

Abbildungsverzeichnis

Abbildungsverzeichnis

3.1 System aus Bulk und 2 Branen. 27

i

ii

3 Lexikon B

3.1 Balbus-Hawley-Instabilität

Die Balbus-Hawley-Instabilität ist eine Instabilität, die eine entscheidende Rolle in der
Dynamik von schwach magnetisierten Akkretionsflüssen spielt. Sie ist ein sehr effizienter
Mechanismus für den Drehimpulstransport (nach außen) und damit überhaupt der
Grund, dass das Material auf das zentrale, gravitierende Objekt einfallen kann. Benannt wurde
die Instabilität nach den Astrophysikern Steve Balbus und John Hawley, die sie 1991 entdeckt
haben. Alternativ wird auch die Bezeichnung magnetische Rotationsinstabilität (MRI)
verwendet - unter diesem Eintrag gibt es auch eine detaillierte Beschreibung der Instabilität.

3.2 Bardeen-Beobachter

Die alternative und historisch bedingte Bezeichnung für den Zero Angular Momentum
Observer, den ZAMO.

3.3 Baryogenese

Baryogenese kennzeichnet im Rahmen der Kosmologie eine Entwicklungsphase im frühen
Universum, in der die baryonische Materie entstanden ist. Baryonische Materie ist der
physikalische Begriff für die gewöhnliche Materie, aus der wir und unsere Umgebung bestehen,
also z. B. Protonen und Neutronen.

3.3.1 Am Anfang von allem

Kurz nach dem Urknall befand sich das Universum in der Planck-Ära, in der kaum
physikalische Aussagen gemacht werden können. Alle Kräfte waren in dieser Phase zur
Urkraft vereint. Schließlich spaltete sich die Urkraft auf, als das Universum gerade mal
10−43 Sekunden (Planck-Zeit) alt war. Ursache für diese spontane Symmetriebrechung war die
Abkühlung infolge der Expansion des Universums. ’Kühl’ ist kein besonders treffender Begriff:
Die Urkraft zerfiel beim Unterschreiten der Planck-Temperatur von 1032 Kelvin in zwei neue
Kräfte, die Gravitation und die X-Kraft. Die X-Kraft wird von den Großen Vereinheitlichten
Theorien (GUT) prognostiziert. Diese Kraft ist assoziiert mit bestimmten äußerst schweren
Austauschteilchen, den X-Bosonen und Y-Bosonen. Mit typischen Massen um 1016 GeV sind
diese Teilchen sehr massereich. Ihre Existenz markiert in der Kosmologie die GUT-Ära, die
sich an die Planck-Ära anschloss. Baryogenese-Ära und GUT-Ära bezeichnen also dieselbe
Entwicklungsphase des Universums.

1

3. Lexikon B

3.3.2 Weitere Naturkräfte betreten die kosmische Bühne

Mit der weiteren Ausdehnung des Kosmos wurde es zunehmend kälter und es ereignete sich
der nächste Phasenübergang: Hierbei ’fror’ die elektroschwache Kraft und die starke Kraft
aus. Dieser Übergang bei etwa 2 × 1016 GeV bzw. einer Temperatur von 1029 Kelvin bedeutete
auch das Ende der massereichen X- und Y-Bosonen: Diese Teilchen mussten in Quarks und
Leptonen zerfallen. Damit war auch die Symmetrie zwischen Quarks und Leptonen zerstört.
Aus diesen Zerfällen resultierten Myriaden von Quarks, Antiquarks, Leptonen und deren
Antiteilchen.

3.3.3 Kleines Missverhältnis, große Wirkung!

Doch lagen am Ende der Zerfälle Materie und Antimaterie nicht in gleichen Mengen vor.
Es gab eine geringe Materie-Antimaterie-Asymmetrie: Auf jedes Antiteilchen kamen ein
plus ein Milliardstel Teilchen. Dieses extrem geringe Missverhältnis reicht aber schon aus,
um die Existenz der heute beobachtbaren ’normalen’ Materie und die fast verschwindende
Existenz von Antimaterie im Kosmos zu erklären. Was geschah mit den primordialen Vorräten
an Materie und Antimaterie? Nun, Materie verträgt sich nicht mit ihrer korrespondierenden
Antimaterie. Kommen sie sich zu nahe, zerstrahlen sie in hochenergetische Photonen.
Hochenergetisch deshalb, weil schon geringe Ruhemassen der Teilchen (z. B. Elektronen und
Positronen mit je 511 keV) ausreichen, um durch den großen Faktor c2 in der berühmten
Gleichung E = mc2, eine hohe Energie der Vernichtungsstrahlung zu erhalten. Diese
Annihilation setzte auch im frühen Kosmos am Ende der GUT-Ära ein und verwandelte
das Universum in ein ’Strahlenmeer’. Die Strahlung war allerdings noch an die dichte Materie
gekoppelt. Sie war gefangen im dichten Urgas. Neben den unzähligen Photonen blieb aufgrund
der Asymmetrie ein kleiner Teil von Materie übrig. Nach der Zerstrahlung kamen auf jedes
Teilchen eine Milliarde Lichtteilchen! Das Konglomerat aus Materieteilchen und Lichtteilchen
befand sich danach in einer langen Phase im thermischen Gleichgewicht. Deshalb kann
dem Materie-Photonen-Gas eine wohl definierte Temperatur zugeordnet werden.

3.3.4 Endlich Atomkerne & Atome!

Mit der weiteren Ausdehnung des Universums wurde es kühler und die Materie unterlag
weiteren Phasenübergängen: die Quarks, die am Ende der GUT-Ära entstanden verloren ihre
Freiheit und hadronisierten in der Hadronen-Ära. Die Hadronen, wie Proton und Neutron,
verschmolzen zu leichten Atomkernen während der primordialen Nukleosynthese.
Schließlich war das Universum kalt genug, dass die Elektronen von den positiv geladenen
Atomkernen eingefangen und dauerhaft gebunden werden konnten: Es entstanden neutrale
Atome in dieser Rekombinationära. Erst in dieser Phase wurden die Photonen aus ihrem
’Materiekäfig’ entlassen: Die Lichtteilchen entkoppelten sich von den Materieteilchen und
durchfluteten das Universum: Das dichte Urplasma lichtete sich, es wurde hell. Die entkoppelte
Strahlung beobachtet man heute noch, etwa 13 Milliarden Jahre nach ihrer Erzeugung: es ist
die kosmische Hintergrundstrahlung. Sie ist der gewichtigste Zeuge dafür, dass sich das hier
umrissene Szenario abgespielt hat und das es einen heißen Urknall (engl. Hot Big Bang,
HBB) gab.

2

3.4 Baryonen

3.3.5 Erste Sterne, erste Galaxien, Leben

Der Begriff Baryogenese bezeichnet also die Ausbildung von baryonischer Materie. Sie war in
den folgenden kosmischen Entwicklungsphasen - der Strukturbildung - die Saat für Objekte,
die daraus ’kondensierten’: für erste Sterne, Galaxien, Planeten, Leben und am Ende der
Kette, den Menschen. In ähnlicher Weise lassen sich für die letztgenannten Bildungsphasen die
Begriffe Stellargenese, Galaktogenese, Planetogenese, Biogenese und Anthropogenese ersinnen
- doch ist keines davon ist in der Kosmologie gebräuchlich.

3.4 Baryonen

Baryonen sind eine Unterklasse der Hadronen und bestehen aus drei Quarks. Der Begriff
Baryon leitet sich vom Griechischen βαρύς, barys ab, was übersetzt ’schwer’ bedeutet. Die
bekanntesten Vertreter der Baryonen sind die beiden Nukleonen Proton und Neutron. Sie
haben den Quarkgehalt uud bzw. udd.

Alle Baryonen sind Fermionen, weil die Spins ihrer Konstituenten zu halbzahligen Spins
koppeln.

Eine exotische und besonders schwere Form der Baryonen sind die Hyperonen.

3.5 baryonische Materie

Ein Ausdruck, der vor allem in der Kosmologie gebräuchlich ist und zur Unterscheidung der
unterschiedlichen Formen von Energien im Universum dient. Baryonische Materie setzt sich
aus Quarks und Leptonen zusammen; eigentlich ist der Begriff ’baryonisch’ hier nicht präzise
(vergleiche auch Hadronen). Die Kosmologen meinen also damit die uns vertraute Form der
Materie, aus der wir selbst bestehen.

3.5.1 Anteil baryonischer Materie

Es gibt aber auch andere Energieformen im Kosmos, wie Dunkle Materie und Dunkle
Energie, deren physikalische Natur jedoch noch nicht entschlüsselt ist. Ihre Anteile überwiegen
deutlich im Kosmos: Dunkle Energie macht etwa 74% aus, die Dunkle Materie 22%
und die baryonische Materie steuert nur 4% bei. Diese Anteile bestätigen unabhängig
voneinander verschiedene Messverfahren der modernen, experimentellen Kosmologie, wie z. B.
die primordiale Nukleosynthese, die kosmische Hintergrundstrahlung, extrem weit entfernte
Supernova-Explosionen vom Typ Ia und die großräumige Verteilung der Galaxien im Kosmos.

3.5.2 Rätselhafter Kosmos!

Diese Anteile bereiten den Physikern großes Kopfzerbrechen. Denn mit anderen Worten
bedeuten sie: Die Zusammensetzung des Universums ist zum größten Teil völlig unverstanden!

3.6 Bekenstein-Hawking-Entropie

Die Bekenstein-Hawking-Entropie bezeichnet einen Entropiebegriff, den man im Rahmen
einer Thermodynamik bei Schwarzen Löchern definiert hat. Diese Ableitung gelang Stephen

3

3. Lexikon B

Hawking und wurde 1973 in der Publikation The Four Laws of Black Holes Mechanics
veröffentlicht. Da er Bezug nahm auf Jacob D. Bekensteins Doktorarbeit (1972), wurde ihnen
zu Ehren das Entropie-Analogon bei Schwarzen Löchern so genannt.

3.6.1 Fläche des Horizonts Schwarzer Löcher

In der Berechnung taucht eine Größe auf, die mit der kugelförmigen Oberfläche des
Ereignishorizonts assoziiert werden kann:

AH(M, a) = 4π [(r+
H)2 + a2] (3.1)

= 8π
GM

c2

GM

c2
+

√(
GM

c2

)2

−
(

J

Mc

)2


= 4π RS r+
H .

Dabei haben die Ereignishorizonte einen Radius, der gleich dem Schwarzschild-Radius RS ist
(nicht-rotierender Fall) oder der gleich dem äußeren Horizont r+

H ist (rotierender Fall):

RS(M) = 2GM/c2

r+
H(M, a) =

GM

c2
+

√(
GM

c2

)2

−
(

J

Mc

)2

.

Die Oberfläche hängt im Allgemeinen sowohl von der Masse M als auch dem Drehimpuls J
des Schwarzen Loches ab, so dass Schwarzschild-Lösung und Kerr-Lösung in dieser Hinsicht
differieren müssen. Anschaulich ist das auch klar, denn der Radius des äußeren Horizonts r+

H

wächst mit zunehmender Masse und abnehmendem Drehimpuls (Kerr-Löcher sind bei gleicher
Masse kleiner als statische Schwarzschild-Löcher).

3.6.2 Entropiebegriff Schwarzer Löcher

Verschmelzen zwei Schwarze Löcher, so zeigt eine kurze Rechnung, dass die Oberfläche des
neuen Horizontes größer ist, als die Summe der Flächeninhalte der einzelnen, kollidierenden
Schwarzen Löcher. Das gilt auch bei den Entropien zweier verschmelzender Systeme. Die
Entropie wird als proportional zu der Horizontoberfläche angenommen und führt zusammen
mit dem Begriff der Hawking-Temperatur auf Analoga zu den vier Hauptsätzen der
klassischen Thermodynamik. Für ein elektrisch neutrales, rotierendes Schwarzes Loch gilt:

SH(M, a) =
kBc3

4G~
AH(M, a)

=
2πkBc

~
M

GM

c2
+

√(
GM

c2

)2

−
(

J

Mc

)2
 .

Die Gleichung oben zeigt gerade wie man die Bekenstein-Hawking-Entropie aus der
Oberfläche des Horizonts AH berechnet. Wie die Oberfläche von Masse und Drehimpuls
abhängt, zeigt Gleichung (3.1) in diesem Eintrag. Setzt man ein statisches, d. h. nicht

4

3.6 Bekenstein-Hawking-Entropie

rotierendes Schwarzes Loch voraus (a = J/Mc = 0) folgt eine reine Massenabhängigkeit:
eine quadratische Skalierung mit der Masse:

SH(M, a = 0) =
kBc3

4~G
AH(M, a = 0)

=
4πGkB

~c
M2

≈ 1.05× 1077 kB

(
M

M�

)2

≈ 4.42× 1010 kB

(
Mc2

1 TeV

)2

3.6.3 Entropien in Zahlenbeispielen

Einsetzen typischer Skalen der Astrophysik (eine Sonnenmasse) und Teilchenphysik
(1 TeV) zeigt, dass die stellaren Schwarzen Löcher gigantische Entropien aufweisen,
während Minilöcher, die in modernen Teilchenbeschleunigern entstehen könnten, moderate
Bekenstein-Hawking Entropien haben. Bei supermassereichen Schwarzen Löcher erwartet
man entsprechend noch höhere Entropien. Diese Zahlenwerte sind rätselhaft, denn die
Größenordnung von 1077 kB für ein stellares Schwarzes Loch passt gar nicht zu der wesentlich
kleineren Entropie des Vorläufersterns. Dieses Missverhältnis nennt man Entropie-Paradox
Schwarzer Löcher oder auch Informationsverlustparadoxon.

3.6.4 Anlass für eine legendäre Wette

Dieses Paradoxon stand im Sommer 2004 im Fokus der Weltöffentlichkeit: Auf der Konferenz
GR17 in Dublin, einer Zusammenkunft der führenden Relativisten und Gravitationsforscher
der Welt, gab Hawking unter großem Medieninteresse bekannt, dass er sich geirrt habe und
Schwarze Löcher nicht Information vernichten können. Damit gab er eine Wette verloren,
die er mit seinen Wissenschaftskollegen Kip S. Thorne und John Preskill vor dreißig Jahren
abgeschlossen hat. Vor allem Preskill, ein Quantentheoretiker, hielt an einer Erhaltung der
Information fest - und bekam nun nach langer Zeit Recht. Thorne ist noch indefinit und
möchte sich dem komplizierten Problem widmen. Auch unter Experten ist die Frage des
Informationsverlusts umstritten und bedarf weiterer Analysen.

3.6.5 Entropien anderer Lösungen der Allgemeinen Relativitätstheorie

Gravasterne als reguläre Alternative ohne Horizont lösen dieses Paradox, weil sie kleinere
Entropien haben. Denn die Gravastern-Entropie wächst nur linear mit der Masse. Allerdings
müssten sich die Astrophysiker dann vom Konzept Schwarzes Loch verabschieden.

3.6.6 Literatur:

� Dissertation von J.D. Bekenstein, Princeton University (1972)

� Originalpapier von Bardeen, Carter & Hawking, The Four Laws of Black Holes
Mechanics, Commun. Math. Phys. 31, 1973, 161 - 170

5

3. Lexikon B

� Mazur & Mottola 2001, Papier Gravitational condensate stars: An alternative
to black holes, gr-qc/0109035

3.7 Beobachter

Die Rolle des Beobachters ist ein unverzichtbares Element in den Naturwissenschaften -
vielleicht sogar das Wichtigste an den Naturwissenschaften überhaupt. Es muss zunächst
einmal ein Phänomen in der Natur beobachtet werden, das man dann naturwissenschaftlich
hinterfragen kann.

3.7.1 Ein äußerst erfolgreiches Wechselspiel

Damit ist es noch nicht getan. Der Erfolg der Naturwissenschaften gründet sich vor allem auf
dem Zusammenspiel von Theorie und Experiment. Eine Beobachtung kann nämlich in
Form eines mathematischen Modells verstanden werden. Für Details zur wissenschaftlichen
Methodik und wie weit sie generell trägt, sei auf meinen Web-Essay Die wissenschaftliche
Methode verwiesen. Außerdem gibt es einen ausführlichen Essay zum Theoriebegriff mit dem
Titel Alles graue Theorie?.

Im engeren Sinne sind die Beobachter der Physik damit beschäftigt, Datenmaterial aus
der Natur zu sammeln. Das heißt, sie führen ein Experiment unter Laborbedingungen (also
wohlbekannten Bedingungen) durch und protokollieren präzise die Beobachtung. Beobachter
entwickeln Beobachtungsapparaturen, so genannte Detektoren, die es ihnen erleichtern
Daten zu sammeln. In der Astronomie heißen die Experimentatoren prinzipiell Beobachter.
Sie nehmen einen Sonderstatus unter den Experimentatoren ein, weil sie ihr Experiment
nicht im Labor präparieren und keinen Einfluss darauf nehmen können. Vielmehr ist der
gesamte Kosmos ihr ’Labor’ und die astronomischen Beobachter entwerfen und bauen die
Detektoren der Astronomie: die Teleskope. Sie sammeln eine Fülle an Beobachtungsdaten
mittels unterschiedlicher Informationsträger (vor allem Photonen, aber auch Neutrinos,
Kosmische Strahlung und andere Teilchen), werten sie aus und bereiten sie auf. Die
theoretischen Astrophysiker entwickeln physikalische Modelle für das Zustandekommen
der Beobachtungsdaten. Ihre Werkzeuge sind die mathematischen Rechenvorschriften und in
stark zunehmendem Maße die Computer. Am Ende steht ein Verständnis der Beobachtung,
also ein wachsendes Verständnis für die Phänomene, die in der Natur beobachtet werden
können. Der Astrophysiker strebt nach einem Verständnis des Kosmos als Ganzes sowie seiner
Teile, z. B. der Sterne und Galaxien.

3.7.2 Wissenschaftliche Revolutionen des 20. Jahrhunderts

Im 20. Jahrhundert hat sich ein zweifacher Wandel für die Rolle des Beobachters ergeben.
Einsteins Relativitätstheorie hat die Beobachtung als subjektiven bzw. relativen Akt
entlarvt. Es hängt vom Bezugssystem (siehe auch Inertialsystem) ab, also von Ort und
Bewegungszustand des Beobachters, was er beobachtet und wie er es beobachtet. Mittlerweile
wurden viele relativistische Beobachter definiert, die sich bei bestimmten Fragestellungen
bewährt haben. So kennt man in der Allgemeinen Relativitätstheorie z. B. den FFO, den
FIDO, den LNRF und den ZAMO. Extreme Bedingungen wie die starke Gravitation eines
Schwarzen Loches machen deutlich, wie sehr die Beobachtung vom Standpunkt abhängen
kann. So unterscheidet sich die Geschichte, die ein entfernter Beobachter wahrnimmt deutlich

6

http://xxx.uni-augsburg.de/abs/gr-qc/0109035
http://www.mpe.mpg.de/~amueller/wissen.html
http://www.mpe.mpg.de/~amueller/wissen.html
http://www.mpe.mpg.de/~amueller/theorie.html

3.8 Beta-Zerfall

von derjenigen, die ein einfallender Beobachter wahrnimmt z. B. aufgrund der Zeitdilatation!
Das Zwillingsparadoxon ist ein anderes Extrembeispiel dafür, wie unterschiedlich die
Beobachtungen in verschiedenen Bezugssystemen sein können.

Die zweite große physikalische Theorie des 20. Jahrhunderts, die Quantentheorie, hat
dem Beobachter auf andere Weise einen Sonderstatus verpasst. Die quantenmechanischen
Beobachter sind selbst ein Teil des Experiments und beeinflussen dessen Ausgang, also die
Messung! Damit verlor der Beobachter seine Rolle des Außenstehenden. Diese Rolle hat
er nur im Makrokosmos. Der quantenmechanische Beobachter ist nicht Präparator, er ist
Manipulator.

Beide Theorien, Relativitätstheorie und Quantentheorie, haben es der Physik erschwert, die
Beobachtungen sachlich zu interpretieren. Experimente unter fixen Laborbedingungen sind
nur eingeschränkt möglich und die Reproduzierbarkeit eines Versuchs ist ebenfalls - zumindest
in der Quantenphysik - nicht immer gewährleistet.

3.8 Beta-Zerfall

Eine der drei Formen von Radioaktivität neben Alpha- und Gamma-Zerfall. Bei der
Radioaktivität senden bestimmte Atomkerne (Fachbegriff: Radionuklide) bestimmte
Materieteilchen (Elektronen, Positronen, Heliumatomkerne, auch Neutronen) oder
hochenergetische, elektromagnetische Strahlung aus. Radioaktivität ist aufgrund seiner
stark ionisierenden Wirkung gefährlich für Leben! Teilweise kann Radioaktivität schon mit
einfachen Mitteln abgeschirmt und somit ’entschärft’ werden.

3.8.1 Was genau ist nun β-Zerfall?

� Beim β−-Zerfall zerfällt ein (gebundenes) Neutron im Atomkern in ein Proton,
ein Elektron und ein Anti-Elektron-Neutrino (beachte Leptonenzahlerhaltung!). Hier
identifiziert man die Elektronen mit der Beta-Strahlung.

� Beim β+-Zerfall zerfällt ein (gebundenes!) Proton im Atomkern in ein Neutron, ein
Positron (dem Antiteilchen des Elektrons) und ein Elektron-Neutrino.

Diese Vorgänge lassen sich in diesen zwei Zerfallsgleichungen zusammenfassen:

β− : n → p + e− + ν̄e

β+ : p → n + e+ + νe

Die β-Strahlung hat eine höhere Reichweite als die Alpha-Strahlung, kann aber bereits durch
ein dünnes Aluminiumblech abgeschirmt werden. Gefährlich ist diese Strahlung wie alle
Formen von Radioaktivität dennoch!

3.8.2 Schwach, aber oho!

Erst durch die Quantentheorie bzw. Quantenfeldtheorie der schwachen Wechselwirkung war
diese Form der Radioaktivität berechenbar und erklärbar. Bei der schwachen Kraft werden
ebenfalls Botenteilchen (Eichbosonen) ausgetauscht. In beiden Formen des β-Zerfalls ändern
sie die innere Struktur von Neutron bzw. Proton. Zur Erinnerung: Protonen und Neutronen
sind die Teilchen, die sich im Atomkern befinden. Daher heißen sie Nukleonen. Präzise gesagt

7

3. Lexikon B

gibt es ein positiv und ein negativ geladenes W-Teilchen, die die schwache Kraft vermitteln.
Werden sie ausgetauscht, so verändern sie den Quarkgehalt der Nukleonen entsprechend
den Erhaltungssätzen der elektrischen Ladung etc. folgend. Die W-Teilchen nennt man in
der Theorie der schwachen Wechselwirkung auch geladene Ströme (W+ und W−). Daneben
existiert noch der neutrale Strom (Z-Teilchen Z0), dessen Zerfall experimentell die Anzahl der
drei Leptonengenerationen verrät.

3.8.3 Neutronisierung von Sternen

Der β-Zerfall kann auch in umgekehrter Reaktionsrichtung ablaufen:

p + e− → n + νe

Dieser inverse β-Zerfall ist besonders wichtig bei extrem hohen Zentraldichten im Innern
von Sternen, ab etwa 1.14 × 109 g cm−3. Praktisch ist dies nur bei den Kompakten Objekten
von Relevanz, weil ’normale’ Hauptreihensterne oder Protosterne diese Dichtendomäne nicht
erreichen. Insbesondere findet der inverse β-Zerfall im Innern von Weißen Zwergen und vor
allem Neutronensternen statt.

3.9 Bezugssystem

In der Physik werden die aus der Sicht eines Beobachters beschrieben. Der Beobachter kann
das physikalische Studienobjekt ’aus der Ferne’ betrachten (Laborsystem) oder er kann sich
mit dem Studienobjekt bewegen (Ruhesystem). Als Bezugs- oder Referenzsystem gibt es dabei
vielfältige Möglichkeiten. Zwischen diesen Systemen vermitteln mathematische Operationen,
die man Transformationen nennt.

Viele Details und Beispiele für Bezugssysteme werden in den Einträgen Beobachter und
Inertialsystem vorgestellt.

3.10 Bianchi-Identitäten

Die Tensoren der Allgemeinen Relativitätstheorie (ART) haben wie viele physikalische
Tensoren bestimmte Symmetrieeigenschaften. Mit Symmetrie meint man in diesem
Zusammenhang, dass eine oder mehrere Komponenten im Tensor als andere Komponenten
identisch wieder auftauchen. Diese Eigenschaften sind sehr nützlich, weil man im Tensorkalkül
der ART immer an sämtlichen Komponenten der Tensoren interessiert ist, um beispielsweise
die Einsteinschen Feldgleichungen umzuformulieren. Bekannte Symmetrien erleichtern den
Rechenaufwand, weil man aus ihnen schnell andere Komponenten ableiten kann. Typisch
ist bei Tensoren zweiter Stufe, dass sie sich nicht verändern, wenn man ihre beiden Indizes
vertauscht. In der Darstellung als Matrix wird klar, dass dies eine Vertauschung von Spalten
und Zeilen ist. Die Symmetrie ist dann eine Spiegelsymmetrie zur Matrixdiagonalen.

3.10.1 Formen von Bianchi-Identitäten

� algebraische Identitäten: Hier zeigen sich Symmetrien von Tensoren, wenn man ihre
Indizes vertauscht und Summen oder Differenzen bildet.

8

3.10 Bianchi-Identitäten

� differentielle Identitäten: Hierbei sind die Verknüpfungsrelationen komplizierter und
enthalten Ableitungen (Differentiationen).

Eine besondere Symmetrieeigenschaft von Raumzeiten bewerkstelligen die Isometrien. Man
kann durchaus die Killing-Gleichung, also verschwindende Lie-Ableitung des metrischen
Tensors, als differentielle Identität auffassen.

Die Bianchi-Identitäten sind nun ebenfalls differentielle Identitäten, die für den Riemann-
Tensor R gelten. Die Ableitungen, die hier eine Rolle spielen, sind die kovarianten
Ableitungen, die man mit dem Differentialoperator Nabla (als Symbol ein auf einer Ecke
stehendes, gleichseitiges Dreieck: ∇) notiert. Der Krümmungstensor ist im Prinzip die linke
Seite der Einsteinschen Feldgleichungen und von zentraler Bedeutung für die ART. Unter
Verwendung dieses Tensors 4. Stufe lauten die Bianchi-Identitäten

∇κRνσλµ +∇µRνσκλ +∇λRνσµκ = 0

oder in Kurzschreibweise:
Rνσ[κλ;µ] = 0.

Der Riemann-Tensor ist ein Tensor 4. Stufe und kann durch einmaliges ’Überschieben’ des
metrischen Tensors (Verjüngen oder Kontrahieren genannt) in den Ricci-Tensor und durch
zweimaliges Verjüngen in den Ricci-Skalar (skalare Krümmung) überführt werden. Wendet
man dies unter Kenntnis der Bianchi-Identitäten an, so erhält man die kontrahierten
Bianchi-Identitäten:

∇νG
ν

µ = 0

Weil der Einstein-Tensor eng mit dem Riemann-Tensor und dessen Kontraktionen
zusammenhängt, gelingt eine äußerst kompakte Notation, die vier Gleichungen mit je vier
Termen bündelt. Diese vier Gleichungen nennt man auch differentielle Bindungen.

3.10.2 Geometrische Interpretation der Energieerhaltung in der Physik!

Die Bianchi-Identitäten sind jedoch weit mehr als eine Rechenhilfe. Sie sind Ausfluss eines
tiefsinnigen, geometrischen Sachverhalts, den der französische Mathematiker Elie Joseph
Cartan (1869 - 1951) folgendermaßen formulierte: ’Der Rand eines Randes ist null.’

∂∂ = 0

Dieses elementare Prinzip der Topologie sorgt dafür, dass der Einstein-Tensor divergenzfrei
ist, wie es die kontrahierten Bianchi-Identitäten wiedergeben. Die Folge dieser Eigenschaft
ist für die Physik von essentieller Bedeutung: sie mündet in den relativistischen
Energieerhaltungssatz: die Divergenzfreiheit des Energie-Impuls-Tensors:

Gµν
;ν = 0 ; Tµν

;ν = 0.

Das führt auf zwei wichtige Prinzipien, die die Physik in vielfältiger Weise beherrschen:
Energieerhaltung und Impulserhaltung. Prosaisch umschrieben sind die Quellen (des
Gravitationsfeldes) automatisch erhalten. In der Differentialgeometrie kann man zeigen, dass
jede glatte Riemannsche Mannigfaltigkeit die Bianchi-Identitäten erfüllt. Damit hat die
Energieerhaltung als physikalisches Prinzip eine geometrische Erklärung erfahren!

9

3. Lexikon B

Historisch war es so, dass Albert Einstein bei der Entwicklung seiner ART die Arbeiten
des italienischen Mathematikers Luigi Bianchi (1856 -1928) zu den Nicht-Euklidischen
Geometrien nutzte. Die nach ihm benannten Bianchi-Identitäten fanden Gregorio Ricci-
Curbastro (1853 - 1925) 1889 und er selbst 1902 unabhängig voneinander. Der deutsche
Mathematiker Hermann Klaus Hugo Weyl (1885 - 1955) konnte die Identitäten 1917 aus
Emmy Noethers Theorem abgeleiten. Das Noether-Theorem stellt einen Zusammenhang
zwischen einer Symmetrie und assoziierter Erhaltungsgröße her.

3.10.3 Buchtipp

� Eine sehr empfehlenswerte Darstellung zum letztgenannten Aspekt, Energieerhaltung
und Geometrie, befindet sich in Misner, Thorne & Wheeler: Gravitation, Kapitel 15

3.11 Big Bang

Ein populärer Begriff für den Anfang des Universums, der von dem Kosmologen Fred Hoyle
1949 eingeführt wurde und eigentlich als Abwertung (big bang : dt. ’großer Knall’) des Urknall-
Modells zu verstehen sein sollte.

3.11.1 Säulen der Urknall-Theorie

Nun, es ist eigentlich keine ’Theorie’, sondern eher ein Modell bzw. Szenario, das mit Theorien
wie der Allgemeinen Relativitätstheorie oder der Quantenfeldtheorie beschrieben wird. In
den letzten Jahrzehnten hat sich das Urknall-Modell als äußerst erfolgreiche Erklärung für
die Entstehung des Kosmos bewährt. Zwar gibt es - wie Hoyle seinerzeit - auch heute noch
Gegner dieses Modells, doch überwiegen die Fürsprecher unter den Experten, weil die Indizien
eine sehr klare Sprache sprechen. Der Urknall ist ein heißer Anfang des Universums in einem
sehr kleinen Raumbereich, der so genannten Urknall-Singularität. Aus diesem Grund spricht
man in der Fachwelt auch vom hot big bang (HBB). Der Urknall beschreibt, wie alles anfing,
woher Materie, Strahlung, Sterne und Galaxien - sowie in letzter Konsequenz Planeten und
schließlich Menschen kommen.

Zeugen des Urknalls sind die Fluchtbewegung der Galaxien gemäß des Hubble-Gesetzes, die
kosmische Hintergrundstrahlung, sehr weit entfernte Sternexplosionen vom Typ Supernova Ia,
die großräumige Verteilung der Galaxienhaufen und die primordiale Nukleosynthese.

3.11.2 Was war vor dem Urknall?

Paradoxerweise liefert das Urknall-Modell keinen Grund für den Urknall selbst, sondern
beschreibt nur die Folgen des Urknalls! Lange Zeit galt eine Frage der Form ’Was war
vor dem Urknall? ’ als inakzeptabel, da doch mit dem Urknall auch die Zeit an sich erst
entstand. Mittlerweile ist die o.g. Frage auch in der Kosmologie populär geworden. Sicher
ist die Ursache des Urknalls bislang Spekulation. Doch einen möglichen Grund könnte das
Ekpyrotische Modell angeben, in dem ganze Universen miteinander kollidieren (Steinhardt &
Turok, 2001). Eine experimentelle Bestätigung wird jedoch außerordentlich schwierig, wenn
nicht sogar unmöglich sein.

10

3.12 Big Bounce

3.11.3 Big...

Der Big Bang ist das bekannteste ’Big...’ der Kosmologie. Weitere folgen unterhalb dieses
Eintrags. Mehr Details zum Big Bang unter dem Eintrag Urknall.

3.12 Big Bounce

Dieser ’große Aufprall’ ist ein klassisches Modell der Kosmologie und stammt von Priester &
Blome (1991). Hauptzielsetzung in diesem Szenario ist es, die pathologische Singularität des
kanonischen Urknall-Modells zu vermeiden. Der Ansatz ist, dass das Universum anfangs aus
einem Zustand ohne Materie bestand und homogen sowie isotrop war. Zunächst hatte es eine
unendliche Ausdehnung. Dieses instabile Gebilde kontrahierte und unterlag dann einem
Phasenübergang, einer spontanen Symmetriebrechung, so dass infolgedessen Materie erzeugt
wurde.

Das Big Bounce-Modell stellt eine Lösung der materiefreien Friedmann-Gleichungen der
relativistischen Kosmologie dar, nämlich diejenige mit positiven Krümmungsparameter,
k = 1. Es handelt sich um eine kugelsymmetrische Metrik. Das Szenario startet mit
unendlich ausgedehntem Volumen, kontrahiert auf ein Minimalvolumen, Radius etwa 10−25

cm, und expandiert dann wieder (’bounce’). Die Phase vor dem Minimaldurchgang heißt
vakuumdominiert, die danach materiedominiert, weil hier der Übergang zum Materie-
und Strahlungskosmos einsetzt. Das hochenergetische Quantenvakuum im Big-Bounce-
Modell ist umstritten, weil es ein oberes Limit für sämtliche Energiedichten markiert und in
der vakuumdominierten Phase konstant war.

Eine neu gefundene Theorie der Quantengravitation, die Loop-Quantengravitation (LQG),
basiert auf einer neuartigen Physik, nämlich einer quantisierten Raumzeit auf der Planck-
Skala; ihre Konzepte münden jedoch auch in ein Big-Bounce-Szenario, das von der
quantisierten Raumzeit bewerkstelligt wird (Arbeiten von Bojowald et al., AEI Golm).

3.13 Big Crunch

Das ’Große Knirschen’ bezeichnet einen erneuten Zusammenfall des Universums, der durch
ein Zuviel an Materie bzw. Energieinhalt hervorgerufen werden könnte. Der Big Crunch kann
jedoch auch durch ein zeitlich variables Quintessenz-Feld oder im Ekpyrosis-Modell durch
das zeitlich variable Radion-Feld ausgelöst werden. Die Quintessenz-Modelle prognostizieren
einen Kollaps des Universums auf Zeitskalen von etwa 20 Milliarden Jahren.

Die aktuellen Messungen sprechen jedoch für ein flaches, ewig expandierendes Universum,
das entweder im Big Whimper oder im Big Rip endet.

3.14 Big Rip

Die neuste Bezeichnung unter den ’Big...’ der Kosmologie. Sie wurde im Rahmen der
Phantom-Energie-Modelle (Caldwell, Kamionkowski & Weinberg, 2003) entwickelt und
beschreibt das Ende des Universums im völligen Zerreißen von allem, was sich in ihm
befindet: Galaxienhaufen, Galaxien, Milchstraße, Sonnensystem, Erde, Atome, Atomkerne
und Elementarteilchen! Interessanterweise verläuft dieser Zerfall sukzessiv von ’außen nach
innen’: der Beobachtungshorizont schrumpft immer mehr, so dass ein beobachtender

11

3. Lexikon B

Astronom der Apokalypse zusehen kann! So kann er das Verschwinden fernen Galaxien zuerst
beobachten, dann das seiner Heimatgalaxie und schließlich das der Sonne, der Erde und sein
eigenes Verschwinden.

3.14.1 Exotische Energieform zerreißt das All!

Ursache für den Big Rip ist das Anwachsen der Phantom-Energiedichte über alle Massen
in endlicher Zeit. Phantom-Energie ist die bizarrste Form von Dunkle Energie mit einem
Parameter der Zustandsgleichung unterhalb von -1.

3.14.2 Wie lange haben wir noch bis zum totalen Aufriss?

Auf welcher Zeitskala der Big Rip zu erwarten ist, hängt von der genauen Zustandsgleichung
der Dunklen Energie ab, den man bislang nur mit den WMAP-Daten zwischen -1.22 bis -0.78
beschränken kann. Werte oberhalb von -1 entsprechen den Quintessenz-Modellen ohne Big
Rip, ein Wert von exakt -1 entspricht der kosmologische Konstante. Bei einem w-Parameter
von -1.2 und dem aktuellen Wert des Hubble-Konstanten von 73 km/s/Mpc (nach WMAP3;
72 km/s/Mpc nach Freedman et al., 2001) bleiben noch etwa 50 Milliarden Jahre bis
zum Big Rip. Das erste Viertel des Alters des Universums ist damit verstrichen.

3.14.3 Beruhigende Worte

Ob sich der Big Rip tatsächlich ereignen wird, ist aufgrund der Messfehler in den
Beobachtungsdaten unklar.

3.15 Big Whimper

Das ’Große Wimmern’ ist das Szenario vom kalten Ende des Universums. Es kühlt langsam
aus, weil es ewig expandiert. Physikalisch gesehen liegt das daran, weil der Energieinhalt zu
klein ist, als dass die (beobachtete) Expansion gestoppt oder gar wieder umgekehrt werden
könnte. Am Ende dieses Szenarios steht ein trostloses Universum, angefüllt mit Schwarzen
Zwergen, Schwarzen Löchern, Kälte und Dunkelheit.

Dramatischer als dieser Kältetod ist der Zerreißtod im Big Rip. Der Hitzetod im Big Crunch
lässt auch kaum Überlebenschancen, so dass in jedem Fall ein ’Großes Jammern’ angesagt zu
sein scheint.

3.16 Birkhoff-Theorem

Dieses Theorem ist relevant für die Allgemeine Relativitätstheorie (ART). Es besagt, dass
jede sphärisch symmetrische Raumzeit notwendigerweise statisch ist, wenn sie

� Lösung der Einsteinschen Feldgleichungen der ART im Vakuum,

� Lösung der Einstein-Maxwell-Feldgleichungen (siehe dazu Maxwell-Tensor)

ist. Anwendung findet diese Theorem unmittelbar auf die Schwarzschild-Lösung und die
Reissner-Nordstrøm-Lösung. Eine wesentliche Folge des Theorems ist, dass eine pulsierende,
kugelsymmetrische Konfiguration keine Gravitationswellen aussenden kann!

Ein weiteres, wesentliches Theorem der ART ist das Robinson-Theorem.

12

3.17 Blandford-Payne-Szenario

3.17 Blandford-Payne-Szenario

Das Blandford-Payne-Szenario, benannt nach den Pionieren, die den Effekt 1982 vorschlugen
(Blandford & Payne, MNRAS 199, 883, 1982), beschreibt, wie es durch magnetische Prozesse
in einem Akkretionsfluss zu einem ausfließenden Materiestrom kommen kann.

3.17.1 Magnetfelder von akkretierten Plasmen

Ein Akkretionsfluss in der Nähe eines kompakten Objekts ist heiß, typischerweise einige
Millionen Grad und mehr. Dementsprechend liegt das einfallende Material nicht mehr in
molekularer oder atomarer Form vor, sondern wird ionisiert. Dieses Akkretionsplasma besteht
vor allem aus Ionen (verschiedener Elemente) und aus Elektronen. Eine Folge ist, dass
die bewegten elektrischen Ladungen Magnetfelder induzieren: der Akkretionsfluss wird von
Magnetfeldlinien durchsetzt. Typisch ist die Konfiguration einer rotierenden magnetisierten
Akkretionsscheibe. Da die Magnetfeldlinien an das Plasma gekoppelt sind (’eingefrorener
Fluss’), rotiert mit der Scheibe ein Vielzahl von Magnetfeldlinien, das man insgesamt als
Magnetosphäre bezeichnet.

3.17.2 Produktion eines Scheibenwinds

Das Magnetfeld vermag Plasmateilchen aus der Scheibenoberfläche herauszuziehen - genau
das passiert auch auf der Sonnenoberfläche und produziert einen Strom von Teilchen: den
Sonnenwind. Analog verhält es sich bei der Akkretionsscheibe, nur dass Astrophysiker hier
vom Scheibenwind sprechen. Typische Ausfließgeschwindigkeiten sind vergleichbar mit der
Keplergeschwindigkeit am betreffenden Scheibenradius. Diese wiederum fällt mit der inversen
Quadratwurzel im Abstand ab: die Windgeschwindigkeiten sind größer bei kleinen Radien
und können sogar vergleichbar mit der Vakuumlichtgeschwindigkeit werden, falls die Scheibe
sehr nah um ein Schwarzes Loch rotiert.

3.17.3 Energiespender: rotierende und magnetisierte Scheibe

Der Wind wird von der rotierenden Scheibe und ihrem magnetischen Druck angetrieben.
Die Astrophysiker sprechen hier von zentrifugal getriebenen Ausflüssen. Dem gegenüber
steht der Blandford-Znajek-Mechanismus, der die Rotationsenergie eines Schwarzen Loches
anzapft. Das Blandford-Payne-Szenario erfordert (im Unterschied zum Blandford-Znajek-
Mechanismus) nicht die Existenz eines Schwarzen Loches, sondern nur ein rotierenden,
magnetisiertes Plasma.

3.17.4 Was treibt den Jet?

Blandford-Payne-Szenario und Blandford-Znajek-Mechanismus sind zwei Prozesse, die zur
Erzeugung von Jets in Aktiven Galaktischen Kernen (AGN) und Röntgendoppelsternen mit
Schwarzem Loch (BHXBs) diskutiert werden. Der ist Jet das Resultat, wenn der Wind
beispielsweise durch magnetische Lorentz-Kräfte oder durch den Strahlungsdruck heißer
Umgebungsquellen gebündelt wird (Kollimation).

Möglicherweise können Radioastronomen bald durch hochaufgelöste VLBI-Beobachtungen
klären, welcher Mechanismus in der jeweiligen Jetquelle operiert. Denn mm-VLBI erreicht
räumliche Auflösungen von wenigen bis einigen zehn Schwarzschildradien in AGN wie z. B.

13

3. Lexikon B

M87 (z. B. Krichbaum et al., astro-ph/0611288). Die bebachteten Strukturen an der Jetbasis
würden den Mechanismus verraten, weil der Blandford-Znajek-Mechanismus ’einen schmale
Jetfuß macht’, wohingegen das Blandford-Payne-Szenario eine breite Jetbasis haben würde
(etwa einige hundert Gravitationsradien).

3.18 Blandford-Znajek-Mechanismus

Der Blandford-Znajek-Mechanismus (BZM) wurde benannt nach den Astrophysikern R.D.
Blandford und R.L. Znajek, die diesen Prozess 1977 vorschlugen. Der BZM ermöglicht die
Extraktion von Rotationsenergie eines rotierenden Schwarzen Loches (beschrieben durch
die Kerr-Lösung) auf elektromagnetischem Wege.

3.18.1 Gravitomagnetismus

Dieser Effekt ist besonders relevant, wenn Magnetfelder des Plasmas im Akkretionsflusses
in die Ergosphäre des rotierenden Loches geraten. Hier geschieht der Frame-Dragging-
Effekt, der besagt, dass alles mit dem Loch rotieren muss. Denn ein rotierendes ist
rotierender Raum! Das kann in der Allgemeinen Relativitätstheorie sehr elegant durch
ein so genanntes gravitomagnetisches Feld beschrieben werden - ein Formalismus, der auf
den Relativitätstheoretiker John A. Wheeler zurückgeht, der auch Richard Feynman und
Kip Thorne ausbildete. Zu diesem Feld gehört auch eine gravitomagnetische Kraft, die
alles mit sich reißt, auch die Magnetfelder. Die Morphologie der Magnetfelder wird durch
diese Korotation schlauchförmig (dominant toroidal), so dass eine achsensymmetrische,
torusförmige Magnetosphäre ausgebildet wird.

3.18.2 Paarbildung in der Ergosphäre

Die damit einhergehende Verstärkung des Magnetfeldes nennt man den
gravitomagnetischen Dynamo. Wird die erreichte Feldstärke groß genug, kann in einer
Kaskade ein leptonisches Paarplasma aus Elektronen und Positronen erzeugt werden. Die
Teilchen erhalten einen Kick durch die gravitomagnetische Kraft und können die Ergosphäre
verlassen. Sie folgen dabei je nach elektrischer Ladung den lokalen Magnetfeldlinien. Da in der
Ergosphäre Zustände negativer Energie möglich sind - so erscheinen sie einem Beobachter im
Unendlichen - kann dem Schwarzen Loch auf diese Weise elektromagnetisch Rotationsenergie
entzogen werden. Der BZM senkt also den Kerr-Parameter a herab, aber die Akkretion kann
ihn wieder erhöhen, weil sie dem Loch durch Materieeinfall Drehimpuls wieder hinzufügt.

Der Blandford-Znajek-Mechanismus ist von besonderer Relevanz für die
Magnetohydrodynamik in Aktiven Galaktischen Kernen (AGN), die Akkretion auf rotierende
supermassereiche Schwarze Löcher und insbesondere für die Erzeugung leptonischer,
extragalaktischer Jets. Mithilfe des Membran-Paradigmas kann man eine andere Perspektive
auf elektromagnetische Wechselwirkungen mit dem Ereignishorizont Schwarzer Löcher
erhalten.

3.18.3 Alternative von Roger Penrose

Neben diesem Mechanismus, der auf die Beteiligung von elektrischen und magnetischen
Feldern angewiesen ist, gibt es einen weiteren klassischen Prozess in der Ergosphärenphysik,

14

http://www.mpe.mpg.de/~amueller/astro_co.html#m87
http://xxx.uni-augsburg.de/abs/astro-ph/0611288

3.19 Blauverschiebung

der dem rotierenden Loch Rotationsenergie entziehen kann: der Penrose-Prozess. Hier ist die
Wechselwirkung in der Magnetosphäre unbedeutend, wichtig ist nur, dass Teilchen in die
Ergosphäre eintreten und dort zerfallen.

3.19 Blauverschiebung

Begrifflich ist die Blauverschiebung der Gegenpart zur Rotverschiebung. Es ist ein Begriff
aus der Spektroskopie, in der man Spektrallinien von Atomkernen, Atomen und Molekülen
untersucht. Diese können in Absorption oder Emission auftreten, je nachdem, ob Energie
aufgenommen oder abgegeben wird. Die Energie wird elektromagnetisch in Form von
Photonen ausgetauscht, ist also gequantelt (siehe Quant, Quantentheorie). Photonen
besitzen eine wohl definierte Frequenz bzw. Wellenlänge.

3.19.1 Raumzeit und Bewegung formen eine Linie

Wo sich die Spektrallinien im Spektrum befinden, hängt nicht nur von den Einzelheiten
des Quantenübergangs, des Quantensprungs, ab, sondern auch vom Bewegungszustand
der Strahlungsquelle relativ zum Beobachter/Detektor und auch von der Krümmung der
Raumzeit.

Befindet man sich im Ruhesystem (Relativgeschwindigkeit null zwischen Emitter und
Beobachter) des Emitters, so misst man die Spektrallinie bei ihrer Ruhewellenlänge. Nun
kann aber auch eine Relativbewegung zwischen Strahlungsquelle und Detektor vorliegen.
Wesentlich ist nur diejenige Geschwindigkeitskomponente, die in Richtung des Detektors
zeigt (Geschwindigkeit ist ein Vektor). Diese Komponente heißt Radialgeschwindigkeit.
Ihr Betrag ist die Relativgeschwindigkeit zwischen Emitter und Detektor.

3.19.2 Blau- vs. Rotverschiebung - Antagonisten der Spektroskopie

Bewegt sich die Strahlungsquelle auf den Beobachter zu, so wird die Spektrallinie zu kleineren
Wellenlängen hin verschoben. Dies ist gerade die Blauverschiebung, weil die Linie zum
blauen Teil des Spektrums verschoben wird. Anschaulich kann man sich vorstellen, wie die
elektromagnetische Welle gestaucht wird. Bewegt sich die Strahlungsquelle vom Beobachter
weg, so wird die Spektrallinie zu größeren, roten Wellenlängen hin verschoben. Die Welle wird
gewissermaßen auseinander gezogen. Dies nennt man Rotverschiebung.

Die ganze atomare und molekulare Welt ist aufgrund der Thermodynamik in Bewegung.
Bei endlicher Temperatur bewegen sich diese Strahler geringfügig um eine Ruhelage.
Spektrallinien haben deshalb eine natürliche Breite aufgrund atomarer Bewegung und
Molekularbewegung, weil sie sich relativ zum Detektor immer ein wenig vor und zurück
bewegen. Dieses Phänomen nennen Physiker thermische Dopplerverbreiterung. Die
Ruhewellenlänge ist also nicht beliebig scharf! Das kann sie zudem auch aufgrund der
Heisenbergschen Unschärfe der Quantentheorie nicht sein.

3.19.3 Viele Teilchen, viele Freiheiten

Die Molekülspektroskopie ist komplizierter, weil die Atome im Molekül zusätzliche
rotatorische und vibratorische Freiheitgrade haben, d. h. sie können gegeneinander schwingen
und sich umeinander drehen. Als simples Beispiel möge ein zweiatomiges Molekül dienen,

15

3. Lexikon B

das man sich wie eine Hantel vorstellen kann. Diese Hantel kann im Allgemeinen um
drei Raumachsen rotieren. Der Freiheitsgrad mit der ’Hantelstange’ als Rotationsachse fällt
heraus, weil er das zweiatomige System invariant lässt. Die beiden anderen Rotationsmoden
können über den Austausch von Rotonen, den Quanten der Rotationsbewegung, angeregt
werden. Die Vibronen werden ausgetauscht, wenn die beiden Atome gegeneinander entlang
der ’Hantelstange’ schwingen. Diese zusätzlichen Freiheitsgrade äußern sich in komplexeren
Molekülspektren und eng benachbarten Spektrallinien, weil der Energieaustausch durch
Rotonen und Vibronen sehr klein ist. Besonders charakteristisch sind die Rotationsbanden.

3.19.4 So schnell wie das Licht...

Der oben vorgestellte klassische Doppler-Effekt wird bei Relativgeschwindigkeiten, die
vergleichbar werden mit der Lichtgeschwindigkeit durch die Spezielle Relativitätstheorie
(SRT) modifiziert.

3.19.5 Schwerkraft zieht an der Linie

Befindet sich nun die Strahlungsquelle im Gravitationsfeld einer Masse (oder allgemeiner
gesprochen einer Energie) so findet eine Rotverschiebung statt, die vom Gravitationsfeld
verursacht wird: die Gravitationsrotverschiebung oder gravitative Rotverschiebung.
Die Beschreibung dieses Effekts gelingt mit der Allgemeine Relativitätstheorie. Hier
definiert man eine relativistische Verallgemeinerung des klassischen Dopplerfaktors, die
man generalisierter Dopplerfaktor, g-Faktor oder Rotverschiebungsfaktor nennt. In
diesen Faktor gehen die Metrik, vor dessen Hintergrund die Strahlung propagiert und das
Geschwindigkeitsfeld des Emitters, formuliert in einem geeigneten Koordinatensystem
(z.B der ZAMO bei Schwarzen Löchern), ein.

3.19.6 Expandierender Kosmos zerrt an der Lichtwelle

Die kosmologische Rotverschiebung, also die Rotverschiebung der Strahlung sehr weit
entfernter, extragalaktischer Strahlungsquellen, rührt daher, weil das Universum expandiert.
Sein gesamter Inhalt, auch Galaxien, befindet sich auf dem Hintergrund einer in alle
Richtungen (isotrop) expandierenden Raumzeit. Dies beschreibt man mit der Robertson-
Walker-Metrik. Das berühmteste Beispiel kosmologisch rotverschobener Strahlung ist die
Hintergrundstrahlung. Sie ist das ’Echo des Urknalls’ und verließ in der Rekombinationsära
- lokal noch als heiße Strahlung des expandierenden Feuerballs - die ’Oberfläche des letzten
Streuakts’ (engl. last scattering surface).

Eine kosmologische Blauverschiebung wird nicht beobachtet. In der Theorie ist
dieser Effekt dennoch möglich, nämlich dann, wenn wir in einem kollabierendem Universum
leben würden. Diese Form der kollabierenden Raumzeit existiert als eine Realisierung der
dynamischen Friedmann-Weltmodelle.

3.19.7 Blaue Brüder

Blauverschiebung gibt es nur als lokalen Effekt in unmittelbarer Nachbarschaft: die
Andromedagalaxie in der Lokalen Gruppe bewegt sich auf die Milchstraße zu. Ihre
Strahlungsemission wird durch die Bewegung blauer als sie intrinsisch ist.

16

3.20 Blazar

Speziell relativistische Blauverschiebung in Form von Vorwärts-Beaming ist wichtig
bei leuchtenden, signifikant geneigten Standardakkretionsscheibe um Schwarze Löcher.
Die physikalische Ursache dafür liegt in einer hohen, relativistischen Geschwindigkeit des
emittierenden Scheibenplasmas in Richtung Beobachter. Der g-Faktor wird in diesem Fall
deutlich größer als 1. Weil er auch in höherer Potenz in den detektierten Strahlungsfluss
eingeht, sorgt diese Blauverschiebung für ein besonders helles Emissionsgebiet auf der
Standardscheibe. Bei kleinen Neigungen (face-on disk) verschwindet es, weil dann keine
Relativbewegung zwischen emittierendem Plasma und Beobachter vorliegt.

3.19.8 Ein Blick in rasende Strahlen

Bei relativistischen Jets ist diese Blauverschiebung von ähnlicher Relevanz, wenn der Jet
eine Bewegungskomponente zum Beobachter hat. Per definitionem ist dies bei den Blazaren
gegeben, einem sehr leuchtkräftigen Typus von Aktiven Galaktischen Kernen. Die Elektronen
im Jetplasma strahlen typischerweise Synchrotronstrahlung und Bremsstrahlung ab, die
diesen Effekten unterliegt.

3.20 Blazar

Dies ist ein weiterer Vertreter der Aktiven Galaktischen Kerne, und sie gehören hier zu
den spektakulärsten und stärksten Repräsentanten. Die Wirtsgalaxien sind ausschließlich
elliptischen Hubble-Typs, was im klassischen Modell der Galaxienentwicklung bedeutet, dass
es sich um alte Sternensysteme handelt, die aus der Verschmelzung (jüngerer) Spiralgalaxien
hervorgegangen sind.

3.20.1 Eigenschaften dieser Höllenmaschinen

Blazare haben einen ausgeprägten, kompakten Radiokern und zeigen Emission von
Gammastrahlung bis in den Bereich von TeV! In der Gammaleuchtkraft übertreffen sie sogar
die leuchtkräftigen Quasare! Sie sind über den gesamten Spektralbereich sehr variabel auf
kurzen Zeitskalen (Tage!). Die Emissionsregion muss entsprechend sehr klein sein und nur
wenige Lichttage im Durchmesser haben. Zur Einordnung: ein Lichttag entspricht etwa 173
AU, wobei die Bahn des Zwergplaneten Pluto bei etwa 40 AU ist. Der variable, innerste
Bereich von Blazaren ist also bereits auf der Längenskala unseres Planetensystems!

Blazare besitzen ausgeprägte Jets. Per definitionem schaut der Beobachter bei Blazaren
in den Jetstrahl mehr oder weniger hinein. Diese Jets sind also schwach geneigt
(Inklinationswinkel etwa kleiner als 15 Grad) und aus diesem Grund sieht man meist nur
einen einseitigen Jet. Dadurch dass sich das Jetplasma mit relativistischen Geschwindigkeiten
bewegt, wird die Strahlung in Bewegungsrichtung kollimiert. Dies bezeichnet man als
Vorwärts-Beaming (siehe Blauverschiebung). Als Folge sieht der Beobachter durch diesen
Effekt der Speziellen Relativitätstheorie (SRT) eine intensivere Emission des Jetstrahls der
auf die Erde zeigt und eine unterdrückte Emission des Jetstrahls, der von der Erde wegzeigt
(Back Beaming).

17

3. Lexikon B

3.20.2 Schneller als das Licht - nicht wirklich

Als weiterer speziell relativistischer Effekt tritt die (scheinbare!) Überlichtgeschwindigkeit
(engl. superluminal motion) auf. Man kann leicht mit den Methoden der SRT zeigen,
dass die beobachtete Geschwindigkeit von Jetstrukturen die Lichtgeschwindigkeit um ein
Vielfaches überschreiten kann. So misst man bei einigen Blazaren Geschwindigkeiten von
Emissionsknoten (helle Gebilde im Jetstrahl) von 10c oder mehr! Dies kommt durch die
spezielle Orientierung des Jets relativ zum Beobachter zustande. Intrinsisch bewegt sich der
Jet natürlich relativistisch korrekt mit zwar sehr hohen, jedoch Unterlichtgeschwindigkeiten.

3.20.3 Ein Kamel von einem Spektrum

Die Blazar-Spektren zeigen oft einen ’Doppelhöcker’ (Brown et al.: ’double humped’), der auf
Synchrotron-Selbstabsorption (SSA) (siehe dazu Synchrotronstrahlung) zurückzuführen
ist. Die TeV-Emission entstammt in einem konservativen Modell dem Prozess der
Comptonisierung von der UV-Emission der Standardscheibe. In einem nicht-konservativen
Modell, dem so genannten Proton Blazar Modell (Mannheim et al.) wird hingegen
angenommen, dass im Jet Protonen (als hadronische Komponente neben den leptonischen
Elektronen) auf ultra-relativistische Geschwindigkeiten beschleunigt werden können. Schocks
im Jetplasma sollen über den Mechanismus der Fermi-Beschleunigung die Protonen auf
diese Geschwindigkeiten bringen. Bei diesen hohen Protonenergien können nun über p-p-
Kollisionen und p-γ-Reaktionen (Photonen des Hintergrunds, des Jets, der Scheibe) Pionen
erzeugt werden, die unter den Bedingungen eines optisch dünnen Jets in Myonen und Myon-
Neutrinos zerfallen. Die Myonen zerfallen weiter und erzeugen so auch Elektron-Neutrinos, so
dass beide Vertreter dieser Leptonen im Verhältnis 2:1 (Myonenspezies zu Elektronspezies)
gebildet werden. Dieses Verhältnis wird durch Neutrinooszillation auf 1:1 verschoben.
Sollten diese Prozesse tatsächlich in den Blazar-Jets oder AGN-Jets im allgemeinen ablaufen,
so sind AGN-Jets starke Neutrinoemitter und zwar mit Neutrinoenergien im Bereich von 1 bis
100 TeV! Man nennt sie UHE-Neutrinos, für ultra-hochenergetische (engl. ultra-high energetic)
Neutrinos. Dieser Prüfstein wird von der nächsten Generation Neutrinodetektoren getestet
werden: als Detektormaterial werden Eis (AMANDA, ICECUBE) oder Wasser (BAIKAL,
NESTOR, ANTARES) genutzt. In diesen Medien werden wenn Neutrinos einfallen Myonen
induziert, die zunächst höhere Geschwindigkeiten im Medium haben als Licht. Dann geschieht
das optische Analogon des akustischen Überschallknalls: die Myonen emittieren Cerenkov-
Strahlung, dessen Einhüllende einen Machschen Kegel bildet. Die Cerenkov-Photonen treffen
lichtempfindliche Detektoren (engl. photomultiplier tubes, kurz PMTs) am Boden des Eis- oder
Wasservolumens und werden so nachgewiesen. Die Beobachter können nun mit vielen PMTs
die Myonen-Spur rekonstruieren (likelyhood Analyse) und um einen Versatz die Richtung am
Himmel lokalisieren, aus der die UHE-Neutrinos (ultra-high energetic) kamen. Ein sicherer
Nachweis von UHE-Neutrinos aus AGN wäre spektakulär!

3.20.4 Gigantische zentrale Motoren: superschwere Löcher

Die supermassereichen Schwarzen Löcher im Zentrum der Blazare gehören zu den größten
überhaupt, wie Messungen der stellaren Geschwindigkeitsdispersion anhand des Kalzium
Tripletts kürzlich ergeben haben (Barth et al., 2002): So besitzt der Blazar Markarian 501 ein
Schwarzes Loch im Innern, das eine Masse von 0.9 bis 3.4 Milliarden Sonnenmassen aufweist!

18

3.21 BL Lac Objekt

3.20.5 Blazar Distanzrekord

Der am weitesten bisher detektierte Blazar im TeV-Bereich heißt H 1426+428 und hat eine
Rotverschiebung von z = 0.129 (Aharonian et al. 2002).

3.20.6 Blaue Quasare

Man kennt eine weitere Klasse von Objekten, die man mittlerweile eher den Blazaren
zuordnet: die Blauen Quasare (blue quasars), kurz BQs genannt. BQs zeigen intensive, breite
Emissionslinien, ein ’flaches, hartes’ und ein ’steiles, weiches’ Röntgenspektrum (flach/steil
bezieht sich auf die Steigungen der spektralen Äste; hart/weich auf die Energie der Strahlung).
Gemäß Georganopoulos (2000) handelt es sich bei den BQs um ’verstellte’ Blazare.

In eine ähnliche Richtung zielen die Unifikationsabsichten von Boettchen & Dermer
(2001), die den früheren Blazar-Unterklassen,

� FSRQs (flat spectrum radio quasars), also radio-lauten Quasaren mit flachem Spektrum,

� LBLs (low-frequency peaked BL Lac Objects), also BL Lac Objekten, die bei kleinen
Frequenzen ausgeprägt sind

� und HBLs high-frequency peaked BL Lac Objects, also BL Lac Objekten, die bei
hohen Frequenzen ausgeprägt sind, folgendes Entwicklungsschema zuordnen: wie unter
anderem die Abnahme der Akkretionsrate nahe legt, sind die Klassen über den
Entwicklungspfad FSRQ nach LBL nach HBL verknüpft. Demzufolge sind FSRQs ältere
und HBLs jüngere Blazare. Zukünftige Beobachtungen sollen diese These stützen.

Weitere prominente Vertreter der Blazare sind Markarian 421, Mrk 501, W Comae, 3C 279
und GB1428+4217 (z = 4.72).

3.21 BL Lac Objekt

Dies ist einer der vielen Typen Aktiver Galaktischer Kerne (AGN). BL Lacs sind etwas
lichtschwächer als die Quasare. Astronomen bezeichnen sie (seltener) auch als Lacertiden.
Sie wurden 1929 optisch von Hoffmeister im Sternbild Eidechse (lat. Lacertae, daher
die Abkürzung Lac) entdeckt und von ihm wegen ihrer hohen optischen Variabilität als
Veränderlicher Stern klassifiziert. Aus diesem Grund haben Sie das Präfix BL erhalten,
da man die Veränderlichen Sterne alphabetisch aufsteigend indiziert.

3.21.1 Praktisch extragalaktisch

Erst viel später stellte sich heraus, dass es sich tatsächlich um extragalaktische Objekte
handelt, die nur sternartig erscheinen. Oke und Gunn konnten 1974 aus dem Spektrum
mithilfe des Doppler-Effekts die Entfernung zu knapp einer Milliarde Lichtjahre ableiten!
Es sind also eigene Sternsysteme wie die Milchstraße.

3.21.2 Alter Trick: Aus Schwankung folgt Größe

Aus der Variabilität lässt sich bestimmen, dass die Emissionsregion nur eine Ausdehnung von
wenigen Lichttagen (einige hundert AU) hat. Der AGN-Typus BL Lac ist in Wirtsgalaxien des
elliptischen Hubble-Typs beheimatet. Wie die Blazare handelt es sich also um alte Galaxien.

19

3. Lexikon B

3.21.3 Weitere Merkmale

Spektrale Eigenschaften sind starke Blauhelligkeit, Abwesenheit optischer Emissions-
und Absorptionslinien sowie maximale Abstrahlung im Infrarot und Xγ-Bereich und hohe
Radiohelligkeit. Die Nicht-Existenz von Linien deutet auf eine fehlende Gasscheibe hin,
was für elliptische Galaxien typisch ist: im Laufe ihrer langen Entwicklung wurde hier Gas fast
vollständig aufgebraucht. Die Wirtsgalaxien dieser AGN sind - konsistent zur obigen Aussage
- ausschließlich elliptischen Typs. Jets lassen sich nicht nachweisen! Mittlerweile kennt
man neben dem Prototyp BL Lac einige hundert BL Lac Objekte, wie zum Beispiel PKS
2155-304.

3.22 Bogenminute

Die Bogenminute ist eine Einheit, um die Größe von Winkeln im Gradmaß anzugeben.
Wie bei den Zeiteinheiten Stunde, Minute und Sekunde nutzt man zur Angabe von Winkeln
im Gradmaß das Sexagesimalsystem. Deshalb hat das Winkelgrad 60 Bogenminuten und die
Bogenminute 60 Bogensekunden. Entsprechend ergeben 3600 Bogensekunden genau ein Grad.
Die Symbole, um diese Einheiten abzukürzen sind ◦ für das Grad, ’ für die Bogenminute und
” für die Bogensekunde.

In der Astronomie ist die Bogenminute generell relevant für die Angabe von Winkeln
- besonders gebräuchlich ist die Bogensekunde als Einheit bei der scheinbare Größe
von Himmelsobjekten. Auch das Auflösungsvermögen von Teleskopen wird im Gradmaß
angegeben.

3.23 Bogensekunde

Die Bogensekunde ist eine Einheit, um die Größe von Winkeln im Gradmaß anzugeben.
Wie bei den Zeiteinheiten Stunde, Minute und Sekunde nutzt man zur Angabe von Winkeln
im Gradmaß das Sexagesimalsystem. Deshalb hat das Winkelgrad 60 Bogenminuten und die
Bogenminute 60 Bogensekunden. Entsprechend ergeben 3600 Bogensekunden genau ein Grad.
Die Symbole, um diese Einheiten abzukürzen sind ◦ für das Grad, ’ für die Bogenminute und
” für die Bogensekunde.

In der Astronomie ist die Bogensekunde generell relevant für die Angabe von Winkeln
- besonders gebräuchlich ist die Bogensekunde als Einheit bei der scheinbare Größe
von Himmelobjekten. Auch das Auflösungsvermögen von Teleskopen wird im Gradmaß
angegeben, z. B. in Bogensekunden, Millibogensekunden (Tausendstel Bogensekunden;
milliarcseconds, mas) oder Mikrobogensekunden (Millionstel Bogensekunden;
microarcseconds, µas).

3.24 Bosonen

Bosonen sind nach dem indischen Physiker Satenda Nath Bose benannt und bezeichnen alle
Teilchen mit ganzzahligem Spin (Eigendrehimpuls).

20

3.25 Bosonenstern

3.24.1 Spin, der Entscheider

Spin ist ein Freiheitsgrad der Teilchen, der erst mit der relativistischen Quantenmechanik
erklärt werden konnte. Dies entdeckte der Quantenphysiker Paul Dirac. Anschaulich ist
der Spin mit der Hilfsvorstellung verbunden wird, dass das Teilchen um die eigene
Achse rotiert. Letztendlich lag diese Vorstellung nahe, weil ebenso wie der klassisch
bekannte Bahndrehimpuls der Spin (wie im Übrigen auch Isospin und schwacher Isospin)
einer quantenmechanischen Drehimpuls-Algebra gehorchen. Alle Drehimpulse genügen
diesen bestimmten mathematischen Relationen. Die Anschaulichkeit für die Eigenschaft Spin
geht jedoch sicherlich - wie in vielen Bereichen der Quantentheorie - verloren, wenn man sich
die Wellenfunktion dieses Teilchens mit Spin vergegenwärtigt.

3.24.2 Andere Teilchen, andere Sitten

Die Bosonen unterscheiden sich fundamental von den Teilchen mit halbzahligem Spin,
den Fermionen, wie das Spin-Statistik-Theorem belegt. Bosonen können in beliebiger
Zahl einen einzigen Quantenzustand bevölkern. Deshalb können Bosonen komplett den
Grundzustand, also den niederenergetischsten Quantenzustand besetzen. Dieses Phänomen
heißt Bose-Einstein-Kondensation. Fermionen hingegen müssen sich in mindestens einer
Quanteneigenschaft (Quantenzahl) z. B. dem Spin unterscheiden (Pauli Prinzip). Dieser
grundsätzliche Unterschied zwischen beiden Teilchensorten ist wiederum entscheidend für die
Ordnung in der Natur und begründet, dass das Periodensystem der Elemente (PSE) nur so
sein kann, wie wir es in der Natur beobachten.

3.24.3 Willkommen im Bosonen-Zoo

In der Natur realisierte Bosonen können nur den Spin 0 (skalares Boson), Spin 1
(Vektorboson) oder Spin 2 (Tensorboson) haben. Bekannte Beispiele für Bosonen
sind das skalare Higgs-Teilchen, das vektorielle Photon (das Austauschteilchen der
Quantenelektrodynamik) und als Tensorboson, das noch nie experimentell nachgewiesene
Graviton, das Eichboson der Quantengravitation. Für das Graviton gibt es nur von
theoretischer Seite Hinweise für seine Existenz, wie die Stringtheorien nahe legen.

Helium-4 (Gesamtspin 0) ist ein klassisches Paradebeispiel für ein Bose-System. Das Bose-
Einstein-Kondensat (BEK) wurde hier bei tiefen Temperaturen detailliert untersucht.

3.25 Bosonenstern

Bosonensterne (engl. boson stars, BS) sind kompakte Objekte, die nur aus Skalarfeldern (siehe
skalare Bosonen) zusammengesetzt sind. Salopp könnte man von Bosonenbällen sprechen. In
der theoretischen Astrophysik werden Modelle solcher Sterne (die durchaus viel schwerer
als massereiche Sterne werden können) diskutiert. Eventuell könnten Bosonensterne als
Alternative zu Schwarzen Löchern existieren. Astronomen sind daran interessiert, das Wesen
der kompakten Objekte auf der Grundlage von Beobachtungen zu entschlüsseln. Sie wollen
herausfinden, ob es beispielsweise ein Weißer Zwerg, ein Neutronenstern, ein Schwarzes Loch
oder ein Bosonenstern ist, was sie da beobachten. Daher ist die Physik der Bosonensterne
nach wie vor ein aktuelles Forschungsfeld.

21

3. Lexikon B

Die grundsätzliche Idee ist, physikalische Modelle von Bosonensternen zu entwickeln,
daraus Vorhersagen über Masse oder Radius beispielsweise zu machen und diese Prognosen
an der astronomischen Beobachtung zu testen. Falls alles passt, wäre die Existenz von
Bosonensternen nicht auszuschließen.

3.25.1 Physik im Bosonenstern

Die Skalarfelder im Bosonenstern können miteinander wechselwirken oder wechselwirkungsfrei
behandelt werden; sie können auch komplexwertig oder reell sein - daraus resultieren
unterschiedliche Eigenschaften der Bosonensterne. Im Prinzip bestehen Bosonensterne aus
Bose-Einstein-Kondensaten. Zur Beschreibung dieser Objekte muss die Quantentheorie
verwendet werden. Genauer gesagt spielt die Quantenstatistik eine Rolle, die sich zur
Beschreibung so genannter Bosegase eignet.

Die Theorie skalarer Felder involviert als Bewegungsgleichung des Feldes die Klein-Gordon-
Gleichung; koppelt man diese nun an die Einsteinschen Feldgleichungen der Allgemeinen
Relativitätstheorie so resultiert ein Gleichungssystem mit der Bezeichnung Einstein-
Klein-Gordon-Gleichungen, die die Dynamik von Bosonensternen relativistisch und
feldtheoretisch beschreibt.

Es gibt in der Literatur auch nicht-relativistische Zugänge, die Bosonenphysik und
Newtonsche Gravitation nutzen.

3.25.2 Entstehung

Die Theorie skalarer Felder wird intensiv in der modernen Kosmologie ausgenutzt
(siehe z. B. Inflaton, Cosmon, Radion). Skalarfelder gibt es tatsächlich in der Natur,
so dass der Gravitationskollaps einer Bosonenwolke zu einem Bosonenstern plausibel
erscheint. Als Entstehungskriterium kann trotz Quanteneffekte das klassische Jeans-
Kriterium verwendet werden. Ein kugelsymmetrischer Bosonenstern kann sich durch
einen dissipationsfreien Prozess bilden, der Gravitationskühlung (engl. gravitational cooling)
getauft wurde (Seidel & Suen 1994). Der Prozess meint, dass ein stellares System dichter
wird, indem sich Konstituenten (ohne Zusammenstöße) zu größeren Radien bewegen.
Dieser Effekt geschieht im Prinzip auch bei der Entstehung von Kugelsternhaufen, die
einzelne Sterne zu höheren Bahnen schicken oder sogar ’herauskicken’ und dabei im
Zentrum eine hohe Sterndichte annehmen - das Charakteristikum von Kugelsternhaufen. Bei
gravitationsgekühlten Bosonensternen werden entsprechend Skalarfelder ausgesandt.

3.25.3 Stabilität

Die Stabilität des Bosonenstern gewährleistet in erster Linie ein fundamentales Prinzip der
Quantenphysik: die Heisenbergsche Unschärfe. Im Gegensatz zu Fermionen unterliegen
Bosonen nicht dem Pauli-Prinzip. D.h. beliebig viele Bosonen können sich im gleichen Zustand
(gleichen Energieniveau) aufhalten. Ist dies der Grundzustand, der bei tiefen Temperaturen
erreicht wird, so ist gerade das Bose-Einstein-Kondensat realisiert.

Die Heisenbergsche Unschärferelation besagt auch, dass nicht alle Bosonen innerhalb ihrer
Compton-Wellenlänge (siehe Gleichung für λC unter Planck-Skala) lokalisiert sein können.
Damit stellt Heisenbergs Prinzip einen Druck zur Verfügung, der weitere Kompression des
Bosonensterns verbietet.

22

3.25 Bosonenstern

Falls Wechselwirkung zwischen den Bosonen zugelassen wird, so wirkt auch die abstoßende
Kraft zwischen ihnen stabilisierend auf den Bosonenstern.

Eine weitere Aussage zur Stabilität und Zeitabhängigkeit von Bosonensternen macht
Derricks Theorem.

3.25.4 Fall 1: Bosonenstern ohne Selbstwechselwirkung

Die einfachste Realisierung eines Bosonensterns ist ein massereiches Klein-Gordon-Feld ohne
Selbstwechselwirkung. In diesem Fall reicht die Massenskala dieses speziellen Bosonensterns
von 0 bis Mmax mit

Mmax = 0.633
M2

Pl

mbos
' 8.46× 10−10

(
1 eV
mbos

)
M�,

wobei MPl die Planck-Masse und mbos die Bosonenmasse sind. Die Maximalmasse hängt nur
von der Masse der Bosonen ab: Je schwerer das Boson, desto kleiner die Maximalmasse. Wie
am Ausdruck in Einheiten der Sonnenmasse abzulesen ist, ist die Maximalmasse verglichen mit
typischen Sternmassen viel zu wenig. Nur extrem massearme Bosonen würden hier stellare
Massen liefern, weshalb man hier auch von Mini-Bosonensternen (engl. mini-boson stars)
spricht. Die Obergrenze Mmax heißt in der Literatur auch Kaup-Grenze (nach D.J. Kaup
1968).

3.25.5 Fall 2: Bosonenstern mit Selbstwechselwirkung

Lässt man eine Selbstwechselwirkung zwischen den Skalarfeldern zu, so wird es für
die Astrophysik schon interessanter. In der Theorie skalarer Felder kann die Bosonen-
Selbstwechselwirkung durch einen Term ∝ Φ4 im Lagrangian umgesetzt werden (Colpi et
al. 1986). In diesem Fall kann der Bosonenstern so schwer werden wie ein Neutronenstern,
d. h. stellare Massen ereichen:

Mmax =

√
λ

8π3

M3
Pl

m2
bos

' 0.1
√

λ

(
1 GeV
mbos

)2

M�

Reff =

√
λπ

8
MPl

m2
bos

' 1.51
√

λ

(
1 GeV
mbos

)2

km

Der Parameter λ gewichtet den Φ4-Term. Ist λ groß, so ist die Selbstwechselwirkung
zwischen den Bosonen stark. Die Selbstwechselwirkung stabilisiert den Bosonenball.

In der zweiten Zeile ist der Effektivradius des Bosonensterns Reff angegeben
- allerdings in der Näherung Newtonscher Gravitation. Interessanterweise hängt dieser
Bosonensternradius nur von der Bosonenmasse, aber nicht von der Bosonensternmasse ab.
Mit anderen Worten: ein stellarer Bosonenstern ist genauso groß wie ein supermassereicher
Bosonenstern!

3.25.6 Fall 3: rotierende Bosonensterne

Es gibt sogar rotierende Bosonensterne, bei denen der Drehimpuls quantisiert ist.
Erstaunlichweise gilt hier die Quantisierung für ein makroskopisches Objekt! Im Gegensatz zur
Kugelgestalt des statischen Bosonensterns, wird der rotierende Bosonenstern zu einem Torus

23

3. Lexikon B

(was zumindest aus Symmetriegründen plausibel erscheint). Die Rotation ist differenziell und
nicht uniform. Die rotierenden Lösungen der Einstein-Klein-Gordon-Gleichungen ähneln sehr
den rotierenden Neutronensternen, nur dass auch die skalare Feldtheorie eingebettet wurde.

3.25.7 Gibt es Bosonensterne - falls ja, wo?

Die astrophysikalisch spannende Frage nach diesen theoretischen Vorbetrachtungen ist, ob im
Kosmos Bosonensterne tatsächlich existieren. Gibt es gute Bosonensternkandidaten? Leisten
es Bosonensternmodelle andere kompakte Objekte, wie Neutronensterne oder Schwarze
Löcher zu ersetzen?

Wir betrachten als Beispiel die schwersten beobachteten supermassereichen Schwarzen
Löcher: die elliptische Zentralgalaxie im Virgo-Haufen, M87, enthält ein Loch mit etwa
3 Milliarden Sonnenmassen. Setzen wir dies als Maximalmasse eines Bosonensterns mit
Selbstwechselwirkung oben bei Mmax ein, so können wir (λ)1/2(1 GeV/mbos)2 bestimmen und
wiederum in Reff einsetzen. So folgt Reff ∼ 303 AU. Aufgrund der Massenunabhängigkeit
von Reff wäre dieser Wert auch der Radius des Bosonenstern, falls sich ein solcher bei
Sgr A*, im Zentrum der Milchstraße, befinden würde. Beobachtungen besagen jedoch, dass
Sgr A* kleiner als 60 AU sein muss, so dass in diesem Fall ein Bosonenstern (zumindest
in diesem einfachen Bosonensternmodell) ausgeschlossen sein muss. Ähnliches gilt für die
superschweren, kompakten und dunklen Objekte in Aktiven Galaktischen Kernen, für die
etwa R ≤ 7 AU gilt. Damit müssen supermassereiche Schwarze Löcher als kompakte, dunkle
Objekte in den Zentren von Galaxien favorisiert werden (nach Bilic 2007). Dennoch mögen
im ein oder anderen Fall Bosonensterne in Frage kommen. Weiterhin werden alternativ zu
Bosonensterne die Fermionensterne diskutiert. In der Community der Astronomen werden
Schwarze Löcher im Allgemeinen favorisiert.

3.25.8 Quellen & wissenschaftliche Veröffentlichungen

� Kaup, D.J.: Klein-Gordon Geon, Phys. Rev. 172, 1331, 1968

� Colpi et al.: Boson stars: Gravitational equilibria of self-interacting scalar fields, Phys.
Rev. Lett. 57, 2485, 1986

� Seidel, E. & Suen, W.-M.: Formation of solitonic stars through gravitational cooling,
Phys. Rev. Lett. 72, 2516, 1994

� Jetzer, P.: Boson stars, Phys. Rep. 220, 163, 1992

� Schunck, F.E. & Mielke, E.W : General relativistic boson stars, Class. Quant. Grav. 20,
R301, 2003

� Bilic, N.: Black-Hole Phenomenology, Lecture Notes at Dubrovnik Summer School,
Proceedings of Science (P2GC) 004, 2007; Preprint: gr-qc/0109035

3.26 Boyer-Lindquist-Koordinaten

Mit diesem Koordinatensystem beschreiben Astrophysiker und Relativitätstheoretiker
üblicherweise rotierende Schwarze Löcher, also die Kerr-Lösung. Diese Koordinaten sind
pseudo-sphärisch und zeigen, dass die Kerr-Geometrie asymptotisch flach ist.

24

http://www.mpe.mpg.de/~amueller/astro_co.html#m87
http://xxx.uni-augsburg.de/abs/gr-qc/0109035

3.26 Boyer-Lindquist-Koordinaten

3.26.1 Spezialkoordinaten verraten Eigenschaften der rotierenden Raumzeit

Die Kerr-Lösung wird eindeutig charakterisiert durch die beiden Parameter Masse M und
spezifischen Drehimpuls a. Das Linienelement der Kerr-Metrik enthält in der Boyer-Lindquist-
Form einige typische Funktionen:

α = ρ
√

∆/Σ,

∆ = r2 − 2Mr + a2,

ρ2 = r2 + a2 cos2 θ,

Σ2 = (r2 + a2)2 − a2∆ sin2 θ,

ω = 2aMr/Σ2,

ω̃ = Σ sin θ/ρ.

Sie haben den folgenden physikalischen Gehalt: α kennzeichnet üblicherweise die Lapse-
Funktion, die am Ereignishorizont null wird. Der damit verbundene allgemein relativistische
Effekt heißt Gravitationsrotverschiebung bzw. gravitative Zeitdilatation. ∆ ist eine Funktion,
die aus einer Eichfreiheit der Kerr-Geometrie heraus gewählt werden kann und ebenfalls
an innerem Horizont (siehe auch Cauchy-Fläche) und äußerem Horizont (dem
Ereignishorizont) verschwindet; man könnte diese Funktion Horizontfunktion nennen, weil sie
die Horizonte festlegt. ρ ist ein verallgemeinerter Radius mit Winkelabhängigkeit. Σ ist eine
Hilfsfunktion, die für verschwindenden Drehimpuls a (Schwarzschild-Lösung) in das Quadrat
der Radialkoordinate übergeht. ω heißt Frame-Dragging-Frequenz oder Drehimpulspotential.
Diese Funktion hat einen sehr steilen Gradienten, d. h. sie fällt mit der dritten Potenz
im Radius ab und hat daher nur eine besondere Signifikanz in unmittelbarer Nähe zum
Horizont. Dort ist sie ein Maß für die Rotation der Raumzeit und aller Objekte, die
sich dort befinden. Ihr Wert am Horizont entspricht der maximalen Rotationsfrequenz. Das
rotierende Loch zwingt allen Objekten diese Rotationsfrequenz am äußeren Horizont auf.
Schließlich bezeichnet ω̃ den Zylinderradius, weil das 2π-fache dieser Größe gerade der Umfang
eines Zylindermantels ist, dessen Symmetrieachse gerade mit der Rotationsachse des Loches
zusammenfällt.

3.26.2 Vor- und Nachteile der Boyer-Lindquist-Koordinaten

Die Boyer-Lindquist-Koordinaten haben den Vorteil, dass die Kerr-Raumzeit eine
mathematisch recht einfach Gestalt hat: der metrische Tensor der nicht-diagonalen Kerr-
Lösung hat in Boyer-Lindquist-Form nur einen so genannten Kreuzterm im Linienelement
(nämlich gtΦ).

Aber die Boyer-Lindquist-Koordinaten weisen auch pathologische Eigenschaften auf,
denn sie enthalten zwei Koordinatensingularitäten: Eine befindet sich auf der Rotations-
bzw. Symmetrieachse der Kerr-Geometrie bei verschwindendem Poloidalwinkel (θ = 0). Die
andere markiert die beiden Horizonte, r− und r+, mit der Bedingung ∆ = 0. Letztere
Eigenschaft macht sich dadurch bemerkbar, dass die Komponente grr des metrischen
Tensors in Boyer-Lindquist-Form an beiden Horizonten gegen unendlich divergiert. Beide
Koordinatensingularitäten verschwinden bei Einführung neuer Koordinaten, die so genannten
Horizont-angepassten Koordinaten, wie beispielsweise den Kerr-Schild-Koordinaten im
Falle der Kerr-Metrik.

25

3. Lexikon B

3.26.3 Originalpublikation

� Boyer, R. H. & Lindquist, R. W., J. Math. Phys. 8, 265, 1967

3.27 Bran

Eine Bran (engl. brane), genauer gesagt eine p-Bran, ist gemäß der Stringtheorien ein
schwingungsfähiges Objekt mit der Dimension p. Die Bezeichnung geht auf Paul Townsend
zurück und ist an das Wort Membran (engl. membrane) angelehnt.

3.27.1 Branen haben unterschiedliche Dimension

Brane sind Verallgemeinerungen von Strings, die historisch zuerst gefunden wurden. Daraus
resultierte auch etymologisch der Name Stringtheorien. Die Dimension p legt verschiedene
Objekte fest. Ist p = 0, so handelt es sich um ein Punktteilchen (0-Bran), p = 1 entspricht
einem eindimensionalen Faden, dem eigentlichen String (oder 1-Bran), bei p = 2 handelt
sich um eine zweidimensionale Fläche (2-Bran), die man Membran nennt. Ebenso gibt es
noch höherdimensionale Branen, 3-Branen etc.

3.27.2 Branen als Teilchen oder als Schwarzes Loch

Die Branen repräsentieren die uns bekannten Teilchen des Standardmodells und darüber
hinaus viele, die noch nicht entdeckt wurden, insbesondere wenn Branen in der
Supersymmetrie (SUSY) betrachtet werden. Von einem übergeordneten Standpunkt sollten
die p-Branen endlich Demokrits postulierten ’Atome’ (atomos, grch.: ’unteilbar’), den
unteilbaren, fundamentalen Konstituenten der Materie, entsprechen. Branen können aber
auch ganze stellare Objekte, wie klassische Schwarze Löcher beschreiben. Branen dienen
als Verallgemeinerung des punktförmigen Schwarzen Loches: dieses identifiziert man gerade
mit einer 0-Brane. Die erste Generalisierung als 1-Brane nennt man Schwarzen String
(engl. black string), die zweite als 2-Brane heißt Schwarze Brane (engl. black brane). Je
nach angenommenen Wirkungsfunktional bzw. Lagrangedichte (Einstein-Hilbert-Lagrangian,
Einstein-Maxwell-Lagrangian etc.) kann man Branen-Verallgemeinerungen der klassischen
Schwarzschild-Lösung (ungeladen, statisch), Reissner-Nordstrøm-Lösung (geladen, statisch)
oder Kerr-Newman-Lösung (geladen, rotierend) auffinden.

3.27.3 Auch Strings halten den Rand

Bei offenen Strings kann man Randbedingungen an dessen Enden stellen und sie in bestimmter
Weise fixieren. Analog zur Dirichlet-Randbedingung in der klassischen Elektrodynamik
nannten die Stringtheoretiker sie daher D-Branen.

Bei den Dp-Branen sind die Enden des Strings auf einer oder möglicherweise verschiedenen
p-dimensionalen D-Branen lokalisiert.

Schließlich bezeichnet die M-Brane die Branen der M-Theorie, die sich aus Strings (1-
Branen) und p-Branen konstituieren.

26

3.28 Brans-Dicke-Theorie

Abbildung 3.1: System aus Bulk und 2 Branen.

3.27.4 Ein ganzer Kosmos auf der Bran

Das theoretische Konzept mit Branen nennt man umfassend als Branenwelt (engl. brane
world) oder auch Brane World Scenario. Dieser Formalismus hat alle Stringtheorien
durchdrungen. In der Branen-Kosmologie werden die Branen im Rahmen der
relativistischen Kosmologie angewendet und erweitern deutlich die Konzepte der
(vierdimensionalen) Standardkosmologie. Wie von den Stringtheorien gefordert, wird die
Existenz von Extradimensionen angenommen. Die Branen sind typischerweise dreidimensional
(3-Bran) und bilden Hyperflächen im höherdimensionalen Bulk (engl., gesprochen ’balk’);
siehe Illustration 3.1. Die Branen können auf dieser Bulk-Geometrie statisch fixiert sein, wie in
den Randall-Sundrum-Modellen oder durch die Vermittlung eines Skalarfeldes gegeneinander
schwingen. Diese Branendynamik kommt durch die Wechselwirkung mit dem Bulk-
Skalarfeld zustande. Im Ekpyrotischen Szenario und dem Zyklischen Universum heißt dieses
Feld Radion. Die Dynamik geht dabei soweit, dass die Branen kollidieren können, was
kosmologisch mit dem Urknall interpretiert wird. Damit liefern Ekpyrosis und Zyklisches
Modell erstmals eine Ursache für den Big Bang. Der Grund sei nichts weniger gewesen,
als eine Weltenkollision!

3.27.5 Vortrag im Wissensportal

� Eine Einführung in die Kosmologie mit Branen: An introduction to Brane World
Cosmology, Stand März 2004.

3.28 Brans-Dicke-Theorie

Die Brans-Dicke-Theorie ist eine alternative Gravitationstheorie und gehört zur Klasse
der Skalar-Tensor-Theorien (engl. scalar-tensor theories). Sie unterscheidet sich von
der Allgemeinen Relativitätstheorie dadurch, dass es neben einem metrischen Tensor ein
zusätzliches Skalarfeld gibt, das an den Krümmungsskalar (= Ricci-Skalar, siehe auch Ricci-
Tensor) koppelt.

27

http://www.mpe.mpg.de/~amueller/astro_ppt.html#bran
http://www.mpe.mpg.de/~amueller/astro_ppt.html#bran

3. Lexikon B

3.28.1 Wozu eine kompliziertere Gravitationstheorie?

Die Brans-Dicke-Theorie ist in der Tat komplizierter als die ART, weil zusätzliche Terme
auftreten. Was sie leisten kann ist, dass sie bei entsprechender Variation des Skalarfelds eine
veränderliche Gravitationskonstante generiert. Die Newtonsche Gravitationskonstante
ist zwar im Allgemeinen eine fundamentale Naturkonstante, aber falls eine Veränderlichkeit
entdeckt würde, wäre das mit der Brans-Dicke-Theorie erklärbar. Es ist nicht klar, ob in frühen
Entwicklungsphasen des Universums di Gravitationskonstante einen anderen Zahlenwert
hatte.

3.29 Brauner Zwerg

Braune Zwerge (engl. brown dwarfs) sind Zwitterobjekte zwischen Planeten und Sternen,
die nicht massereich genug sind, um dauerhaft thermonukleare Fusionsprozesse im Innern
ablaufen zu lassen. Die kritische Masse, um Wasserstoffbrennen (die pp-Kette) zu zünden liegt
bei 0.08 Sonnenmassen oder 84 Jupitermassen. Aus diesem Grund nennen die Astronomen
Braune Zwerge im Fachjargon auch ’Jupiters’. Die Zentraltemperatur liegt entsprechend der
geringen Masse unterhalb von etwa 10 Mio. Kelvin. Erstmals wurden Braune Zwerge 1995
entdeckt.

3.29.1 Herausforderung an die Beobachtung

Braune Zwerge sind außerordentlich schwer nachzuweisen, weil sie - dadurch dass
Fusionsprozesse unterbleiben - eine geringe Leuchtkraft haben. Aus Kontraktion (ebenso
wie große Planeten, wie Jupiter) gewinnen sie Energie, die im roten bzw. infraroten
Spektralbereich abgestrahlt wird. Ebenso wie die Weißen Zwerge werden diese sehr kleinen
Objekte durch den fermionischen Entartungsdruck der Elektronen stabilisiert. Diese nur
von der Dichte abhängige Druckkomponente wird in Sternen aufgrund des Pauli-Prinzips
der Quantentheorie etabliert. Im Unterschied zu den Weißen Zwergen handelt es sich bei
den Braunen Zwergen um Protosterne und nicht um ’tote Sterne’. Damit ähneln sie eher
den T-Tauri-Sternen, die Vorhauptreihensterne (siehe Hauptreihe) sind und ebenso instabile
Brennphasen für Wasserstoff aufweisen.

Als Indikator für einen Braunen Zwerg verwenden die Astronomen die Lithium-Linie bei
670.8 nm: Lithium fusioniert bei Objekten, die schwerer sind als 0.065 Sonnenmassen und ist
so spektroskopisch nicht mehr nachweisbar, wenn es als Brennstoff erschöpft ist. Detektiert
man also die Lithium-Linie, so weiß man, dass das Objekt leichter ist als 0.065 Sonnenmassen:
es ist ein Brauner Zwerg!

In jungen Braunen Zwergen (z. B. in der Chamäleon-Wolke und ρ Ophiuchi) kann man
sogar Emission von Röntgenstrahlung beobachten. Dies wird durch die Existenz von
Dynamos erklärt, die eine starke Magnetosphäre aufbauen. Dieses Phänomen kennt man
auch von Jupiter, dessen Magnetosphäre mit dem VLA eindrucksvoll bei 20 cm Wellenlänge
zu beobachten ist. Man hat mit dem Infrarotsatelliten ISO im Sternentstehungsgebiet ρ
Ophiuchi etwa 30 junge Braune Zwerge entdeckt, die ein Alter von nur einer Million Jahre
haben. Sie haben alle Massen an der Nachweisgrenze von ca. 50 Jupitermassen.

28

3.30 Brill-Wellen

3.29.2 Bekannte Vertreter Brauner Zwerge

� Teide 1, ein Brauner Zwerg in den Plejaden (das Siebengestirn im Sternbild Stier),
benannt nach dem Teide-Observatorium auf Teneriffa. Er gehört zu den kühlsten und
leuchtschwächsten Kandidaten mit einer Masse von nur 0.03 Sonnenmassen (oder 30
Jupitermassen). Der Spektraltyp ist dM9 (Kalzium- und Titan-Linien).

� PLL 15, einem Übergangsobjekt mit 0.078 Sonnenmassen.

� BD +4◦4048B, einer schwachen Komponente eines nahen (5.8 pc) Doppelsterns. Das
Objekt wurde von Biesbroeck 1940 entdeckt, hat eine visuelle Helligkeit von 18.5 mag
und eine Masse von 0.08 Sonnenmassen.

� Die Begleiter des Sterns LHS 1070. Sie gehören zu den lichtschwächsten Sternen
innerhalb von 20 pc und haben eine Entfernung von 7.4 pc. Ihre Massen wurden zu
0.07 und 0.08 Sonnenmassen bestimmt (Leinert et al., 2001).

3.29.3 Dunkle Materie

Braune Zwerge sind aufgrund ihrer schwachen Leuchtkraft hochgehandelte Favoriten für die
baryonische Dunkle Materie. Wie die aktuellen Messwerte des Infrarotsatelliten WMAP
belegen, ist der Anteil baryonischer Dunkler Materie gering und kosmologisch irrelevant. Viel
wichtiger sind die anderen Energieformen, wie nicht-baryonische Dunkle Materie (Neutrinos,
WIMPs, supersymmetrische Teilchen und Axionen) und vor allem die Dunkle Energie. Braune
Zwerge könnten zusammen mit einer signifikanten Zahl extrasolarer Planeten zur Lösung des
Missing mass Problems im Universum beitragen.

3.29.4 Auch im All gibt’s MACHOs

Astronomen vermuten eine hohe Anzahl von Braunen Zwergen in den Halos von Galaxien und
rechnen sie daher den MACHOs, den Massive Compact Halo Objects, zu. Durch so genannte
Microlensing Ereignisse kann man sie indirekt im Halo der Milchstraße messen: gehen diese
massiven Objekte vor der Sichtlinie eines hellen Sterns vorbei, so steigt dessen Helligkeit
aufgrund des Gravitationslinseneffekts, den die Strahlung erleidet, kurzfristig an. Dieser
Anstieg ist sehr charakteristisch, so dass man aus dessen Dauer die Masse der Gravitationslinse
(des linsenden Objekts) bestimmen kann. Von 1990 bis 1993 wurden mit MACHO (Massive
Compact Halo Object) in den USA und Australien, EROS (Expérience de Recherche d’Objets
Sombre) in Frankreich und OGLE (Optical Gravitational Lens Experiment) in Polen und den
USA drei Mikrolinsen-Ereignisse gemessen. Die Experimente kommen auf Massen zwischen
0.12 und 1.0 Sonnenmassen und favorisieren Braune Zwerge gegenüber einem neuen Typen
von veränderlichem Stern. Wenn diese These stimmt, muss noch geklärt werden, warum gerade
im Halo so viele Braune Zwerge entstanden sind und deren Formation in der Galaktischen
Scheibe unterdrückt ist.

3.30 Brill-Wellen

Brill-Wellen sind eine spezielle Form reiner Gravitationswellen und Lösungen der
Einsteinschen Feldgleichungen im Vakuum. Sie sind benannt nach Dieter Brill, der 1959
diese Wellen eingehend untersuchte und zeigen konnte, dass diese Konfiguration reiner

29

3. Lexikon B

Gravitationswellen eine positive Masse (gemessen im Unendlichen) haben kann. Aus diesem
Grund sind sie nicht nur ein Artefakt des Koordinatensystems, sondern können ein reales,
physikalisches System bilden.

3.30.1 Ein Gezitter in der Raumzeit

Die Energie dieser Wellen ist in der propagierenden Raumkrümmung gespeichert.
Mathematisch beschreibt man sie mit einem axialsymmetrischen Linienelement (siehe
dazu auch Raumzeit). Je nach Energiedichte bzw. Intensität dieser Welle handelt es sich - bei
kleinen Intensitäten - lediglich um linear propagierende Wellen in einer flachen Raumzeit, die
einen geglätteten, flachen Raum hinterlassen. Diese Wellen nennt man subkritische Brill-
Wellen. Bei sehr hoher Intensität handelt es sich um einen Kollaps ohne Materie von
reinen Gravitationswellen zu einem Schwarzen Loch. Diese Wellen heißen superkritische
Brill-Wellen. Bei noch höheren Energiedichten können die Brill-Wellen von Anfang an
Schwarze Löcher bilden.

3.30.2 Wo laufen’se denn?

Da es sich um Vakuumlösungen der Feldgleichungen handelt, sind Brill-Wellen materiefreie
Systeme, so dass bei deren numerischer Behandlung auf relativistische Hydrodynamik
verzichtet werden kann. Eine interessante Eigenschaft der Brill-Wellen ist, dass deren
Gravitationsenergie nicht klassisch lokalisiert werden kann: An jedem Punkt der
Raumzeit sieht ein Beobachter nur eine (flache) Minkowski-Raumzeit, weil überall Vakuum
herrscht. Nur in einer asymptotisch flach Region weit entfernt von der Quelle kann man
die Gravitationsenergie als Gravitationsfeld interpretieren, das man nicht von dem einer
Materiekonfiguration unterscheiden kann.

3.30.3 Kollaps zum Loch

Astrophysikalisch relevant sind diese noch theoretischen Gebilde, weil sie Schwarze Löcher
bilden können - wie es scheint auf der ganzen Massenskala, von TeV bis 1010 Sonnenmassen.
Da dies nicht mal Materie bedarf, könnten dies erste Kondensationskeime für Galaxien in der
Frühgeschichte des Universums sein. Gravitationswellendetektoren (Geo 600, LISA, LIGO,
LISM etc.) könnten über diese Spekulation bald Klarheit verschaffen.

3.31 Bulk

Bulk (gesprochen ’balk’) ist eigentlich eine englische Vokabel, die u. a. mit ’Größe’ oder
’Hauptteil’ übersetzt werden kann. In der modernen Physik ist Bulk ein Fachbegriff, der bei
den Branenmodellen auftaucht. Bulk meint einen höherdimensionalen Raum. Neben
den uns vertrauten drei Raumdimensionen (3D) Länge, Breite und Höhe gibt es in den Bulk-
Branen-Systemen weitere Raumdimensionen, die Extradimensionen genannt werden. Wie
viele es davon gibt, hängt vom jeweiligen Modell ab.

3.31.1 Ursprung von Bulk und Bran

Die Terminologie mit Branen und Bulk kommt aus den Stringtheorien (10D) bzw. der M-
Theorie (11D). Diese Theorien kommen nicht ohne Extradimensionen aus. Die offensichtliche

30

3.31 Bulk

Tatsache, dass wir in unserer Alltagswelt keine Extradimensionen antreffen, wird mit der
Kompaktifizierung erklärt. Demzufolge treten die Zusatzdimensionen erst bei sehr kleinen
Abständen (Mikrometer und weniger) in Erscheinung.

3.31.2 Grundidee

Bulk bezeichnet also eine Art ’Überraum’ in dem eine oder mehrere Branen als ’Unterräume’
liegen (siehe zum Thema auch Subraum). Die grundsätzliche Idee ist, dass wir mit unserer
’niedrigdimensionalen’ Welt auf einer Bran (genauer 3-Bran) ’leben’. Die Teilchen und Felder
des Standardmodells der Teilchenphysik ’leben’ auf dieser Bran. Die Gravitation hingegen
kann mehr: sie ’lebt’ auch im Bulk. Im Feldlinienbild wird die Gravitation im ’Überraum’
’ausgedünnt’ und tritt deshalb auf der Bran schwächer in Erscheinung. Dieses Konzept löst
sehr elegant das Hierarchieproblem!

3.31.3 Prominente Szenarien mit Bulk

Wie in der Allgemeinen Relativitätstheorie (4D) können Bulk und Bran mit einer
Raumzeit beschrieben werden. Im Fall des Bulks hat die entsprechende Metrik jedoch mehr
Dimensionen; die Erweiterungen des Linienelements erfolgen jedoch lediglich durch weitere
Terme entsprechend den Zusatzdimensionen (z. B. Terme mit dx2

1, dx2
2, dx2

3 für den vertrauten
3D-Raum und ein Term mit dy2 für eine weitere Extradimension).

Das System aus Bulk und Branen kann nun sehr unterschiedliche Eigenschaften haben: die
Bulkmetrik kann flach oder gekrümmt sein; die Anzahl der Extradimensionen kann variieren;
es kann mehrere Branen geben (z. B. ein Zwei-Bran-System). So sind in den letzten Jahren
eine Vielzahl von Branenmodellen vorgeschlagen worden. Zu den bekanntesten gehören das
ADD-Szenario, die Randall-Sundrum-Modelle, das DGP-Szenario und das Zyklische
Universum.

31

Kontakt

Dr. Andreas Müller

Technische Universität München (TUM)
Exzellenzcluster Universe
Boltzmannstraße 2
D-85748 Garching
Germany

http://www.universe-cluster.de

andreas.mueller@universe-cluster.de

+49 (0)89 - 35831 - 71 - 04

32

http://www.universe-cluster.de

	Lexikon der Astrophysik
	Abbildungsverzeichnis
	3 Lexikon B
	3.1 Balbus-Hawley-Instabilität
	3.2 Bardeen-Beobachter
	3.3 Baryogenese
	3.3.1 Am Anfang von allem
	3.3.2 Weitere Naturkräfte betreten die kosmische Bühne
	3.3.3 Kleines Missverhältnis, große Wirkung!
	3.3.4 Endlich Atomkerne & Atome!
	3.3.5 Erste Sterne, erste Galaxien, Leben

	3.4 Baryonen
	3.5 baryonische Materie
	3.5.1 Anteil baryonischer Materie
	3.5.2 Rätselhafter Kosmos!

	3.6 Bekenstein-Hawking-Entropie
	3.6.1 Fläche des Horizonts Schwarzer Löcher
	3.6.2 Entropiebegriff Schwarzer Löcher
	3.6.3 Entropien in Zahlenbeispielen
	3.6.4 Anlass für eine legendäre Wette
	3.6.5 Entropien anderer Lösungen der Allgemeinen Relativitätstheorie
	3.6.6 Literatur:

	3.7 Beobachter
	3.7.1 Ein äußerst erfolgreiches Wechselspiel
	3.7.2 Wissenschaftliche Revolutionen des 20. Jahrhunderts

	3.8 Beta-Zerfall
	3.8.1 Was genau ist nun -Zerfall?
	3.8.2 Schwach, aber oho!
	3.8.3 Neutronisierung von Sternen

	3.9 Bezugssystem
	3.10 Bianchi-Identitäten
	3.10.1 Formen von Bianchi-Identitäten
	3.10.2 Geometrische Interpretation der Energieerhaltung in der Physik!
	3.10.3 Buchtipp

	3.11 Big Bang
	3.11.1 Säulen der Urknall-Theorie
	3.11.2 Was war vor dem Urknall?
	3.11.3 Big...

	3.12 Big Bounce
	3.13 Big Crunch
	3.14 Big Rip
	3.14.1 Exotische Energieform zerreißt das All!
	3.14.2 Wie lange haben wir noch bis zum totalen Aufriss?
	3.14.3 Beruhigende Worte

	3.15 Big Whimper
	3.16 Birkhoff-Theorem
	3.17 Blandford-Payne-Szenario
	3.17.1 Magnetfelder von akkretierten Plasmen
	3.17.2 Produktion eines Scheibenwinds
	3.17.3 Energiespender: rotierende und magnetisierte Scheibe
	3.17.4 Was treibt den Jet?

	3.18 Blandford-Znajek-Mechanismus
	3.18.1 Gravitomagnetismus
	3.18.2 Paarbildung in der Ergosphäre
	3.18.3 Alternative von Roger Penrose

	3.19 Blauverschiebung
	3.19.1 Raumzeit und Bewegung formen eine Linie
	3.19.2 Blau- vs. Rotverschiebung - Antagonisten der Spektroskopie
	3.19.3 Viele Teilchen, viele Freiheiten
	3.19.4 So schnell wie das Licht...
	3.19.5 Schwerkraft zieht an der Linie
	3.19.6 Expandierender Kosmos zerrt an der Lichtwelle
	3.19.7 Blaue Brüder
	3.19.8 Ein Blick in rasende Strahlen

	3.20 Blazar
	3.20.1 Eigenschaften dieser Höllenmaschinen
	3.20.2 Schneller als das Licht - nicht wirklich
	3.20.3 Ein Kamel von einem Spektrum
	3.20.4 Gigantische zentrale Motoren: superschwere Löcher
	3.20.5 Blazar Distanzrekord
	3.20.6 Blaue Quasare

	3.21 BL Lac Objekt
	3.21.1 Praktisch extragalaktisch
	3.21.2 Alter Trick: Aus Schwankung folgt Größe
	3.21.3 Weitere Merkmale

	3.22 Bogenminute
	3.23 Bogensekunde
	3.24 Bosonen
	3.24.1 Spin, der Entscheider
	3.24.2 Andere Teilchen, andere Sitten
	3.24.3 Willkommen im Bosonen-Zoo

	3.25 Bosonenstern
	3.25.1 Physik im Bosonenstern
	3.25.2 Entstehung
	3.25.3 Stabilität
	3.25.4 Fall 1: Bosonenstern ohne Selbstwechselwirkung
	3.25.5 Fall 2: Bosonenstern mit Selbstwechselwirkung
	3.25.6 Fall 3: rotierende Bosonensterne
	3.25.7 Gibt es Bosonensterne - falls ja, wo?
	3.25.8 Quellen & wissenschaftliche Veröffentlichungen

	3.26 Boyer-Lindquist-Koordinaten
	3.26.1 Spezialkoordinaten verraten Eigenschaften der rotierenden Raumzeit
	3.26.2 Vor- und Nachteile der Boyer-Lindquist-Koordinaten
	3.26.3 Originalpublikation

	3.27 Bran
	3.27.1 Branen haben unterschiedliche Dimension
	3.27.2 Branen als Teilchen oder als Schwarzes Loch
	3.27.3 Auch Strings halten den Rand
	3.27.4 Ein ganzer Kosmos auf der Bran
	3.27.5 Vortrag im Wissensportal

	3.28 Brans-Dicke-Theorie
	3.28.1 Wozu eine kompliziertere Gravitationstheorie?

	3.29 Brauner Zwerg
	3.29.1 Herausforderung an die Beobachtung
	3.29.2 Bekannte Vertreter Brauner Zwerge
	3.29.3 Dunkle Materie
	3.29.4 Auch im All gibt's MACHOs

	3.30 Brill-Wellen
	3.30.1 Ein Gezitter in der Raumzeit
	3.30.2 Wo laufen'se denn?
	3.30.3 Kollaps zum Loch

	3.31 Bulk
	3.31.1 Ursprung von Bulk und Bran
	3.31.2 Grundidee
	3.31.3 Prominente Szenarien mit Bulk

	Kontakt

