

Contents

Preface XVII

Symbols and Abbreviations XXIII

References XXXI

1	Newtonian Celestial Mechanics	1
1.1	Prolegomena – Classical Mechanics in a Nutshell	1
1.1.1	Kepler's Laws	1
1.1.2	Fundamental Laws of Motion – from Descartes, Newton, and Leibniz to Poincaré and Einstein	2
1.1.3	Newton's Law of Gravity	7
1.2	The N -body Problem	10
1.2.1	Gravitational Potential	11
1.2.2	Gravitational Multipoles	13
1.2.3	Equations of Motion	15
1.2.4	The Integrals of Motion	19
1.2.5	The Equations of Relative Motion with Perturbing Potential	21
1.2.6	The Tidal Potential and Force	22
1.3	The Reduced Two-Body Problem	24
1.3.1	Integrals of Motion and Kepler's Second Law	24
1.3.2	The Equations of Motion and Kepler's First Law	27
1.3.3	The Mean and Eccentric Anomalies – Kepler's Third Law	31
1.3.4	The Laplace–Runge–Lenz Vector	35
1.3.5	Parameterizations of the Reduced Two-Body Problem	37
1.3.5.1	A Keplerian Orbit in the Euclidean Space	37
1.3.5.2	A Keplerian Orbit in the Projective Space	39
1.3.6	The Freedom of Choice of the Anomaly	43
1.4	A Perturbed Two-Body Problem	45
1.4.1	Prefatory Notes	45
1.4.2	Variation of Constants – Osculating Conics	47
1.4.3	The Lagrange and Poisson Brackets	49
1.4.4	Equations of Perturbed Motion for Osculating Elements	51
1.4.5	Equations for Osculating Elements in the Euler–Gauss Form	53
1.4.6	The Planetary Equations in the Form of Lagrange	55

1.4.7	The Planetary Equations in the Form of Delaunay	56
1.4.8	Marking a Minefield	57
1.5	Re-examining the Obvious	58
1.5.1	Why Did Lagrange Impose His Constraint? Can It Be Relaxed?	58
1.5.2	Example – the Gauge Freedom of a Harmonic Oscillator	59
1.5.3	Relaxing the Lagrange Constraint in Celestial Mechanics	62
1.5.3.1	The Gauge Freedom	62
1.5.3.2	The Gauge Transformations	64
1.5.4	The Gauge-Invariant Perturbation Equation in Terms of the Disturbing Force	66
1.5.5	The Gauge-Invariant Perturbation Equation in Terms of the Disturbing Function	67
1.5.6	The Delaunay Equations without the Lagrange Constraint	69
1.5.7	Contact Orbital Elements	72
1.5.8	Osculation and Nonosculating in Rotational Dynamics	75
1.6	Epilogue to the Chapter	76
	References	77
2	Introduction to Special Relativity	81
2.1	From Newtonian Mechanics to Special Relativity	81
2.1.1	The Newtonian Spacetime	81
2.1.2	The Newtonian Transformations	84
2.1.3	The Galilean Transformations	85
2.1.4	Form-Invariance of the Newtonian Equations of Motion	88
2.1.5	The Maxwell Equations and the Lorentz Transformations	89
2.2	Building the Special Relativity	94
2.2.1	Basic Requirements to a New Theory of Space and Time	94
2.2.2	On the “Single-Postulate” Approach to Special Relativity	96
2.2.3	The Difference in the Interpretation of Special Relativity by Einstein, Poincaré and Lorentz	97
2.2.4	From Einstein’s Postulates to Minkowski’s Spacetime of Events	99
2.2.4.1	Dimension of the Minkowski Spacetime	99
2.2.4.2	Homogeneity and Isotropy of the Minkowski Spacetime	99
2.2.4.3	Coordinates and Reference Frames	100
2.2.4.4	Spacetime Interval	100
2.2.4.5	The Null Cone	101
2.2.4.6	The Proper Time	102
2.2.4.7	The Proper Distance	103
2.2.4.8	Causal Relationship	103
2.3	Minkowski Spacetime as a Pseudo-Euclidean Vector Space	103
2.3.1	Axioms of Vector Space	103
2.3.2	Dot-Products and Norms	105
2.3.2.1	Euclidean Space	106
2.3.2.2	Pseudo-Euclidean Space	107
2.3.3	The Vector Basis	108

2.3.4	The Metric Tensor	111
2.3.5	The Lorentz Group	113
2.3.5.1	General Properties	113
2.3.5.2	Parametrization of the Lorentz Group	115
2.3.6	The Poincaré Group	118
2.4	Tensor Algebra	120
2.4.1	Warming up in Three Dimensions – Scalars, Vectors, What Next?	120
2.4.2	Covectors	123
2.4.2.1	Axioms of Covector Space	123
2.4.2.2	The Basis in the Covector Space	125
2.4.2.3	Duality of Covectors and Vectors	126
2.4.2.4	The Transformation Law of Covectors	127
2.4.3	Bilinear Forms	128
2.4.4	Tensors	129
2.4.4.1	Definition of Tensors as Linear Mappings	129
2.4.4.2	Transformations of Tensors Under a Change of the Basis	130
2.4.4.3	Raising and Lowering Indices of Tensors	131
2.4.4.4	Contraction of Tensor Indices	132
2.4.4.5	Tensor Equations	133
2.5	Kinematics	134
2.5.1	The Proper Frame of Observer	134
2.5.2	Four-Velocity and Four-Acceleration	136
2.5.3	Transformation of Velocity	138
2.5.4	Transformation of Acceleration	140
2.5.5	Dilation of Time	142
2.5.6	Simultaneity and Synchronization of Clocks	143
2.5.7	Contraction of Length	146
2.5.8	Aberration of Light	148
2.5.9	The Doppler Effect	150
2.6	Accelerated Frames	152
2.6.1	Worldline of a Uniformly-Accelerated Observer	155
2.6.2	A Tetrad Comoving with a Uniformly-Accelerated Observer	157
2.6.3	The Rindler Coordinates	158
2.6.4	The Radar Coordinates	162
2.7	Relativistic Dynamics	166
2.7.1	Linear Momentum and Energy	166
2.7.2	Relativistic Force and Equations of Motion	169
2.7.3	The Relativistic Transformation of the Minkowski Force	172
2.7.4	The Lorentz Force and Transformation of Electromagnetic Field	174
2.7.5	The Aberration of the Minkowski Force	176
2.7.6	The Center-of-Momentum Frame	178
2.7.7	The Center-of-Mass Frame	182
2.8	Energy-Momentum Tensor	184
2.8.1	Noninteracting Particles	184
2.8.2	Perfect Fluid	188

2.8.3	Nonperfect Fluid and Solids	189
2.8.4	Electromagnetic Field	190
2.8.5	Scalar Field	191
	References	194
3	General Relativity	199
3.1	The Principle of Equivalence	199
3.1.1	The Inertial and Gravitational Masses	199
3.1.2	The Weak Equivalence Principle	201
3.1.3	The Einstein Equivalence Principle	202
3.1.4	The Strong Equivalence Principle	203
3.1.5	The Mach Principle	204
3.2	The Principle of Covariance	207
3.2.1	Lorentz Covariance in Special Relativity	208
3.2.2	Lorentz Covariance in Arbitrary Coordinates	209
3.2.2.1	Covariant Derivative and the Christoffel Symbols in Special Relativity	211
3.2.2.2	Relationship Between the Christoffel Symbols and the Metric Tensor	212
3.2.2.3	Covariant Derivative of the Metric Tensor	213
3.2.3	From Lorentz to General Covariance	214
3.2.4	Two Approaches to Gravitation in General Relativity	215
3.3	A Differentiable Manifold	217
3.3.1	Topology of Manifold	217
3.3.2	Local Charts and Atlas	218
3.3.3	Functions	218
3.3.4	Tangent Vectors	219
3.3.5	Tangent Space	220
3.3.6	Covectors and Cotangent Space	222
3.3.7	Tensors	224
3.3.8	The Metric Tensor	224
3.3.8.1	Operation of Rising and Lowering Indices	225
3.3.8.2	Magnitude of a Vector and an Angle Between Vectors	226
3.3.8.3	The Riemann Normal Coordinates	226
3.4	Affine Connection on Manifold	229
3.4.1	Axiomatic Definition of the Affine Connection	230
3.4.2	Components of the Connection	232
3.4.3	Covariant Derivative of Tensors	233
3.4.4	Parallel Transport of Tensors	234
3.4.4.1	Equation of the Parallel Transport	234
3.4.4.2	Geodesics	235
3.4.5	Transformation Law for Connection Components	237
3.5	The Levi-Civita Connection	238
3.5.1	Commutator of Two Vector Fields	238
3.5.2	Torsion Tensor	240

3.5.3	Nonmetricity Tensor	242
3.5.4	Linking the Connection with the Metric Structure	243
3.6	Lie Derivative	245
3.6.1	A Vector Flow	245
3.6.2	The Directional Derivative of a Function	246
3.6.3	Geometric Interpretation of the Commutator of Two Vector Fields	247
3.6.4	Definition of the Lie Derivative	249
3.6.5	Lie Transport of Tensors	251
3.7	The Riemann Tensor and Curvature of Manifold	253
3.7.1	Noncommutation of Covariant Derivatives	253
3.7.2	The Dependence of the Parallel Transport on the Path	255
3.7.3	The Holonomy of a Connection	256
3.7.4	The Riemann Tensor as a Measure of Flatness	258
3.7.5	The Jacobi Equation and the Geodesics Deviation	261
3.7.6	Properties of the Riemann Tensor	262
3.7.6.1	Algebraic Symmetries	262
3.7.6.2	The Weyl Tensor and the Ricci Decomposition	264
3.7.6.3	The Bianchi Identities	265
3.8	Mathematical and Physical Foundations of General Relativity	266
3.8.1	General Covariance on Curved Manifolds	267
3.8.2	General Relativity Principle Links Gravity to Geometry	269
3.8.3	The Equations of Motion of Test Particles	273
3.8.4	The Correspondence Principle – the Interaction of Matter and Geometry	277
3.8.4.1	The Newtonian Gravitational Potential and the Metric Tensor	277
3.8.4.2	The Newtonian Gravity and the Einstein Field Equations	279
3.8.5	The Principle of the Gauge Invariance	282
3.8.6	Principles of Measurement of Gravitational Field	286
3.8.6.1	Clocks and Rulers	286
3.8.6.2	Time Measurements	289
3.8.6.3	Space Measurements	290
3.8.6.4	Are Coordinates Measurable?	294
3.8.7	Experimental Testing of General Relativity	297
3.9	Variational Principle in General Relativity	300
3.9.1	The Action Functional	300
3.9.2	Variational Equations	303
3.9.2.1	Variational Equations for Matter	303
3.9.2.2	Variational Equations for Gravitational Field	307
3.9.3	The Hilbert Action and the Einstein Equations	307
3.9.3.1	The Hilbert Lagrangian	307
3.9.3.2	The Einstein Lagrangian	309
3.9.3.3	The Einstein Tensor	310
3.9.3.4	The Generalizations of the Hilbert Lagrangian	313
3.9.4	The Noether Theorem and Conserved Currents	316
3.9.4.1	The Anatomy of the Infinitesimal Variation	316

3.9.4.2	Examples of the Gauge Transformations	319
3.9.4.3	Proof of the Noether Theorem	320
3.9.5	The Metrical Energy-Momentum Tensor	322
3.9.5.1	Hardcore of the Metrical Energy-Momentum Tensor	322
3.9.5.2	Gauge Invariance of the Metrical Energy Momentum Tensor	324
3.9.5.3	Electromagnetic Energy-Momentum Tensor	325
3.9.5.4	Energy-Momentum Tensor of a Perfect Fluid	326
3.9.5.5	Energy-Momentum Tensor of a Scalar Field	329
3.9.6	The Canonical Energy-Momentum Tensor	329
3.9.6.1	Definition	329
3.9.6.2	Relationship to the Metrical Energy-Momentum Tensor	331
3.9.6.3	Killing Vectors and the Global Laws of Conservation	332
3.9.6.4	The Canonical Energy-Momentum Tensor for Electromagnetic Field	333
3.9.6.5	The Canonical Energy-Momentum Tensor for Perfect Fluid	334
3.9.7	Pseudotensor of Landau and Lifshitz	336
3.10	Gravitational Waves	339
3.10.1	The Post-Minkowskian Approximations	340
3.10.2	Multipolar Expansion of a Retarded Potential	344
3.10.3	Multipolar Expansion of Gravitational Field	345
3.10.4	Gravitational Field in Transverse-Traceless Gauge	350
3.10.5	Gravitational Radiation and Detection of Gravitational Waves	352
	References	358
4	Relativistic Reference Frames	371
4.1	Historical Background	371
4.2	Isolated Astronomical Systems	378
4.2.1	Field Equations in the Scalar-Tensor Theory of Gravity	378
4.2.2	The Energy-Momentum Tensor	380
4.2.3	Basic Principles of the Post-Newtonian Approximations	382
4.2.4	Gauge Conditions and Residual Gauge Freedom	387
4.2.5	The Reduced Field Equations	389
4.3	Global Astronomical Coordinates	391
4.3.1	Dynamic and Kinematic Properties of the Global Coordinates	391
4.3.2	The Metric Tensor and Scalar Field in the Global Coordinates	395
4.4	Gravitational Multipoles in the Global Coordinates	396
4.4.1	General Description of Multipole Moments	396
4.4.2	Active Multipole Moments	399
4.4.3	Scalar Multipole Moments	401
4.4.4	Conformal Multipole Moments	402
4.4.5	Post-Newtonian Conservation Laws	404
4.5	Local Astronomical Coordinates	406
4.5.1	Dynamic and Kinematic Properties of the Local Coordinates	406
4.5.2	The Metric Tensor and Scalar Field in the Local Coordinates	409
4.5.2.1	The Scalar Field: Internal and External Solutions	410

4.5.2.2	The Metric Tensor: Internal Solution	411
4.5.2.3	The Metric Tensor: External Solution	412
4.5.2.4	The Metric Tensor: The Coupling Terms	419
4.5.3	Multipolar Expansion of Gravitational Field in the Local Coordinates	420
	References	423
5	Post-Newtonian Coordinate Transformations	429
5.1	The Transformation from the Local to Global Coordinates	429
5.1.1	Preliminaries	429
5.1.2	General Structure of the Coordinate Transformation	431
5.1.3	Transformation of the Coordinate Basis	434
5.2	Matching Transformation of the Metric Tensor and Scalar Field	436
5.2.1	Historical Background	436
5.2.2	Method of the Matched Asymptotic Expansions in the PPN Formalism	439
5.2.3	Transformation of Gravitational Potentials from the Local to Global Coordinates	442
5.2.3.1	Transformation of the Internal Potentials	442
5.2.3.2	Transformation of the External Potentials	446
5.2.4	Matching for the Scalar Field	447
5.2.5	Matching for the Metric Tensor	447
5.2.5.1	Matching $g_{00}(t, \mathbf{x})$ and $\hat{g}_{\alpha\beta}(u, w)$ in the Newtonian Approximation	447
5.2.5.2	Matching $g_{ij}(t, \mathbf{x})$ and $\hat{g}_{\alpha\beta}(u, w)$	450
5.2.5.3	Matching $g_{0i}(t, \mathbf{x})$ and $\hat{g}_{\alpha\beta}(u, w)$	451
5.2.5.4	Matching $g_{00}(t, \mathbf{x})$ and $\hat{g}_{\alpha\beta}(u, w)$ in the Post-Newtonian Approximation	453
5.2.6	Final Form of the PPN Coordinate Transformation	457
	References	458
6	Relativistic Celestial Mechanics	463
6.1	Post-Newtonian Equations of Orbital Motion	463
6.1.1	Introduction	463
6.1.2	Macroscopic Post-Newtonian Equations of Motion	467
6.1.3	Mass and the Linear Momentum of a Self-Gravitating Body	468
6.1.4	Translational Equation of Motion in the Local Coordinates	473
6.1.5	Orbital Equation of Motion in the Global Coordinates	477
6.2	Rotational Equations of Motion of Extended Bodies	479
6.2.1	The Angular Momentum of a Self-Gravitating Body	479
6.2.2	Equations of Rotational Motion in the Local Coordinates	480
6.3	Motion of Spherically-Symmetric and Rigidly-Rotating Bodies	483
6.3.1	Definition of a Spherically-Symmetric and Rigidly-Rotating Body	483
6.3.2	Coordinate Transformation of the Multipole Moments	487
6.3.3	Gravitational Multipoles in the Global Coordinates	490
6.3.4	Orbital Post-Newtonian Equations of Motion	492
6.3.5	Rotational Equations of Motion	500

6.4	Post-Newtonian Two-Body Problem	501
6.4.1	Introduction	501
6.4.2	Perturbing Post-Newtonian Force	503
6.4.3	Orbital Solution in the Two-Body Problem	505
6.4.3.1	Osculating Elements Parametrization	505
6.4.3.2	The Damour–Deruelle Parametrization	508
6.4.3.3	The Epstein–Haugan Parametrization	511
6.4.3.4	The Brumberg Parametrization	512
	References	513
7	Relativistic Astrometry	519
7.1	Introduction	519
7.2	Gravitational Liénard–Wiechert Potentials	524
7.3	Mathematical Technique for Integrating Equations of Propagation of Photons	529
7.4	Gravitational Perturbations of Photon's Trajectory	538
7.5	Observable Relativistic Effects	541
7.5.1	Gravitational Time Delay	541
7.5.2	Gravitational Bending and the Deflection Angle of Light	547
7.5.3	Gravitational Shift of Electromagnetic-Wave Frequency	552
7.6	Applications to Relativistic Astrophysics and Astrometry	557
7.6.1	Gravitational Time Delay in Binary Pulsars	557
7.6.1.1	Pulsars – Rotating Radio Beacons	557
7.6.1.2	The Approximation Scheme	560
7.6.1.3	Post-Newtonian Versus Post-Minkowski Calculations of Time Delay in Binary Systems	565
7.6.1.4	Time Delay in the Parameterized Post-Keplerian Formalism	567
7.6.2	Moving Gravitational Lenses	572
7.6.2.1	Gravitational Lens Equation	572
7.6.2.2	Gravitational Shift of Frequency by Moving Bodies	580
7.7	Relativistic Astrometry in the Solar System	584
7.7.1	Near-Zone and Far-Zone Astrometry	584
7.7.2	Pulsar Timing	590
7.7.3	Very Long Baseline Interferometry	593
7.7.4	Relativistic Space Astrometry	600
7.8	Doppler Tracking of Interplanetary Spacecrafts	604
7.8.1	Definition and Calculation of the Doppler Shift	607
7.8.2	The Null Cone Partial Derivatives	609
7.8.3	Doppler Effect in Spacecraft-Planetary Conjunctions	611
7.8.4	The Doppler Effect Revisited	613
7.8.5	The Explicit Doppler Tracking Formula	617
7.9	Astrometric Experiments with the Solar System Planets	619
7.9.1	Motivations	619
7.9.2	The Unperturbed Light-Ray Trajectory	624
7.9.3	The Gravitational Field	626

7.9.3.1	The Field Equations	626
7.9.3.2	The Planet's Gravitational Multipoles	628
7.9.4	The Light-Ray Gravitational Perturbations	631
7.9.4.1	The Light-Ray Propagation Equation	631
7.9.4.2	The Null Cone Integration Technique	632
7.9.4.3	The Speed of Gravity, Causality, and the Principle of Equivalence	636
7.9.5	Light-Ray Deflection Patterns	640
7.9.5.1	The Deflection Angle	640
7.9.5.2	Snapshot Patterns	642
7.9.5.3	Dynamic Patterns of the Light Deflection	646
7.9.6	Testing Relativity and Reference Frames	650
7.9.6.1	The Monopolar Deflection	652
7.9.6.2	The Dipolar Deflection	653
7.9.6.3	The Quadrupolar Deflection	655
	References	656
8	Relativistic Geodesy	671
8.1	Introduction	671
8.2	Basic Equations	676
8.3	Geocentric Reference Frame	681
8.4	Topocentric Reference Frame	684
8.5	Relationship Between the Geocentric and Topocentric Frames	687
8.6	Post-Newtonian Gravimetry	689
8.7	Post-Newtonian Gradiometry	694
8.8	Relativistic Geoid	703
8.8.1	Definition of a Geoid in the Post-Newtonian Gravity	703
8.8.2	Post-Newtonian u -Geoid	704
8.8.3	Post-Newtonian a -Geoid	705
8.8.4	Post-Newtonian Level Surface	706
8.8.5	Post-Newtonian Clairaut's Equation	707
	References	709
9	Relativity in IAU Resolutions	715
9.1	Introduction	715
9.1.1	Overview of the Resolutions	716
9.1.2	About this Chapter	718
9.1.3	Other Resources	719
9.2	Relativity	720
9.2.1	Background	720
9.2.2	The BCRS and the GCRS	722
9.2.3	Computing Observables	724
9.2.4	Other Considerations	727
9.3	Time Scales	728
9.3.1	Different Flavors of Time	729
9.3.2	Time Scales Based on the SI Second	730
9.3.3	Time Scales Based on the Rotation of the Earth	733

9.3.4	Coordinated Universal Time (UTC)	735
9.3.5	To Leap or not to Leap	735
9.3.6	Formulas	737
9.3.6.1	Formulas for Time Scales Based on the SI Second	737
9.3.6.2	Formulas for Time Scales Based on the Rotation of the Earth	740
9.4	The Fundamental Celestial Reference System	743
9.4.1	The ICRS, ICRF, and the HCRF	744
9.4.2	Background: Reference Systems and Reference Frames	746
9.4.3	The Effect of Catalogue Errors on Reference Frames	748
9.4.4	Late Twentieth Century Developments	750
9.4.5	ICRS Implementation	752
9.4.5.1	The Defining Extragalactic Frame	752
9.4.5.2	The Frame at Optical Wavelengths	753
9.4.6	Standard Algorithms	753
9.4.7	Relationship to Other Systems	754
9.4.8	Data in the ICRS	755
9.4.9	Formulas	757
9.5	Ephemerides of the Major Solar System Bodies	758
9.5.1	The JPL Ephemerides	759
9.5.2	DE405	760
9.5.3	Recent Ephemeris Development	761
9.5.4	Sizes, Shapes, and Rotational Data	762
9.6	Precession and Nutation	763
9.6.1	Aspects of Earth Rotation	764
9.6.2	Which Pole?	765
9.6.3	The New Models	768
9.6.4	Formulas	771
9.6.5	Formulas for Precession	774
9.6.6	Formulas for Nutation	778
9.6.7	Alternative Combined Transformation	781
9.6.8	Observational Corrections to Precession-Nutation	782
9.6.9	Sample Nutation Terms	783
9.7	Modeling the Earth's Rotation	786
9.7.1	A Messy Business	786
9.7.2	Nonrotating Origins	788
9.7.3	The Path of the CIO on the Sky	790
9.7.4	Transforming Vectors Between Reference Systems	791
9.7.5	Formulas	794
9.7.5.1	Location of Cardinal Points	795
9.7.5.2	CIO Location Relative to the Equinox	795
9.7.5.3	CIO Location from Numerical Integration	797
9.7.5.4	CIO Location from the Arc-Difference s	798
9.7.5.5	Geodetic Position Vectors and Polar Motion	799
9.7.5.6	Complete Terrestrial to Celestial Transformation	801
9.7.5.7	Hour Angle	802
	References	805

Appendix A Fundamental Solution of the Laplace Equation 813

References 817

Appendix B Astronomical Constants 819

References 823

Appendix C Text of IAU Resolutions 825

- C.1 Text of IAU Resolutions of 1997 Adopted at the XXIIIrd General Assembly, Kyoto 825
- C.2 Text of IAU Resolutions of 2000 Adopted at the XXIVth General Assembly, Manchester 829
- C.3 Text of IAU Resolutions of 2006 Adopted at the XXVIth General Assembly, Prague 841
- C.4 Text of IAU Resolutions of 2009 Adopted at the XXVIIth General Assembly, Rio de Janeiro 847

Index 851

