

COSMIC STRINGS AND OTHER TOPOLOGICAL DEFECTS

A. VILENKIN

Tufts University

E. P. S. SHELLARD

University of Cambridge

Contents

	<i>Preface</i>	<i>xvii</i>
	<i>Paperback preface</i>	<i>xxi</i>
1	Introduction	1
1.1	Topological defects	1
	1.1.1 A brief history	2
	1.1.2 Overview	4
1.2	Units and notation	5
1.3	The standard cosmology	6
	1.3.1 The homogeneous expanding universe	6
	1.3.2 The Einstein equations	8
	1.3.3 Thermal history of the universe	11
	1.3.4 Primordial nucleosynthesis	13
	1.3.5 The microwave background radiation	15
	1.3.6 The growth of density fluctuations	16
	1.3.7 Shortcomings of the standard cosmology	21
2	Phase transitions in the early universe	23
2.1	Spontaneous symmetry breaking	23
	2.1.1 Simple models	23
	2.1.2 Non-abelian gauge theories	26
	2.1.3 Symmetry breaking in $SU(2)$ models	30
	2.1.4 Grand unification: An $SO(10)$ example	35
2.2	The effective potential	37
2.3	Cosmological phase transitions	39
	2.3.1 Symmetry restoration at high temperature	39
	2.3.2 Second-order phase transitions	42
	2.3.3 First-order phase transitions	45
2.4	Inflationary scenarios	48
	2.4.1 The inflationary paradigm	48
	2.4.2 Slow-rollover models	50
	2.4.3 Other inflationary models	53

Contents

3	Ibtopological defects	54
3.1	Introducing defects	54
	3.1.1 Topological conservation laws	54
	3.1.2 Evading Derrick's theorem	56
	3.1.3 Higher dimensions	57
	3.1.4 The Kibble mechanism	59
3.2	Basic properties	60
	3.2.1 Domain walls	60
	3.2.2 Strings	61
	3.2.3 Monopoles	64
	3.2.4 Textures	65
	3.2.5 Transient defects	66
	3.2.6 Time-dependent solitons	69
	3.2.7 Quantum corrections	70
3.3	Classification	71
	3.3.1 The fundamental group	72
	3.3.2 Lie groups and the fundamental theorem	76
	3.3.3 Higher homotopy groups and exact sequences	80
	3.3.4 Energetic considerations	84
4	String field theory	86
4.1	The abelian-Higgs model	86
	4.1.1 Detailed vortex structure	87
	4.1.2 Critical coupling	90
	4.1.3 Global U(1)-strings	93
4.2	Non-abelian strings	94
	4.2.1 Structure and zero modes	94
	4.2.2 ZN-st rings	96
	4.2.3 Phenomenological strings	98
	4.2.4 Alice strings	99
	4.2.5 Semilocal strings	101
	4.2.6 Electroweak' strings	102
4.3	String—string interactions	103
	4.3.1 The inter-vortex potential	103
	4.3.2 Vortex scattering in two dimensions	106
	4.3.3 The two-vortex moduli space	109
	4.3.4 Reconnection in three dimensions	113
4.4	Effective string actions	116
	4.4.1 The Nambu action	117
	4.4.2 The Kalb—Ramond action	119
5	Superconducting strings	122
5.1	Bosonic string superconductivity	122

5.1.1	Scalar condensate models	122
5.1.2	Persistent currents	126
5.1.3	Current quenching	128
5.1.4	Worldsheet charge	132
5.1.5	Microphysical string interactions	133
5.1.6	An effective action	134
5.1.7	Current growth in an electric field	136
5.1.8	Gauge boson superconductivity	137
5.2	Fermionic string superconductivity	139
5.2.1	Vortex zero modes	139
5.2.2	Fermionic currents	141
5.2.3	Anomaly cancellation	142
5.2.4	Some Fermi phenomenology	144
5.2.5	Charge carrier scattering	145
5.2.6	Bosonization and the effective action	147
5.2.7	Massive fermionic bound states	148
5.3	Vacuum effects	149
5.3.1	Pair production	149
5.3.2	W-condensation	152
6	String dynamics	154
6.1	The Nambu action	154
6.2	Strings in flat spacetime	156
6.2.1	Equations of motion and gauge fixing	156
6.2.2	Oscillating loops	158
6.2.3	Cusps and kinks	159
6.2.4	Some loop examples	161
6.3	Strings in curved spacetime	163
6.3.1	Gauge fixing	163
6.3.2	Strings in an expanding universe	165
6.3.3	Strings in a stationary field	168
6.4	String interactions	170
6.4.1	Reconnection	170
6.4.2	Loop fragmentation	172
6.5	Strings with small-scale structure	174
6.5.1	Equation of state	174
6.5.2	Wiggly string dynamics	177
6.6	String thermodynamics	178
7	String gravity	182
7.1	Straight string metric	182
7.1.1	Linearized gravity	183

7.1.2	Full Einstein gravity	185
7.1.3	Gravity in (2+1)-dimensions	191
7.2	Propagation of particles and light	192
7.2.1	Double images	193
7.2.2	String Doppler shifts	194
7.2.3	Field theory in a conical space	195
7.3	Gravitational field of a global string	196
7.4	Gravitational field of an oscillating loop	198
7.4.1	The average field	199
7.4.2	Effects of cusps and kinks	200
7.5	Gravitational radiation from a loop	203
7.5.1	Radiation power	203
7.5.2	Angular distribution and spectrum	206
7.5.3	Radiation of momentum	208
7.6	Wiggly string gravity	209
7.6.1	The average field	209
7.6.2	Propagation of particles and light	210
7.6.3	Gravitational radiation	212
7.6.4	Travelling waves on strings	213
7.7	Self-interaction and related issues	215
7.7.1	Gravitational back-reaction	215
7.7.2	Strings as distributional sources	217
8	String interactions	220
8.1	Particle scattering by strings	220
8.1.1	Scattering cross-section	220
8.1.2	Frictional force	224
8.1.3	String dynamics with friction	225
8.2	Particle production	227
8.3	Global string dynamics and radiation	229
8.3.1	An effective action	229
8.3.2	Global string dynamics	230
8.3.3	Goldstone boson radiation	235
8.4	String electrodynamics I : Formalism	238
8.4.1	Basic equations	238
8.4.2	Gauge conditions	240
8.4.3	Charge renormalization	241
8.5	String electrodynamics II : Applications	242
8.5.1	Free superconducting strings	242
8.5.2	Strings in an external field	244
8.5.3	Electromagnetic radiation from loops	246
8.5.4	Radiative damping and string dynamos	248

8.5.5	Pair production	249
8.5.6	Loop lifetimes	250
8.6	Plasma interactions	251
9	String evolution	257
9.1	String formation	257
9.1.1	The Kibble mechanism	257
9.1.2	Network configuration at formation	259
9.2	Damped epoch evolution	263
9.3	The 'one-scale' model	265
9.3.1	Heuristic picture	265
9.3.2	Strings in an expanding universe	268
9.3.3	The 'scaling' solution	269
9.3.4	Further analytic modelling	272
9.4	Numerical modelling	274
9.4.1	Simulation techniques	275
9.4.2	The 'scaling' regime	277
9.4.3	Long-string substructure	281
9.4.4	Loop production mechanisms	283
9.5	String domination	285
9.5.1	Non-intercommuting strings	286
9.5.2	A tangled network	288
9.6	String-monopole network evolution	289
10	Cosmological implications of strings	292
10.1	Summary of string properties and evolution	292
10.1.1	Gravitational properties of strings	292
10.1.2	String evolution	294
10.2	Microwave background anisotropies	298
10.3	Strings as gravitational lenses	302
10.4	Gravitational radiation background	306
10.4.1	Radiation by loops: simple derivation	306
10.4.2	Radiation by loops: improved derivation	307
10.4.3	Radiation by infinite strings	311
10.4.4	Observational bounds	311
10.5	Block hole formation	313
10.6	Baryon asymmetry	315
11	Structure formation with strings	317
11.1	Defects and structure formation	317
11.2	Accretion onto loops	320
11.2.1	The Zel'dovich approximation	320
11.2.2	Static loops	322

11.2.3	Moving loops	323
11.2.4	Effects of hot dark matter and baryons	326
11.3	Loops as seeds for galaxies and clusters	328
11.3.1	Cold dark matter	329
11.3.2	Hot dark matter	331
11.3.3	Baryon-dominated universe	333
11.4	Wakes	334
11.4.1	Wakes due to straight strings	334
11.4.2	Wakes due to wiggly strings	337
11.5	Wakes and large-scale structure	338
11.6	Wakes and the origin of cosmic magnetic fields	341
11.7	Outlook	342
12	Cosmology of superconducting and global strings	343
12.1	Superconducting strings	343
12.1.1	String electrodynamics: a review	343
12.1.2	Strings within the Galaxy	347
12.1.3	Light superconducting strings	350
12.1.4	Strings and primordial magnetic fields	353
12.1.5	Springs and vortons	359
12.2	Global string cosmology	362
12.2.1	Global string evolution	362
12.2.2	Goldstone boson background	364
12.2.3	Axion constraints	365
13	Domain walls	368
13.1	Field theory	368
13.1.1	Domain wall models	368
13.1.2	Walls bounded by strings	370
13.2	Domain wall dynamics	372
13.2.1	Action for a domain wall	372
13.2.2	Wall motion	373
13.2.3	Walls in an expanding universe	375
13.2.4	Dynamics of thick domain walls	376
13.2.5	Decay of metastable domain walls	377
13.3	Gravitational effects of domain walls	378
13.3.1	Gravitational field of planar and spherical walls	378
13.3.2	A wall-dominated universe	380
13.4	Interaction with particles	381
13.4.1	Reflection probability	381
13.4.2	Frictional force	383
13.5	Cosmological evolution	384
13.5.1	Domain wall formation	384

13.5.2 Evolution	385
13.5.3 Observational bounds	390
13.5.4 Avoiding wall domination	391
13.6 Evolution of walls bounded by strings	392
14 Monopoles	397
14.1 Field theory	397
14.1.1 The 't Hooft-Polyakov monopole	397
14.1.2 The charge quantization condition	399
14.1.3 Monopole <i>mass</i> and structure	400
14.1.4 Bogomol'nyi bound and Prasad-Sonunerfield limit	401
14.1.5 Monopoles and grand tmification	402
14.2 Interaction with particles	403
14.2.1 The drag force	403
14.2.2 Baryon decay catalysis	405
14.3 Formation and evolution of monopoles	406
14.3.1 Formation	406
14.3.2 Annihilation mechanisms	407
14.3.3 Observational bounds	410
14.3.4 Solutions to the monopole problem	412
14.4 Monopoles connected by strings	413
14.4.1 Physical properties	413
14.4.2 Formation and evolution	415
14.4.3 Langacker-Pi model	418
14.4.4 Causality considerations	419
14.4.5 Metastable monopoles?	420
14.5 Global monopoles	421
14.5.1 Physical properties	421
14.5.2 Gravitational field	423
14.5.3 Evolution	425
14.5.4 Cosmological implications	426
14.5.5 Global monopoles connected by strings	427
15 Textures	429
15.1 Effective a.ction	429
15.2 Field equations with a constraint	431
15.3 Texture collapse	432
15.4 Gravitational field of a collapsing texture	434
15.5 Cosmological evolution	436
15.6 Cosmological effects of texture	438
15.6.1 Microwave background anisotropy	438
15.6.2 Structure formation	440
15.7 Gauge texture	442

16	Topological defects and inflation	444
16.1	Formation of defects after inflation	444
16.2	Phase transitions during inflation	445
16.3	Formation of defects by quantum fluctuations	447
16.4	Defect solutions in de Sitter space	451
16.5	Quantum nucleation of defects	452
	16.5.1 Physics of nucleation	452
	16.5.2 Cosmological implications of nucleating defects	456
16.6	String-driven inflation	457
	<i>References</i>	460
	<i>Index</i>	495