acceleration, 4	conservation
centrifugal, 73, 79, 84	of angular momentum, 10, 39, 41
action at a distance, 7	of energy, 7, 39
age of Aquarius, 127	of generalized momentum, 102
Airy, G.B., 198	of momentum, 9
angular momentum, 9	coordinate
aphelion, 43	Cartesian, 3
apsidal angle, 65	cylindrical, 223
apsis, 65	generalized, 97
asphericity parameter, 130	ignorable, 102
asteroid	plane polar, 39
Ceres, 33	spherical, 224
Eos, 190	transformation (rotational), 221
Eunomia, 190	cyclonic rotation, 78
Gefion, 190	•
Koronis, 190	d'Alembert, JB., 127, 198
Nysa, 190	Damoiseau, MCT., 198
secular evolution of orbital elements, 187	day
Themis, 190	sidereal, 74
Tisserand parameter, 150	De Pontécoulant, P.G., 198
Trojan, 166, 171	degree of freedom, 97
Vesta, 190	Delaunay, C.E., 198
astronomical unit, 51	disturbing function, 173, 234
axis of rotation	due to planetary oblateness, 192
principal, 108	of two-planet solar system, 247
	periodic term, 256
Bessel function, 229	secular term, 256
Bradley, J., 127	dynamical system
Brahe, T., 197	bounded, 13
Brown, E.W., 198	conservative, 98
	isolated, 8
Cassini, G.D.	nonisolated, 10
laws (of lunar rotation), 138	unbounded, 13
celestial equator, 126	
center of mass, 8	Earth
Chandler, S.C.	forced nutation of axis of rotation, 118
wobble (of Earth), 115	forced precession of axis of rotation, 118
chaos, 138	free precession of axis of rotation, 114
circular restricted three-body problem, 147	rotational flattening, 75, 82, 95
Clairaut, A.C., 197, 210	surface gravity, 74
comet, 59	tidal axial deceleration, 90
close approach to Jupiter, 150	tidal elongation, 86
Halley's, 59	variation in surface gravity, 75, 76, 95
Tisserand parameter, 150	eccentricity, 44
conic section, 225	ecliptic
directrix, 227	circle, 53, 126
focus, 227	latitude, 51
latus rectum, 59	longitude, 51, 119
*	<i>S</i>

263

ecliptic (cont.)	inertial, 2, 5
north pole, 49, 118 plane, 49, 118	rotating, 72
eigenfrequency, 180, 186	Galilean transformation, 3
eigenvalue, 108, 109, 231	Galileo, 3
eigenvector, 108, 109, 180, 231	Ganymede (moon of Jupiter), 58
Einstein, A., 4, 22	Gauss, C.F., 66
ellipse, 42, 225	gravitational potential, 22
ellipticity, 29	of axisymmetric mass distribution, 25
energy	of collection of point masses, 23
gravitational potential, 24	of continuous mass distribution, 23
kinetic, 6	of spherically symmetric mass distribution, 28
orbital, 39, 44	of uniform ring, 33
potential, 7	of uniform sphere, 28
rotational kinetic, 107	of uniform spheroid, 29
equant, 59	gravity
equation	assist, 152
Kepler's, 47	Newtonian, 22
Lagrange's, 100	
simple harmonic, 15	Hansen, P.A., 198
equilibrium	Herschel, J., 198
neutral, 14	Hill, G.W., 198
of elastic body, 80	Hipparchus, 54
of fluid body, 31, 80	Hirayama, K.
stable, 13, 166	family (of asteroids), 190
unstable, 13, 164	homogeneous function, 35
equinox	hyperbola, 42, 225
autumnal, 53, 126	Hyperion (moon of Saturn)
vernal, 49, 53, 119, 126	chaotic rotation, 136
Euclid's Elements, 1	•
Euler, L., 105, 111, 127, 198	impact parameter, 62
	inclination, 51
angle, 113 equations, 110	inertia, 5, 22
theorem, 61	invariable plane (of solar system), 181
evection (lunar inequality), 197, 212	
evection (iunai inequality), 137, 212	J2000 epoch, 51
	Jacobi integral, 149
first point of Aries, 127	Jupiter (planet)
force	rotational flattening, 82, 95
central, 10, 39	
centrifugal, 73	Kepler, J., 38
conservative, 6, 39	equation, 47
Coriolis, 76	first law of planetary motion, 42
external, 11	laws of planetary motion, 38
fictitious, 7, 73	orbit, 38
generalized, 98	second law of planetary motion, 41
gravitational, 22	third law of planetary motion, 43
internal, 11	
line of action, 19	Lagrange, J.L., 97
nonconservative, 6	bracket, 237
point of action, 19	condition, 183
resolution, 6	equation, 100
superposition, 23	equilibrium point (in three-body problem), 155
frame of reference	planetary equations, 193, 243
body, 109	stability of equilibrium point (in three-body
Cartesian, 2	problem), 162
center of mass, 57	Lagrangian, 100
fixed, 109	Lambert's theorem, 60

Laplace, PS., 198	free libration in longitude, 135
coefficient, 175, 252	major inequality, 211, 215
Laplace-Runge-Lenz vector, 58	mean, 209
latitude	mean anomaly, 211
geocentric ecliptic, 202	mean argument of latitude, 211
heliocentric ecliptic, 51	mean elongation, 211
terrestrial, 74	optical libration, 135
Legendre polynomial, 27	orbital motion, 197
libration	precession of perigee, 197, 210
forced, 135	reduction to ecliptic, 211
free, 135	regression of ascending node, 197, 209
of Moon, 135, 215	tidal axial deceleration, 92
of Phobos, 136	tidal increase in orbital major radius, 91
of Trojan asteroid, 171	tidal orbital deceleration, 91
optical, 135	variation, 211, 215
physical, 135	motion
longitude	one-dimensional, 12
geocentric ecliptic, 202	simple harmonic, 15
heliocentric ecliptic, 51	•
mean heliocentric ecliptic, 51	Newton, I., 1, 197
terrestrial, 127, 198	first law of motion, 2
Lunar Prospector, 135	laws of motion, 2
1	Principia, 1, 2, 22, 197
MacCullagh I	second law of motion, 5
MacCullagh, J.	third law of motion, 7
formula, 118	tilled law of motion, 7
major radius, 43	1.5
Mars Express, 136	orbit
matrix eigenvalue problem, 180, 231	binary star, 56
Mayer, T., 198	bounded, 45
mean anomaly, 47	elliptical, 42, 45, 46
mechanics	hyperbolic, 42, 45, 55
Lagrangian, 97	low-eccentricity, 52
Newtonian, 1	low-inclination, 52
Mercury (planet)	nearly circular, 64
3:2 spin-orbit resonance, 134	parabolic, 42, 45, 54
precession of perihelion, 67, 195	spiral, 63
method of lunar distance, 198	stability of circular, 64
moment of inertia	Sun-synchronous, 146
principal, 108	transfer, 45
tensor, 106	unbounded, 45
momentum, 2, 5	orbital element
conjugate, 102	argument of perihelion, 50
generalized, 102	eccentricity, 44
month	free eccentricity, 189
anomalistic, 136, 214	free inclination, 189
draconic, 144, 214	inclination to the ecliptic, 51
sidereal, 136, 214	longitude of ascending node, 50
synodic, 211, 214	longitude of perihelion, 51
tropical, 214	major radius, 43
Moon	mean longitude at epoch, 51
1:1 spin-orbit resonance, 135	osculating, 174, 235
annual inequality, 212, 215	time of perihelion passage, 46
evection, 212, 215	orbital parameter
evection in latitude, 212	angular momentum, 39
forced libration in latitude, 144	aphelion distance, 43
forced libration in longitude, 135, 215	apsidal angle, 65
free libration in latitude, 143	eccentric anomaly, 47

11.1	211
orbital parameter (cont.)	saros, 214
energy, 44	scalar, 6
hyperbolic anomaly, 56	seasons
latus rectum, 59	definition of, 53
mean angular velocity, 44	lengths of, 54
mean anomaly, 47	secular evolution theory
mean longitude, 244	Brouwer-van Woerkom, 185
parabolic anomaly, 55	Gauss, 66, 180
parabolic mean anomaly, 60	Laplace-Lagrange, 180
perihelion distance, 43	shear modulus, 81
true anomaly, 47	solstice
a de difonidis, 17	summer, 53
parabola, 42, 225	winter, 53
periastron, 194	spheroid, 29
•	_
pericenter, 129	oblate, 30, 80
perigee, 59	prolate, 30
perihelion, 43	Spica (double star), 62
perilune, 213	spin-orbit coupling, 127
perturbation theory, 172	Sun
Phobos (moon of Mars)	mean, 209
forced libration in longitude, 136	surface of section, 130
shape, 32	synchronous rotation, 91, 95
Plana, G.A.A., 198	
Poisson, S.D., 198	three-body problem, 147
Polaris (pole star), 125	tide
potential	energy dissipation, 91
centrifugal, 79, 84	lunar, 86, 95
gravitational, 22	neap, 88
tidal, 86	solar, 87
potential well, 13	spring, 88, 95
precession	time-lag, 88
free, 110, 113	Tisserand, F.
luni-solar, 125	criterion, 150
of artificial satellite orbits, 194	parameter, 150
of Mercury perihelion, 67, 195	torque, 9
of north celestial pole, 125	tidal, 89
	trade wind, 78
of perihelion of Trojan asteroid, 171	
of planetary perihelia, 66	true anomaly, 47
of vector, 223	two-body problem, 17
of equinoxes, 126	
prograde, 66	universal gravitational constant, 22
retrograde, 66	
product of inertia, 107	variation (lunar inequality), 197,
Ptolemy, C., 59, 197	211
	vector, 6
quantum mechanics, 1	velocity, 3
	virial theorem, 35, 37
Rayleigh dissipation function, 104	Voyager 2, 138
reaction, 7	
reduced mass, 18	work, 6
regression, 66, 140	
relativity, 4	year
general, 1, 22, 68, 195	sidereal, 146
special, 1, 7	tropical, 54, 146
rigid body rotation, 105	yield stress, 81
rigidity, 81	
Roche radius, 92	zero-velocity surface, 158