Tesla = 10* Gauss
1 (Gauss)?/8 = 19084 x 10-49GeV*
1 (Tesla)?/2 = 1.9084 x 10-GeV*
1 ¢ Gauss = 5.9157 x 10-GeV?
1 e Tesla = 5.9157 x 1077GeV?
1 Amp = 4.1083 x 10~ GeV

OEBPS/edwa_9780813346458_oeb_1452_r1.gif
Tior(A) = 950(Qoh?) A5, eV,
tior(A) = 2.6 x 107 (Q0h*)Afye sec.

OEBPS/edwa_9780813346458_oeb_2011_r1.gif
R = K* - K;K¥ —*R.

OEBPS/edwa_9780813346458_oeb_929_r1.gif
dé
G =—V2%(4)

OEBPS/edwa_9780813346458_oeb_1347_r1.gif

OEBPS/edwa_9780813346458_oeb_1622_r1.gif

OEBPS/edwa_9780813346458_oeb_2298_r1.gif

OEBPS/edwa_9780813346458_oeb_1517_r1.gif
. ks _ (4nGpo\" _ (4n2* 12
- = RO A 5 ma

OEBPS/edwa_9780813346458_oeb_207_r1.gif
Sl
a2

&=

+

= =

87G Ry

_ 86

5 hR (MD)
n(R) o

OEBPS/edwa_9780813346458_oeb_312_r1.gif
-~

OEBPS/edwa_9780813346458_oeb_264_r1.gif
(B? —m?)?
exp[(E—p)/T) £1

E*dE

OEBPS/edwa_9780813346458_oeb_595_r1.gif
~XF' _\a7(A +2XE9)A.

OEBPS/edwa_9780813346458_oeb_974_r1.gif

OEBPS/edwa_9780813346458_oeb_1392_r1.gif

OEBPS/edwa_9780813346458_oeb_538_r1.gif

OEBPS/edwa_9780813346458_oeb_1407_r1.gif

OEBPS/edwa_9780813346458_oeb_368_r1.gif

OEBPS/edwa_9780813346458_oeb_2160_r1.gif

OEBPS/edwa_9780813346458_oeb_1678_r1.gif

OEBPS/edwa_9780813346458_oeb_198_r1.gif
o = (1+2) (MD)
18- { Cha Rt Rog)t = 100+ (RD),

OEBPS/edwa_9780813346458_oeb_1865_r1.gif

OEBPS/edwa_9780813346458_oeb_1695_r1.gif
03

OEBPS/edwa_9780813346458_oeb_1282_r1.gif
V(¢) = Bo'/2+ B¢* n(6*/0) - 1/2],

OEBPS/edwa_9780813346458_oeb_2229_r1.gif
V() = -m*|8]* + X2t

OEBPS/edwa_9780813346458_oeb_1104_r1.gif

OEBPS/edwa_9780813346458_oeb_1018_r1.gif

OEBPS/edwa_9780813346458_oeb_1179_r1.gif
R(t} (t5teq)
N TR I il it

OEBPS/edwa_9780813346458_oeb_1586_r1.gif

OEBPS/edwa_9780813346458_oeb_1614_r1.gif
3
3
.

T T T T T T T
Cold (Adiabatic)

1 o @
log[A/(6h") "Mpc]

OEBPS/edwa_9780813346458_oeb_1906_r1.gif

OEBPS/edwa_9780813346458_oeb_101_r1.gif
()= RO [s R[,,J

OEBPS/edwa_9780813346458_oeb_1294_r1.gif
I=(a%M)($ - M),

OEBPS/edwa_9780813346458_oeb_1534_r1.gif
mp,/ml,

OEBPS/edwa_9780813346458_oeb_2075_r1.gif

OEBPS/edwa_9780813346458_oeb_1380_r1.gif
gy = R(t)dz, kg = B/R(E).

OEBPS/edwa_9780813346458_oeb_937_r1.gif

OEBPS/edwa_9780813346458_oeb_096_r1.gif
8
3

OEBPS/edwa_9780813346458_oeb_376_r1.gif
147 x 10~%cm,

OEBPS/edwa_9780813346458_oeb_2087_r1.gif

OEBPS/edwa_9780813346458_oeb_949_r1.gif

OEBPS/edwa_9780813346458_oeb_2282_r1.gif

OEBPS/edwa_9780813346458_oeb_1814_r1.gif
m_ 41

OEBPS/edwa_9780813346458_oeb_811_r1.gif
B = %(B~L).+%(B+L);exp[—f;x«b],

OEBPS/edwa_9780813346458_oeb_491_r1.gif

OEBPS/edwa_9780813346458_oeb_307_r1.gif
‘4ra

OEBPS/edwa_9780813346458_oeb_645_r1.gif
10° 2 mey7y’ light neutrinos

107 2 mgly 7 heavy neutrinos,

OEBPS/edwa_9780813346458_oeb_215_r1.gif
- L
= B g
2(1 = 20)"(Q0z + 1)*
Q(1+2)

OEBPS/edwa_9780813346458_oeb_737_r1.gif
mx > ag;/mp ~ (a/107%)10% GeV.

OEBPS/edwa_9780813346458_oeb_531_r1.gif

OEBPS/edwa_9780813346458_oeb_1821_r1.gif

OEBPS/edwa_9780813346458_oeb_1460_r1.gif

OEBPS/edwa_9780813346458_oeb_1598_r1.gif
8, ¢, b, B] o xit™,

OEBPS/edwa_9780813346458_oeb_1890_r1.gif

OEBPS/edwa_9780813346458_oeb_2103_r1.gif
Casimir Low Temperature | High Temperature
T=0 0« T b T>»b?
7 |a/pb P | (R/30)T 562 | (D +3)esTP /S
P3| —a/QBP | (x/90)T/QpBHP | TP/ Qp
o | 4e1/DApbP | 0 aTPH/9p
T% |0 0 0

OEBPS/edwa_9780813346458_oeb_2155_r1.gif
/dm/z(m)/rﬂv m[

1+ exp [~(+m?) /1]

OEBPS/edwa_9780813346458_oeb_543_r1.gif

OEBPS/edwa_9780813346458_oeb_027_r1.gif
8/ARCMIN

00

RED SHIFT Z

OEBPS/edwa_9780813346458_oeb_925_r1.gif

OEBPS/edwa_9780813346458_oeb_950_r1.gif

OEBPS/edwa_9780813346458_oeb_113_r1.gif
=

OEBPS/edwa_9780813346458_oeb_008_r1.gif
RED SHIFT Z

o1

ool

(Mpc)
1000

2 6 26
CORRECTED APPARENT VISUAL MAGNITUDE.

OEBPS/edwa_9780813346458_oeb_669_r1.gif

OEBPS/edwa_9780813346458_oeb_1253_r1.gif
Ny = 45 +In(3/Mpe) + ;ln(M/ln“ GeV) + %1,;(1“/10‘" GeV);

OEBPS/edwa_9780813346458_oeb_1167_r1.gif
(Far) 1077 (0w)Jg cm~2sr~ sec™!.

OEBPS/edwa_9780813346458_oeb_239_r1.gif
Hg?

OEBPS/edwa_9780813346458_oeb_438_r1.gif

OEBPS/edwa_9780813346458_oeb_1683_r1.gif
ocHy?!

OEBPS/edwa_9780813346458_oeb_364_r1.gif
_ 202+ (20% - 4)(Vz +1— 1)
HoRoQ3(1 + 2)

OEBPS/edwa_9780813346458_oeb_1006_r1.gif

OEBPS/edwa_9780813346458_oeb_1379_r1.gif

OEBPS/edwa_9780813346458_oeb_1522_r1.gif

OEBPS/edwa_9780813346458_oeb_2099_r1.gif
[ﬁ /:du""‘u,(n’T’t)v;(a.”t)vp(b”t) o

i

OEBPS/edwa_9780813346458_oeb_794_r1.gif
et

(ng/s)/(ela,)

OEBPS/edwa_9780813346458_oeb_169_r1.gif
g =R(t1)r.

OEBPS/edwa_9780813346458_oeb_1459_r1.gif
o, _1rx &
T — g (Ex): € (6x)is
T = "3) <

OEBPS/edwa_9780813346458_oeb_1484_r1.gif
3
ot
argng 3
8t

7,

”11"* (r)pr +po¥ ¥y =0,

V) + :—'ﬁn +V¢ =0,
o

OEBPS/edwa_9780813346458_oeb_1323_r1.gif

OEBPS/edwa_9780813346458_oeb_633_r1.gif
>

10%m.y light neutrinos
10%mgly heavy neutrinos,

OEBPS/edwa_9780813346458_oeb_1111_r1.gif

OEBPS/edwa_9780813346458_oeb_1918_r1.gif

OEBPS/edwa_9780813346458_oeb_203_r1.gif

OEBPS/edwa_9780813346458_oeb_599_r1.gif

OEBPS/edwa_9780813346458_oeb_2230_r1.gif

OEBPS/edwa_9780813346458_oeb_1963_r1.gif
é|

OEBPS/edwa_9780813346458_oeb_1833_r1.gif
mj

OEBPS/edwa_9780813346458_oeb_1728_r1.gif

OEBPS/edwa_9780813346458_oeb_296_r1.gif
£(B,tp) = lexp(E/Tp) £1)™".

OEBPS/edwa_9780813346458_oeb_823_r1.gif
Lroany

—(B-Lk

OEBPS/edwa_9780813346458_oeb_084_r1.gif

OEBPS/edwa_9780813346458_oeb_2167_r1.gif
£ = 3.02 x 10%erg sec™110-2M/¢
(M, = absolute bolometric magnitude)

OEBPS/edwa_9780813346458_oeb_1889_r1.gif

OEBPS/edwa_9780813346458_oeb_718_r1.gif
mx/T TXm.
Tp =~ amx{ 54 x

1 T Smx
1 T2 mx
o = To{ oty gtmery 7 Eme

Ts

OEBPS/edwa_9780813346458_oeb_1403_r1.gif
& — (s,

OEBPS/edwa_9780813346458_oeb_506_r1.gif
o = 0¥ = 2070¥ cm™>

OEBPS/edwa_9780813346458_oeb_1626_r1.gif

OEBPS/edwa_9780813346458_oeb_2051_r1.gif
o
[a}zﬁ jgz (Ri - ’R')] =

OEBPS/edwa_9780813346458_oeb_2006_r1.gif
G =

(
(

N?— NiN;k —N;
N -hy)’
1/N? —Ni[N?
_NUNT NINSND - kS

)

OEBPS/edwa_9780813346458_oeb_2294_r1.gif

OEBPS/edwa_9780813346458_oeb_1802_r1.gif

OEBPS/edwa_9780813346458_oeb_1099_r1.gif
mag = dn?

My

OEBPS/edwa_9780813346458_oeb_670_r1.gif

OEBPS/edwa_9780813346458_oeb_749_r1.gif

OEBPS/edwa_9780813346458_oeb_319_r1.gif

OEBPS/edwa_9780813346458_oeb_879_r1.gif

OEBPS/edwa_9780813346458_oeb_1691_r1.gif

OEBPS/edwa_9780813346458_oeb_240_r1.gif
px = Qxpc = Axh?1.88 x 10~ ¥gem™?,

OEBPS/edwa_9780813346458_oeb_1043_r1.gif
=0OBSERVER ®=STRING Y¢r=SOURCE

OEBPS/edwa_9780813346458_oeb_157_r1.gif
) [(:., —t)+ %m(u)t] .

OEBPS/edwa_9780813346458_oeb_2180_r1.gif
[4374/11 - 45 - {(3)]ny0 = 7.0394 1,0
= 2969.5 T 75 cm™®

OEBPS/edwa_9780813346458_oeb_272_r1.gif

OEBPS/edwa_9780813346458_oeb_587_r1.gif
4r’a B/n
(onbl) = £

OEBPS/edwa_9780813346458_oeb_994_r1.gif

OEBPS/edwa_9780813346458_oeb_1123_r1.gif

OEBPS/edwa_9780813346458_oeb_1845_r1.gif

OEBPS/edwa_9780813346458_oeb_1415_r1.gif

OEBPS/edwa_9780813346458_oeb_039_r1.gif

OEBPS/edwa_9780813346458_oeb_1075_r1.gif

OEBPS/edwa_9780813346458_oeb_040_r1.gif
TEMPERATURE (k)

WAVELENGTH (cm]

00 © :
T
T
T fie
hsk ,_,%.,; {i---}n af ""ﬁ‘#'
2
Rzra— |
WL Aerernr B
S ——
' o 100 000

FREQuENCY (o)

OEBPS/edwa_9780813346458_oeb_1241_r1.gif
Thu

OEBPS/edwa_9780813346458_oeb_1671_r1.gif

OEBPS/edwa_9780813346458_oeb_1063_r1.gif
Ploop ~ e
(YowGu)™?uft?,

OEBPS/edwa_9780813346458_oeb_706_r1.gif

OEBPS/edwa_9780813346458_oeb_1509_r1.gif
vk

2%5.+ 65— 4nGpo Y. €565| =0,

OEBPS/edwa_9780813346458_oeb_2205_r1.gif
. 7,1
Lopp = iy DY — mefp — T F* Fla,

OEBPS/edwa_9780813346458_oeb_458_r1.gif
¥ — XX,

OEBPS/edwa_9780813346458_oeb_1510_r1.gif

OEBPS/edwa_9780813346458_oeb_1753_r1.gif

OEBPS/edwa_9780813346458_oeb_2274_r1.gif
as(d®) = as(w)
S = 13738 = 2N, Jas(ud) [122] n(— /%)

OEBPS/edwa_9780813346458_oeb_320_r1.gif
Tine = nolv| > GET*.

OEBPS/edwa_9780813346458_oeb_2018_r1.gif

OEBPS/edwa_9780813346458_oeb_750_r1.gif

OEBPS/edwa_9780813346458_oeb_867_r1.gif
Buas = 5B/~ Lion

OEBPS/edwa_9780813346458_oeb_888_r1.gif
L= 30,60 V(g),

V@) = —jmiee Dt

OEBPS/edwa_9780813346458_oeb_1785_r1.gif

OEBPS/edwa_9780813346458_oeb_1355_r1.gif
pan/po S exp(—2Nror)(M/Tau)"*(Tru/10 eV)*(10 eV/3K),

OEBPS/edwa_9780813346458_oeb_284_r1.gif
< cons].

= V- o+ = a [0

OEBPS/edwa_9780813346458_oeb_426_r1.gif
[6)..],,==m[).).,

OEBPS/edwa_9780813346458_oeb_982_r1.gif
& .
- Gar (S =)

OEBPS/edwa_9780813346458_oeb_1972_r1.gif

OEBPS/edwa_9780813346458_oeb_1192_r1.gif
$+3HG+V'(9)

OEBPS/edwa_9780813346458_oeb_1951_r1.gif

OEBPS/edwa_9780813346458_oeb_1542_r1.gif

OEBPS/edwa_9780813346458_oeb_518_r1.gif
gy
o/ (2Yeq +4)

~ @

OEBPS/edwa_9780813346458_oeb_052_r1.gif
0.01 [oA] 10
N i N

-— =——Halo Dork Motter — ? R
. o o mionr
o e —tarspe
P
32 Ve
cobi o
s

Cosmic Virial THM

OEBPS/edwa_9780813346458_oeb_2063_r1.gif
/d‘z‘/_y[167G

2 [t [~

6RR? —

+30°60,6 - V(@)

167G

L% 5;:’&’ - V(¢)] .

OEBPS/edwa_9780813346458_oeb_1427_r1.gif

OEBPS/edwa_9780813346458_oeb_1087_r1.gif

OEBPS/edwa_9780813346458_oeb_1857_r1.gif
Tans _ (,10-4eV)i2=5/2 exp(~2).
H

OEBPS/edwa_9780813346458_oeb_178_r1.gif
v lRgw — Ag™) b9
555w = ﬁjﬁjhﬁ(x“ - 3Re" — A7) 0

N =T
om = -3 3 /

OEBPS/edwa_9780813346458_oeb_2262_r1.gif

OEBPS/edwa_9780813346458_oeb_1031_r1.gif

OEBPS/edwa_9780813346458_oeb_855_r1.gif
£(0) = h(0) = 0,

OEBPS/edwa_9780813346458_oeb_2217_r1.gif
ks

OEBPS/edwa_9780813346458_oeb_1602_r1.gif
302),

OEBPS/edwa_9780813346458_oeb_1228_r1.gif
ps = M
(R/ Rouc) ™ exp[-T(t

OEBPS/edwa_9780813346458_oeb_1262_r1.gif
(

3/4 (RD)
1 (MD)

)

8
o

) HoR

OEBPS/edwa_9780813346458_oeb_2179_r1.gif
Pro = 2(4/11)"2p,0 = 0.68132p50

OEBPS/edwa_9780813346458_oeb_1658_r1.gif
2H;!

OEBPS/edwa_9780813346458_oeb_1797_r1.gif
AXION MASS CONSTRAINTS

0% 0w " ooy
L PR
[
oSz —
FhuadSuert
Fonemy

i reuc oecars

AXION WNDOWS,

w I
B b e Ty
i o B s P20
(B3 RS0 o

OEBPS/edwa_9780813346458_oeb_601_r1.gif
A —AzTIAN

OEBPS/edwa_9780813346458_oeb_1367_r1.gif

OEBPS/edwa_9780813346458_oeb_1472_r1.gif
1(,) = 6(F,t)po = Aexp [~k - F+ iwt] po,

OEBPS/edwa_9780813346458_oeb_414_r1.gif
71y2(n) = 10.5 % 0.2min.

OEBPS/edwa_9780813346458_oeb_008_tab.gif
Fermi constant:

Newton's constant:
Planck energy:
Planck mass:
Planck time:
Planck lengt!
Planck density:

Fine-structure const:
Rydberg:
Bohr radius:

Bohr magnetron:

Nuclear magnetron:

Thomson cross section:
Wien law const:
Electron mass:

Neutron mass:

Proton mass:

Mass 2C/12:
Avogadzo’s number:
Radiation density const:

Stefan-Boltzmann const:

Steradian:

Gr = 1.1664 x 1075GeV™*
= (202.80 GeV)?

G = 6.6720 x 10-%em® g sec

mpy = (heS/G)M? = 12211 x 10°GeV.

mpt = (he/G)Y/? = 2.1768 x 10~5g

tp = (AG/c*)V/? = 5.3904 x 10 “sec

Ipy = (hG/*)? = 16160 x 10-%cm

ppi = [hG? = 5.1584 x 10%g cm~?

apy = 1/137.036

1 Ry = a}ymee?/2 = 13.606 eV

a9 = (h/mec)/aga = 52918 x 10-%em

2.6817 x 10°GeV ™

up = eh/2m,
= 5.7884 x 10"4GeV Tesla™
uy = eh/2my,

= 3.1525 x 10-77GeV Tesla™
o7 = 8majy /3m? = 6.6524 x 10-Fcm?
Daeax T = 0.28978 cm K = 1.2655
me = 0.5110 MeV
™y = 939.566 MeV
m, = 938.272 MeV
1 amu = 931494 MeV
Na=6.0220 x 10%
a =72k} /15h° = 0.65797
7.5646 x 10~ %erg cm K4
o = ac/d = 5k} /60M3C" = 0.16449
5.6705 X 10~%erg cm™7sec 'K~
1 deg = 60 arc min = 3600 arc sec
1 rad = 57.296 deg
1 arc sec = 4.8481 x 10-°rad
1 sr = 3.2828 x 10%deg?
= 4.2545 x 101(arc sec)?

OEBPS/edwa_9780813346458_oeb_1984_r1.gif

OEBPS/edwa_9780813346458_oeb_1311_r1.gif

OEBPS/edwa_9780813346458_oeb_1180_r1.gif
12(107sec) —1] < O(107%),
1R(1sec) —1] < O(107).

OEBPS/edwa_9780813346458_oeb_1554_r1.gif
6T%,

OEBPS/edwa_9780813346458_oeb_388_r1.gif
n/np = Xn/Xp = exp[~Q/T + (pe — m)/T]

OEBPS/edwa_9780813346458_oeb_145_r1.gif

OEBPS/edwa_9780813346458_oeb_575_r1.gif
W mpr,

OEBPS/edwa_9780813346458_oeb_1741_r1.gif

OEBPS/edwa_9780813346458_oeb_657_r1.gif

OEBPS/edwa_9780813346458_oeb_332_r1.gif
T, = neor,

OEBPS/edwa_9780813346458_oeb_227_r1.gif

OEBPS/edwa_9780813346458_oeb_1135_r1.gif

OEBPS/edwa_9780813346458_oeb_762_r1.gif
fot3lm = [ATl (20)'6'(ox = 22— 22)
x [=(1 =)fo()olos) + (1 + €)fx(px)] [Mol
+2 [y dT(2m)'8 (4 72 = 23 = P4)

OEBPS/edwa_9780813346458_oeb_304_r1.gif
2
T=1p (RT:) «R™? DECOUPLED — MASSIVE,

OEBPS/edwa_9780813346458_oeb_648_r1.gif
dF,
daE

9 TsnthNuw 1
5B an(B)r/m (BB

OEBPS/page-template.xpgt

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	 		
	 		
	 		
		
	

	

OEBPS/edwa_9780813346458_oeb_109_r1.gif

OEBPS/edwa_9780813346458_oeb_1091_r1.gif

OEBPS/edwa_9780813346458_oeb_820_r1.gif
£3Tx10%
Ty

OEBPS/edwa_9780813346458_oeb_2164_r1.gif

OEBPS/edwa_9780813346458_oeb_1010_r1.gif

OEBPS/edwa_9780813346458_oeb_385_r1.gif

OEBPS/edwa_9780813346458_oeb_2221_r1.gif
A

OEBPS/edwa_9780813346458_oeb_1331_r1.gif
3
Impy

OEBPS/edwa_9780813346458_oeb_1870_r1.gif

OEBPS/edwa_9780813346458_oeb_1297_r1.gif
Vi(¢) = At exp(>¢\’/M’){¢‘/M' — 4¢°[M° +7¢* I M*
—44 /M — $/M? 41}

OEBPS/edwa_9780813346458_oeb_2026_r1.gif

OEBPS/edwa_9780813346458_oeb_1732_r1.gif

OEBPS/edwa_9780813346458_oeb_442_r1.gif
lt) = G [ERAE, O,

OEBPS/edwa_9780813346458_oeb_1159_r1.gif
Z28

OEBPS/edwa_9780813346458_oeb_247_r1.gif
. 0
ot = (050t

OEBPS/edwa_9780813346458_oeb_786_r1.gif

OEBPS/edwa_9780813346458_oeb_1675_r1.gif
x exp|—4K Hy (1 — u)o?| Jo[2k H (1 — ?)/ %],

OEBPS/edwa_9780813346458_oeb_076_r1.gif
Ridr?
o

+ 12

OEBPS/edwa_9780813346458_oeb_2014_r1.gif

OEBPS/edwa_9780813346458_oeb_819_r1.gif
b

e

S

OEBPS/edwa_9780813346458_oeb_397_r1.gif
7' (T/me)* exp(~Q/T) T «Q, m,
(1 +363)GET* = GRT* T > Q, me.

OEBPS/edwa_9780813346458_oeb_2152_r1.gif

OEBPS/edwa_9780813346458_oeb_2095_r1.gif
' .
ds* = de* — a*(t)dx

OEBPS/edwa_9780813346458_oeb_511_r1.gif
Qoh? =

91.5eV’

OEBPS/edwa_9780813346458_oeb_454_r1.gif
z=m/T,

OEBPS/edwa_9780813346458_oeb_1147_r1.gif
upr = 3% 107

10°Gev)
mar .

OEBPS/edwa_9780813346458_oeb_1903_r1.gif

OEBPS/edwa_9780813346458_oeb_580_r1.gif
_ - 24v2((3; =
1o xpe - (xpep D, (2 gy,

OEBPS/edwa_9780813346458_oeb_1468_r1.gif

OEBPS/edwa_9780813346458_oeb_2176_r1.gif

OEBPS/edwa_9780813346458_oeb_969_r1.gif
T2 16 sm?
? 7 3g7+ g1+ 87 1.32 +2.65(M,/100 GeV)? "

OEBPS/edwa_9780813346458_oeb_1525_r1.gif
* () g
Ars(t) = r(0) = r(6) = [;’ma,

OEBPS/edwa_9780813346458_oeb_2233_r1.gif
D = 0,8 +ig TW;e -Hy’%ﬁ,iy

OEBPS/edwa_9780813346458_oeb_1205_r1.gif

OEBPS/edwa_9780813346458_oeb_1719_r1.gif

OEBPS/edwa_9780813346458_oeb_1318_r1.gif
ry?

OEBPS/edwa_9780813346458_oeb_1343_r1.gif

OEBPS/edwa_9780813346458_oeb_430_r1.gif
g = 10.75 (std model; N, = 3)
+ T @ty 8 e/

new Basons v feamdons

OEBPS/edwa_9780813346458_oeb_1481_r1.gif

OEBPS/edwa_9780813346458_oeb_1513_r1.gif
B4z s + Wn(e)ﬁ

OEBPS/edwa_9780813346458_oeb_774_r1.gif

OEBPS/edwa_9780813346458_oeb_1400_r1.gif

OEBPS/edwa_9780813346458_oeb_1606_r1.gif

OEBPS/edwa_9780813346458_oeb_316_r1.gif

OEBPS/edwa_9780813346458_oeb_1250_r1.gif
Tron()) = 63eVg,/g.4*(A/Mpe) .

OEBPS/edwa_9780813346458_oeb_259_r1.gif
¢ = ooy [FOIEE

OEBPS/edwa_9780813346458_oeb_832_r1.gif

OEBPS/edwa_9780813346458_oeb_1549_r1.gif
s

OEBPS/edwa_9780813346458_oeb_429_r1.gif
9o(T ~ MeV) < 12.5.

OEBPS/edwa_9780813346458_oeb_373_r1.gif

OEBPS/edwa_9780813346458_oeb_260_r1.gif
b= (B
a5/ L

OEBPS/edwa_9780813346458_oeb_1915_r1.gif

OEBPS/edwa_9780813346458_oeb_970_r1.gif

OEBPS/edwa_9780813346458_oeb_1493_r1.gif
<i

OEBPS/edwa_9780813346458_oeb_1720_r1.gif

OEBPS/edwa_9780813346458_oeb_1663_r1.gif
o HY =
ernl®) = V128 [215 i),

OEBPS/edwa_9780813346458_oeb_1550_r1.gif

OEBPS/edwa_9780813346458_oeb_579_r1.gif
S4/Si ~ 107 (mpi/m)'/ ~ 10TmGH?

OEBPS/edwa_9780813346458_oeb_1869_r1.gif

OEBPS/edwa_9780813346458_oeb_636_r1.gif

OEBPS/edwa_9780813346458_oeb_064_r1.gif
k
R = iy b ha)

2%
Ry = R,_(t)hu‘

6k
Fz08

OEBPS/edwa_9780813346458_oeb_1699_r1.gif

OEBPS/edwa_9780813346458_oeb_1456_r1.gif
b(nx/s)
(nx/s)

(6x)i =

OEBPS/edwa_9780813346458_oeb_166_r1.gif

OEBPS/edwa_9780813346458_oeb_466_r1.gif

OEBPS/edwa_9780813346458_oeb_523_r1.gif
2y = In[0.038(n + 1)(g/g}*)mpim ao]

= (n + %) In {1n [0.038(n + 1)(/g2/*ymeim o] }

OEBPS/edwa_9780813346458_oeb_1009_r1.gif

OEBPS/edwa_9780813346458_oeb_110_r1.gif

OEBPS/edwa_9780813346458_oeb_1399_r1.gif

OEBPS/edwa_9780813346458_oeb_223_r1.gif
1o -1)+
iazgﬁa' [1 E

OEBPS/edwa_9780813346458_oeb_1100_r1.gif

OEBPS/edwa_9780813346458_oeb_2277_r1.gif
10

OEBPS/edwa_9780813346458_oeb_1066_r1.gif
paw lon = 22 Gulrow P In(t/6).

OEBPS/edwa_9780813346458_oeb_002_tab.gif
(22)
(28
24
(25)
26)

@1
(28)

(@9)
(30)
@1
(32)
(33)
39
(35)
(38)
@31
(38)
39)
(10)
()
“2)

R Brout
1. M. Khalatnikov
P.G. deGennes
W. A. Harcison
V. Barger

D. Cline

P. Choquard

T. Loucks

s
3

A B. Migdal
3.3.3. Kokkedee
A B. Migdal

V. Krainov

R.Z Sagdeev and
A A. Galeev

3

R. P. Feynman
E. R Caianiello

G. B. Field, 1. Arp,
and J. N. Baheall
D. Horn

F. Zacharissen

S Ichimaru

G.E. Pake
T. L. Estle

Phase Transitions, 1965

An Introduction to the Theory of Superfluidity, 1965
Superconductiity of Metals and Alloys, 1966

Pseudopotentials in the Theory of Metals, 1966

Phenomenological Theories of High Energy Scattering: An Experimen-
tal Evaluation, 1967

‘The Anharmonic Crystal, 1967

Augmented Plane Wave Method: A Guide to Performing Blectronic
Structure Calculations—A Lecture Note and Reprint Volume, 1967
‘Algebraic Theory of Particle Physics: Hadron Dynamics in Terms of
Unitary Spin Curreats, 1967

Current Algebras and Applications to Particle Physics, 1968

Nuclear Theory: The Quasiparticle Method, 1968
The Quark Model, 1969
Approximation Methods in Quantum Mechanics, 1969

Nonlinear Plasma Theory, 1969

Quantum Kinematics and Dynamics, 1070
Statistical Mechanics: A Set of Lectures, 1972

Photo-Hadron Interactions, 1972

Combinatorics and Renormalization in Quantum Field Theory, 1973
The Redshift Controversy, 1973

Hadron Physics at Very High Energies, 1973

Basic Principles of Plasma Physics: A Statistical Approach, 1973 (2nd
printing, with revisions, 1980)

The Physical Principles of Electron Paramagnetic Resonance, 2nd E
tion, completely tevised, enlarged, and reset, 1978 [cf. (9)—1st edition

‘Volumes published from 1074 onward are being numbered as an integral pat of the bibliography.

3
4

5
8
a

8
19
50

R C. Davidson
S. Doniach

Theory of Nonneutral Plasmas, 1974
Green's Functions for Solid State Physicsts, 1974

Dual Resonance Models, 1974
Modern Theory of Critical Phenomens, 1976

Hydrodynamic Fluctuations, Broken Symmetry, and Correlation Func-
tions, 1075

Qualitative Methods in Quantum Theory, 1977

Condensed Matter Physics: Dynamic Correlations, 1980

Gauge Fields: Introduction to Quantum Theory, 1980

OEBPS/edwa_9780813346458_oeb_2071_r1.gif
1.
Ly rmes _3 M
2uT P Dps — 5 exp(—0) Hauwp HYM

OEBPS/edwa_9780813346458_oeb_417_r1.gif
Pk

OEBPS/edwa_9780813346458_oeb_1756_r1.gif
F

OEBPS/edwa_9780813346458_oeb_730_r1.gif

OEBPS/edwa_9780813346458_oeb_1387_r1.gif
L
™, ~ i,
T Kt 2 15 10 Mo(Qo) s

OEBPS/edwa_9780813346458_oeb_1960_r1.gif
K\6a(k)[?/2n* = (H/2r)?,

OEBPS/edwa_9780813346458_oeb_478_r1.gif

OEBPS/edwa_9780813346458_oeb_016_r1.gif

OEBPS/edwa_9780813346458_oeb_555_r1.gif
by +3Hpy = —

OEBPS/edwa_9780813346458_oeb_1501_r1.gif

OEBPS/edwa_9780813346458_oeb_1249_r1.gif
192 = 1] = exp[2(Nnin = Nro)]|f — 1

OEBPS/edwa_9780813346458_oeb_1788_r1.gif

OEBPS/edwa_9780813346458_oeb_1172_r1.gif
MQ) = s AdnysPNR = 1.5 X 10M (Qoh?)(A/Mpc)* Mo.

OEBPS/edwa_9780813346458_oeb_1562_r1.gif

OEBPS/edwa_9780813346458_oeb_876_r1.gif

OEBPS/edwa_9780813346458_oeb_567_r1.gif
St
S

5

2n%g,
5

)

n ¥y 17
- [im)]

=

s
‘_;%) exp(—t/7)dt.

OEBPS/edwa_9780813346458_oeb_2127_r1.gif

OEBPS/edwa_9780813346458_oeb_945_r1.gif
. 1%

OEBPS/edwa_9780813346458_oeb_1034_r1.gif
w/na®

T

Ty

vl

covnnnl v

Ty

2 /M

10

100

OEBPS/edwa_9780813346458_oeb_1810_r1.gif
| TRAPPED -~

« FREE STREAM

1 1
=1

1

-3

[(,.095 333) *z]301

log[m, (eV)]

OEBPS/edwa_9780813346458_oeb_328_r1.gif
1+z5q
Tsq

teq

Ro/Rpq = 2.32 X 10* Qoh?
To(1 + 28q) = 5.50 Noh” eV
-1

,r;., 105/%(1 + 280) ™

1.4 x 10*(h?)~? years.

OEBPS/edwa_9780813346458_oeb_1894_r1.gif

OEBPS/edwa_9780813346458_oeb_341_r1.gif

OEBPS/edwa_9780813346458_oeb_661_r1.gif
2

Yoo

Qxh?

18 + In[a(m/GeV)]
2.7 x107°
a(m/GeV)
0.0432; _ 0.77

a a

OEBPS/edwa_9780813346458_oeb_880_r1.gif
~¢/9.fT

OEBPS/edwa_9780813346458_oeb_1651_r1.gif

OEBPS/edwa_9780813346458_oeb_913_r1.gif

OEBPS/edwa_9780813346458_oeb_020_r1.gif
Hy'

OEBPS/edwa_9780813346458_oeb_154_r1.gif
2= Holto—)+ (H"—Z") Hito—)+

OEBPS/edwa_9780813346458_oeb_693_r1.gif
ex

= X5
7

= 3B
T

(X~ f)-T(X =)
Tx

MY - f)-I(F = f)
Ty ’

OEBPS/edwa_9780813346458_oeb_1959_r1.gif
8 = 260(k),

OEBPS/edwa_9780813346458_oeb_1825_r1.gif
)

Ageo

OEBPS/edwa_9780813346458_oeb_1638_r1.gif

OEBPS/edwa_9780813346458_oeb_1412_r1.gif
_ [1r<m
we) = {n >0,
Vw = 4mr3f3,
s [sinkro _ coskro
W = [

(1= (kra)?/10)/3 kro < 1
- ""3{ Zcoskref(krof kra > 1.

OEBPS/edwa_9780813346458_oeb_726_r1.gif

OEBPS/edwa_9780813346458_oeb_004_r1.gif
)

OEBPS/edwa_9780813346458_oeb_2038_r1.gif

OEBPS/edwa_9780813346458_oeb_1809_r1.gif

OEBPS/edwa_9780813346458_oeb_864_r1.gif
VACUUM = eijeneapy |(vr)aildr)ss(uedue(er)

Hen)as(an)pi(erm(bp) + ()ailbr)os() (7]

OEBPS/edwa_9780813346458_oeb_2208_r1.gif
we

1

Bu+igG Wi,
expligG°xa(2)]¥s
W — 8¥xa(z) = geasexs(=)WE

OEBPS/edwa_9780813346458_oeb_1744_r1.gif

OEBPS/edwa_9780813346458_oeb_1882_r1.gif

OEBPS/edwa_9780813346458_oeb_405_r1.gif
1 = Xot+Xp+Xo+ Xa+ X+ Xa

OEBPS/edwa_9780813346458_oeb_142_r1.gif

OEBPS/edwa_9780813346458_oeb_1947_r1.gif

OEBPS/edwa_9780813346458_oeb_1574_r1.gif

OEBPS/edwa_9780813346458_oeb_235_r1.gif
-y [149V
H0RE I | g)

OEBPS/edwa_9780813346458_oeb_1160_r1.gif

OEBPS/edwa_9780813346458_oeb_604_r1.gif
45 o 598 x 107(AH7) 5 expl 655

OEBPS/edwa_9780813346458_oeb_1115_r1.gif
II (H) #

OEBPS/edwa_9780813346458_oeb_1975_r1.gif
]

OEBPS/edwa_9780813346458_oeb_170_r1.gif
Hody= 2= 5(3+ @)+

OEBPS/edwa_9780813346458_oeb_798_r1.gif
By ~e/g..

OEBPS/edwa_9780813346458_oeb_807_r1.gif
1 1
SB+L)+ 5(5 -1L),

OEBPS/edwa_9780813346458_oeb_2265_r1.gif

OEBPS/edwa_9780813346458_oeb_1375_r1.gif

OEBPS/edwa_9780813346458_oeb_742_r1.gif
[M(X — BB)]* = | M(B6 - X)*

IM(X = BB)? = [M(bb— X))

Ja+aiM?

Ja-aMaP.

OEBPS/edwa_9780813346458_oeb_2083_r1.gif
1]

OEBPS/edwa_9780813346458_oeb_292_r1.gif
np _ mp—ng

OEBPS/edwa_9780813346458_oeb_901_r1.gif
Vr(60 = VI8 + 1oy [do 57In [t expl- (e + DT,

OEBPS/edwa_9780813346458_oeb_1424_r1.gif
6 =V [e@explik- D).

OEBPS/edwa_9780813346458_oeb_032_r1.gif
Anisotropy of 27K Radiation
(95% ol Upper Limits)

EEE
Angulor Scole

-
30° 90° 180°

o

OEBPS/edwa_9780813346458_oeb_1837_r1.gif

OEBPS/edwa_9780813346458_oeb_714_r1.gif

OEBPS/edwa_9780813346458_oeb_1237_r1.gif

OEBPS/edwa_9780813346458_oeb_2188_r1.gif
guo = 2+ §(4/11)"/° = 3.3626 (3 v species)

OEBPS/edwa_9780813346458_oeb_088_r1.gif

OEBPS/edwa_9780813346458_oeb_2132_r1.gif

OEBPS/edwa_9780813346458_oeb_957_r1.gif
V(b) = —gmiéi+ Dot

*m‘-m I (M)
-

102« Toagm2e" + (6" + 9 létin (¢<)
- gkt (“’7)

6ir?

OEBPS/edwa_9780813346458_oeb_1078_r1.gif

OEBPS/edwa_9780813346458_oeb_2115_r1.gif

OEBPS/edwa_9780813346458_oeb_1265_r1.gif

OEBPS/edwa_9780813346458_oeb_1022_r1.gif
& — (o/V2)exp(iN0),

OEBPS/edwa_9780813346458_oeb_892_r1.gif
0u$0u$ — Ly

OEBPS/edwa_9780813346458_oeb_1557_r1.gif

OEBPS/edwa_9780813346458_oeb_1700_r1.gif

OEBPS/edwa_9780813346458_oeb_1643_r1.gif

OEBPS/edwa_9780813346458_oeb_1213_r1.gif

OEBPS/edwa_9780813346458_oeb_182_r1.gif
RADIATION (p= %,,) [

OEBPS/edwa_9780813346458_oeb_1987_r1.gif
Tawer = 2x 107 ergem™ sec™" arcsec™? A~
X (ma/eV)" [(Epg/N — 1.95)/0.72)".

OEBPS/edwa_9780813346458_oeb_474_r1.gif

OEBPS/edwa_9780813346458_oeb_1127_r1.gif

OEBPS/edwa_9780813346458_oeb_2184_r1.gif
trg = 4.3608 X 10%° (Qoh?)? Tf s sec

OEBPS/edwa_9780813346458_oeb_044_r1.gif

OEBPS/edwa_9780813346458_oeb_2270_r1.gif

OEBPS/edwa_9780813346458_oeb_990_r1.gif

OEBPS/edwa_9780813346458_oeb_560_r1.gif
d(Rp) = —prd(R’)—d(R°py) d(R°) + (Rpy)dt/T

OEBPS/edwa_9780813346458_oeb_1849_r1.gif

OEBPS/edwa_9780813346458_oeb_130_r1.gif

OEBPS/edwa_9780813346458_oeb_1419_r1.gif
(A2 e =rt,

OEBPS/edwa_9780813346458_oeb_559_r1.gif
¢ (2n2g,\ " R(t" .
s st 4 ;pd[&)Rsr" /: (%))(ll)zxp(—t 7yt

OEBPS/edwa_9780813346458_oeb_702_r1.gif

OEBPS/edwa_9780813346458_oeb_989_r1.jpg

OEBPS/edwa_9780813346458_oeb_1505_r1.gif
= Ve
¢S ROO-n)

OEBPS/edwa_9780813346458_oeb_616_r1.gif
i

OEBPS/edwa_9780813346458_oeb_1935_r1.gif

OEBPS/edwa_9780813346458_oeb_267_r1.gif
{ (x*/30)gT* (BOSE)
(7/8)(x*/30)gT* (FERMI)

- {(1(3)/"’)57" (BOSE)
(3/4)(¢(3)/7")9T* (FERMI),

o3

OEBPS/edwa_9780813346458_oeb_628_r1.gif

OEBPS/edwa_9780813346458_oeb_697_r1.gif

OEBPS/edwa_9780813346458_oeb_1277_r1.gif
e dk am

Opmin(R? 2 107 (25

k dpgiton - 4 (H)

mar

M
mp

),

OEBPS/edwa_9780813346458_oeb_324_r1.gif
7 4\
gultoday) = 2+§x2x3x(1—]) = 3.3,

OEBPS/edwa_9780813346458_oeb_1923_r1.gif

OEBPS/edwa_9780813346458_oeb_2201_r1.gif
tror(A) = 2.6 x 107(Roh?) Ay csec

OEBPS/edwa_9780813346458_oeb_754_r1.gif
I

501 - M)]
/dﬂxdﬂldnz(h)‘ﬁ‘(yx -n-m)

x [~ fx(px) + £22(ox)] IMof” + O(e, #/T)

~Tp(nx = n5%),

OEBPS/edwa_9780813346458_oeb_1712_r1.gif

OEBPS/edwa_9780813346458_oeb_852_r1.gif

OEBPS/edwa_9780813346458_oeb_280_r1.gif
TdS = d(pV) +pdV = d|(p +p)V] - Vdp,

OEBPS/edwa_9780813346458_oeb_1225_r1.gif
(")erte = po-

OEBPS/edwa_9780813346458_oeb_1351_r1.gif
N=

V(¢)

B

OEBPS/edwa_9780813346458_oeb_422_r1.gif
8x 107,

OEBPS/edwa_9780813346458_oeb_2046_r1.gif
R(t) = Ry cosh(R;t),

OEBPS/edwa_9780813346458_oeb_1781_r1.gif

OEBPS/edwa_9780813346458_oeb_1655_r1.gif
Bee = 0.87° /(2400 /1100) /2,

OEBPS/edwa_9780813346458_oeb_2172_r1.gif
mp mag (arc sec) ' = mp pp
Amperg om-3(atc sec) ?A sec

OEBPS/edwa_9780813346458_oeb_409_r1.gif
X
Xe

[

7.2(T/my)*n* exp(7.72/Tuev) =~ 2 x 10722
TA(T/mx)* 7 exp(28.3/Trev) = 2 x 10724
T9(T fmx)™/ ™ exp(92.2/ Tagev) = 2 x 1071

OEBPS/edwa_9780813346458_oeb_839_r1.gif
Ty =~ 0.5,/ (mp/7)'?,

OEBPS/edwa_9780813346458_oeb_2120_r1.gif
2 D(D-1)
="

OEBPS/edwa_9780813346458_oeb_1196_r1.gif
exp(3HA)T 3 (H ')

OEBPS/edwa_9780813346458_oeb_2034_r1.gif
SH
~{Hx}=g5 =0

s
—{#,7} = ="

OEBPS/edwa_9780813346458_oeb_1570_r1.gif

OEBPS/edwa_9780813346458_oeb_2269_r1.gif

OEBPS/edwa_9780813346458_oeb_1289_r1.gif

OEBPS/edwa_9780813346458_oeb_2213_r1.gif
€rs BL>TL

OEBPS/edwa_9780813346458_oeb_056_r1.gif
£c = (r/25h7 Mpc)**

OEBPS/edwa_9780813346458_oeb_486_r1.gif
(rys-xalo) = (n§%) " [dlydllydlxdily(2r)*

x8%(py + pg — px — p2)|M|* exp(—Ey/T) exp(~ E/T).

OEBPS/edwa_9780813346458_oeb_410_r1.gif
(’i); - exp(~Q/Tr) = %

OEBPS/edwa_9780813346458_oeb_1046_r1.gif
ps = (20}/3-1/3)ps.

OEBPS/edwa_9780813346458_oeb_1071_r1.gif

OEBPS/edwa_9780813346458_oeb_2119_r1.gif
D,
a0
8¢

OEBPS/edwa_9780813346458_oeb_1363_r1.gif
vig) Vig)

- S-9

OEBPS/edwa_9780813346458_oeb_1476_r1.gif

OEBPS/edwa_9780813346458_oeb_840_r1.gif
ng

Tan

OEBPS/edwa_9780813346458_oeb_129_r1.gif

OEBPS/edwa_9780813346458_oeb_1420_r1.gif
[,(*A/*m)]301

kro

OEBPS/edwa_9780813346458_oeb_1793_r1.gif
STTZ

seyicy =

6Quuc/ Qe
SR/Ro

€/65 (= La/Quuc)
€13,

14¢/13,

—¢/6.5,

OEBPS/edwa_9780813346458_oeb_1184_r1.gif
R

1
= 59 R = 87G T + Agu-

OEBPS/edwa_9780813346458_oeb_1850_r1.gif
(Bme) v - voa

nEQ 0218
Y = 2% Y= .

i Tass = na(0lv))ans;

OEBPS/edwa_9780813346458_oeb_1569_r1.gif

OEBPS/edwa_9780813346458_oeb_1139_r1.gif

OEBPS/edwa_9780813346458_oeb_194_r1.gif
k »

e = smEG =L

OEBPS/edwa_9780813346458_oeb_908_r1.gif
V() = 366 b - jens®

3(1+€)+/o(1+ e — 8

7 = 4o s
1

OEBPS/edwa_9780813346458_oeb_1999_r1.gif

OEBPS/edwa_9780813346458_oeb_279_r1.gif
Pl
&4

100

10

T(Gev)

10°

OEBPS/edwa_9780813346458_oeb_336_r1.gif

OEBPS/edwa_9780813346458_oeb_766_r1.gif

OEBPS/edwa_9780813346458_oeb_1582_r1.gif

OEBPS/edwa_9780813346458_oeb_243_r1.gif
t5/10 Gyr

o

L N L B BN LR

MATTER DOMINATED UNIVERSE

25 5 75 1 125

OEBPS/edwa_9780813346458_oeb_1618_r1.gif
164" = W Bk + s T 7R e
T
B+ wktS k7"

OEBPS/edwa_9780813346458_oeb_673_r1.gif

OEBPS/edwa_9780813346458_oeb_105_r1.gif
<

OEBPS/edwa_9780813346458_oeb_1290_r1.gif
N H’ 1 1) _3H'1
(- 4) = (¢ d,)*ﬁ@‘
3.

ol = (), = (%) :(‘%)‘"N:“,
"

OEBPS/edwa_9780813346458_oeb_1444_r1.gif
Js

J4(R - o) /\m’ ek dkd

(ZW)‘

v 253 = vt 10
= [aesies = v L

OEBPS/edwa_9780813346458_oeb_1014_r1.gif
L= DDA ~ JFu P - X' - /2],

OEBPS/edwa_9780813346458_oeb_1736_r1.gif
Loep =+

a

Tro

g
32n7

°¥

@

OEBPS/edwa_9780813346458_oeb_1306_r1.gif
NG = be=mp/VEr) = n(¢/mp)’-1/2,
Nror = N(¢i — mp/V2x) = n(gi/mm) —1/2,

.
(i.) = aann,

¢

OEBPS/edwa_9780813346458_oeb_933_r1.gif
b0 r< R
#) { #G) e R
0 r»R.

OEBPS/edwa_9780813346458_oeb_1874_r1.gif

OEBPS/edwa_9780813346458_oeb_2139_r1.gif
D(D —1)ay + (D — 1)as + 2as,

< (D=1)as + 203,

< o,

1 D(D-1)
4D(D —1)as + (D —1)as + 25"

OEBPS/edwa_9780813346458_oeb_503_r1.gif

OEBPS/edwa_9780813346458_oeb_004_tab.gif

OEBPS/edwa_9780813346458_oeb_1338_r1.gif
md, Vo'

OEBPS/edwa_9780813346458_oeb_815_r1.gif

OEBPS/edwa_9780813346458_oeb_2257_r1.gif
G

OEBPS/edwa_9780813346458_oeb_361_r1.gif
du(t) _ [1 _ 2R 1)

2R(t) E““ Q(lt2)

OEBPS/edwa_9780813346458_oeb_211_r1.gif

OEBPS/edwa_9780813346458_oeb_641_r1.gif
m < 1077;%eV light neutrinos

m 2 4x10°7/*GeV heavy neutrinos,

OEBPS/edwa_9780813346458_oeb_791_r1.gif
[0.3(¢/g.)

= 9Kz~ K K)pe

By

OEBPS/edwa_9780813346458_oeb_2091_r1.gif
8rG
D+2

[p=3ps + 200 + pal-

OEBPS/edwa_9780813346458_oeb_1594_r1.gif
9 (=)

I

€’

(=)

alz) + () 0
+7ai‘;;(:)s)‘(z) F.

() + € + e

+ 9(=)

Oe(=z)
(23

OEBPS/edwa_9780813346458_oeb_1140_r1.gif

OEBPS/edwa_9780813346458_oeb_1164_r1.gif
M

OEBPS/edwa_9780813346458_oeb_2289_r1.gif
(V]

OEBPS/edwa_9780813346458_oeb_2107_r1.gif

OEBPS/edwa_9780813346458_oeb_965_r1.gif
- i

OEBPS/edwa_9780813346458_oeb_535_r1.gif
T4 =nga(oalel) o« (m/T)"*exp(~m/T)(oalvl),

OEBPS/edwa_9780813346458_oeb_1768_r1.gif
nengz 642%a* T |
b 15(2m)TE /Ao

= 015 (er) " p/g om™*)(T/10" K)*/?
X[guce/ (Nme/ fpQ)]*(ma/eV)? erg g™ sec™?;

éu(B) =

OEBPS/edwa_9780813346458_oeb_393_r1.gif
[M[* o GH(1 +343),

OEBPS/edwa_9780813346458_oeb_547_r1.gif

OEBPS/edwa_9780813346458_oeb_778_r1.gif
B' = ezKypA — 2K B

OEBPS/edwa_9780813346458_oeb_921_r1.gif
sp= 2 [[% (%)1 + V(é)] .

OEBPS/edwa_9780813346458_oeb_977_r1.gif

OEBPS/edwa_9780813346458_oeb_348_r1.gif

OEBPS/edwa_9780813346458_oeb_1687_r1.gif

OEBPS/edwa_9780813346458_oeb_1257_r1.gif
10g(LENGTH)

| Nou=

i
1
|
|
I0(Re/R) |

(NO INFLATION)

INFLATION | STANDARD COSMOLOGY ~

+ +

4
K. Ry
log(R)

OEBPS/edwa_9780813346458_oeb_1488_r1.gif

OEBPS/edwa_9780813346458_oeb_1631_r1.gif

OEBPS/edwa_9780813346458_oeb_255_r1.gif
Hgg /3.

OEBPS/edwa_9780813346458_oeb_1058_r1.gif
ps = 30u/8%,

OEBPS/edwa_9780813346458_oeb_1201_r1.gif
T = 8"¢8"¢ — Lg**.

OEBPS/edwa_9780813346458_oeb_2140_r1.gif
b =2D(D — 1)a; +2(D — 1)az + 4as.

OEBPS/edwa_9780813346458_oeb_685_r1.gif

OEBPS/edwa_9780813346458_oeb_117_r1.gif

OEBPS/edwa_9780813346458_oeb_1432_r1.gif

OEBPS/edwa_9780813346458_oeb_1862_r1.gif

OEBPS/edwa_9780813346458_oeb_1002_r1.gif

OEBPS/edwa_9780813346458_oeb_1724_r1.gif

OEBPS/edwa_9780813346458_oeb_2196_r1.gif
M(X) = *A\pnr/6
= 145 x 10%(Qh?)A}, Mo

OEBPS/edwa_9780813346458_oeb_592_r1.gif
XEQ = 5.95 x 107(2ph%) /22 exp(—6.8z]

OEBPS/edwa_9780813346458_oeb_1967_r1.gif

OEBPS/edwa_9780813346458_oeb_162_r1.gif
(ljik% = Hy*R*2dz(1 = 2(g0 + 1)z +),

OEBPS/edwa_9780813346458_oeb_1107_r1.gif

OEBPS/edwa_9780813346458_oeb_068_r1.gif

OEBPS/edwa_9780813346458_oeb_1537_r1.gif
(At~ Bt M
0 RO

OEBPS/edwa_9780813346458_oeb_498_r1.gif
o

OEBPS/edwa_9780813346458_oeb_2058_r1.gif

OEBPS/edwa_9780813346458_oeb_827_r1.gif

OEBPS/edwa_9780813346458_oeb_2245_r1.gif

OEBPS/edwa_9780813346458_oeb_2002_r1.gif

OEBPS/edwa_9780813346458_oeb_2290_r1.gif

OEBPS/edwa_9780813346458_oeb_1911_r1.gif
@)= ([40:632r) " = x5,

OEBPS/edwa_9780813346458_oeb_1395_r1.gif
Rusx/Bi = 0:/(% = 1),

L M. s,
Hitwax = 5y = 5 o/ o)

pux = (R 9 3
x)pi = .
ax = (Rif Ruax)¥

OEBPS/edwa_9780813346458_oeb_1152_r1.gif
o~
:xx]n"c(t M) .

3Ix 109G 300 pe mar

