

Contents

Declaration of Authorship	iii
Abstract	vii
Acknowledgements	ix
Introduction and main results	1
I Background material	7
1 Rapidly rotating Kerr black holes	9
1.1 Kerr black hole	9
1.2 Extreme and near-extreme Kerr black hole	12
1.3 Near-horizon extreme Kerr	14
1.3.1 The NHEK space-time and its derivation	15
1.3.2 The isometry group and critical phenomena	17
2 Force-free electrodynamics	21
2.1 Astrophysical motivations	22
2.2 Equations of motion	22
2.3 Degenerate electromagnetic fields	24
2.3.1 Degeneracy and field sheets	24
2.3.2 Lorentz invariants	26
2.4 Euler potentials formulation	27
2.4.1 Euler potentials with one symmetry	28
2.4.2 Euler potentials with two commuting symmetries	28
2.5 Stationary and axisymmetric force-free magnetospheres	29
2.5.1 Force-free condition	32
2.5.2 Energy and angular momentum extraction	34
2.6 The Blandford-Znajek mechanism	35
2.6.1 The Blandford-Znajek monopole solution	35
2.6.2 The Blandford-Znajek energy extraction	37

3 Thin accretion disc	39
3.1 Astrophysical motivations	40
3.2 Fundamental equations	42
3.2.1 Energy balance equation	44
3.2.2 Relativistic Navier-Stokes equations	45
3.3 The thin disc approximation	46
3.3.1 Rest-mass and mass-energy conservation	47
3.3.2 Angular momentum conservation	49
3.3.3 Radial equation	50
3.3.4 Vertical equilibrium equation	51
3.4 The Novikov-Thorne model	52
3.4.1 Energy balance equation	53
3.4.2 Conservation laws	54
3.4.3 Vertical equilibrium equation	54
3.4.4 Equation of state and energy transport law	54
3.5 Local solutions to the Novikov-Thorne model	55
4 Gravitational multipole moments	59
4.1 Astrophysical motivations	59
4.2 Regions around an isolated source	61
4.3 Harmonic gauge	62
4.3.1 Canonical harmonic gauge in General Relativity	63
4.4 Multipole moments	65
4.4.1 Source multipole moments	65
4.4.2 Radiative multipole moments	67
II Original contributions	69
5 Near-horizon extreme Kerr magnetospheres	71
5.1 Introduction	72
5.2 Set-up of the problem	73
5.3 Canonical Euler potentials	73
5.3.1 Stationary and axisymmetric case	73
5.3.2 Stationary and ∂_Φ -eigenvalue case	75
5.4 Maximally symmetric solutions	78
5.5 Highest weight classification of solutions	80
5.5.1 Solving the force-free condition	80
5.5.2 Nomenclature for the classification	83
5.5.3 Linear superposition	84

5.5.4	List of all solutions	85
5.6	Physical requirements	88
5.6.1	Reality condition	88
5.6.2	List of near-horizon solutions	88
5.6.3	Finite energy and angular momentum fluxes	90
5.6.4	List of potentially physical solutions	92
5.6.5	Regularity conditions	94
5.7	Discussion and conclusions	96
6	Mass of Kerr-Newman black holes in an external magnetic field	99
6.1	Introduction	100
6.2	Black holes with external magnetic test fields	102
6.2.1	Wald's solution	102
6.2.2	Meissner-like effect for rotating black holes	105
6.3	Black holes with external magnetic back-reacting fields	106
6.3.1	Magnetised-Kerr-Newman black hole	106
6.3.2	Near-horizon geometry of the MKN black hole	110
6.4	Mass of Magnetised-Kerr-Newman black holes	111
6.4.1	Covariant phase space formalism	112
6.4.2	Computation of conserved charges	113
6.5	Thermodynamics of Magnetised-Kerr-Newman black holes	117
6.5.1	First law and Smarr formula for MKN black holes	118
6.5.2	Thermodynamic potentials of MKN black holes	120
6.6	Alternative thermodynamics: magnetic field as a source	122
6.7	Discussion and conclusions	124
7	Self-similar thin discs around near-extreme black holes	127
7.1	Introduction	128
7.2	Sonic-ISCO boundary condition	129
7.3	Features of the general solution	132
7.3.1	Gas-pressure-dominated ISCO	132
7.3.2	Radiation-pressure-dominated ISCO	134
7.4	Near-horizon near-extreme solution	136
7.4.1	Approaching the self-similar solution	138
7.5	Discussion and conclusions	140
8	Gravitational multipole moments from Noether charges	143
8.1	Introduction	144
8.2	Harmonic gauge and residual transformations	145

8.2.1	Prelude on symmetries in gravity and gauge theories	145
8.2.2	Residual transformations of the harmonic gauge	146
8.2.3	Canonical harmonic gauge: revisited and extended	150
8.3	Multipole charges for stationary solutions	153
8.3.1	Mass multipole charges	154
8.3.2	Current multipole charges	154
8.3.3	Momentum multipole charges	154
8.4	Multipole charges for linearised radiating solutions	155
8.4.1	Conserved multipole charges at spatial infinity	156
8.4.2	Source multipole moments in the near-zone	157
8.4.3	Multipole charges at future null infinity	159
8.4.4	Conservation equation	160
8.5	Discussion and conclusions	162
	Conclusions and outlook	165
	III Appendices	167
A	Differential forms	169
B	Kerr black hole	171
B.1	Line element	171
B.1.1	Line element near and at the equatorial plane	171
B.2	Circular equatorial geodesics	173
B.3	Observer frames for circular equatorial geodesics	174
B.4	LNRF tetrad	175
B.5	General near-equatorial orbits	175
B.5.1	Properties of the four-velocity profile in Eq. (B.22)	177
C	Near-Horizon Extreme Kerr	179
C.1	Line element	179
C.2	Coordinate systems	180
C.2.1	Poincaré coordinates	180
C.2.2	Global coordinates	180
C.2.3	Black hole coordinates	181
C.3	$SL(2, \mathbb{R})$ covariant basis	181
C.3.1	Basis for 1-forms	181
C.3.2	Basis for 2-forms	182
C.3.3	Automorphism of the $SL(2, \mathbb{R}) \times U(1)$ algebra	182

D Solutions to force-free electrodynamics in NHEK space-time	183
D.1 Relevant ordinary differential equations	183
D.2 Properties of all highest-weight solutions	191
E Spherical harmonics, multipole moments and surface charges	201
E.1 Notation and conventions	201
E.2 Spherical harmonics	202
E.2.1 Scalar spherical harmonics	202
E.2.2 Vector spherical harmonics	203
E.2.3 Tensor spherical harmonics	205
E.3 Proofs	208
E.3.1 The linearised radiating configuration (4.13) in terms of spherical harmonics	208
E.3.2 General residual transformations	209
E.4 Canonical surface charges	211
E.4.1 Coefficients of the surface charges	213
E.4.2 Multipole charges of a harmonic gauge perturbation	213
Bibliography	217