Appendix A: Proving That the Spacetime Interval is an Invariant

Our proof is along the lines of that in [3] but it is somewhat simpler. Noting that when ds = 0, $ds^* = 0$ and that these elements are infinitesimals of the same (first) order, they must be proportional. On what can the proportionality factor depend? It cannot depend on where one is located in space because no point in space is privileged over any other point. Space is assumed to be homogeneous. It cannot depend upon the time because no point in time is privileged. Now we turn to the only element that relates Alicia to Beatrice; it is their relative velocity v. Now it cannot depend upon the direction of their relative velocity because no direction is favoured over any other direction; the spacetime is isotropic. All that is left is the magnitude of their relative velocity, mod(v). So we write

$$ds = K(\text{mod}(v)) ds^*$$
 (A.1)

where K is the proportionality function. Suppose we were to consider the relationship from Beatrice's viewpoint. For her, Alicia has velocity -v relative to Beatrice so the connection between the intervals is

$$ds^* = K(\text{mod}(-v)) ds. \tag{A.2}$$

But mod(v) = mod(-v) so the *K* functions in (A.1) and (A.2) have the very same value. Thus a substitution of ds^* from (A.2) into (A.1) gives

$$ds = K(\text{mod}(v)) ds^* = K(\text{mod}(v))K(\text{mod}(-v)) ds = K^2 ds$$
 (A.3)

and therefore $K^2 = 1$. When we square both sides of (A.1) and substitute $K^2 = 1$, we have

$$ds^2 = ds^{*2}. (A.4)$$

Thus $ds = (+/-)ds^*$ and we choose the plus to preserve the direction of the flow of time. From the equality of the infinitesimals, it follows that the finite intervals are equal as well, $s = s^*$.

The important result that emerges is that the spacetime interval between any two given events is an invariant.

Deriving the Einstein Field Equations

In Newtonian gravitational theory, there is one simple equation for the gravitational field that connects the gravitational potential ϕ to the distribution of matter density ρ . This equation is of the type that gives solutions for density changes that imprint upon the entire universe instantaneously. This is inconsistent with the basic premise of Special Relativity, so if Special Relativity is correct, Newtonian gravity must be replaced by a relativistic theory of gravity.

For those readers who are interested in developing a detailed understanding of the mathematics underpinning General Relativity, they would profit from reading the next level of treatment in [1] with extra tensor calculus detail in [7]. They could then follow up with more sophisticated treatments in the classic book of Landau and Lifshitz [3] as well as the various other more advanced books on General Relativity. In the present book, we are aiming at a very basic level of development with just enough mathematics to go beyond those books which rely solely upon descriptions in words.

Without getting into more advanced mathematical detail, we present a narrative that leads naturally to Einstein's General Relativity. To do so, we first consider the very basic constructs of energy and momentum. What makes them basic is that they have the valuable property of being conserved when systems undergo changes. Much of physics through the centuries has been driven by the new constructs that had been invoked to maintain this primary attribute. For example, in electromagnetism, we express the conservation of the important physical attribute that we label "charge" in the form

$$\nabla J + \frac{\partial \rho}{\partial t} = 0 \tag{B.1}$$

where ρ here is the charge density, the amount of charge per unit volume and J is the charge-current density vector, ρv with v being the velocity of the charge at the point under investigation.

To see why (B.1) expresses the conservation of charge, we require the fundamental theorem of Gauss that the integral of the divergence of a vector over a

given volume is equal to the flux of that vector over the surface that bounds the given volume:

$$\int (\nabla J) \ dV = \int J.ndS \tag{B.2}$$

where n is a vector of unit length perpendicular to the bounding surface and pointing outward at every point from that surface. When we integrate (B.1) over a given volume and apply (B.2), we have

$$\frac{d}{dt} \int \rho dV = -\int J.ndS. \tag{B.3}$$

This equation states that the time-rate of change of the total charge within the volume V is given by the negative of the rate at which charge flows out through the bounding surface S. In other words, what is lost in the volume is necessarily compensated by what flows out of its bounding surface. Thus we see that (B.1) is an expression of conservation locally.

In Relativity, the natural arena for investigation is spacetime rather than space, and we generalize the three-dimensional current vector $J = (\rho v_x, \rho v_y, \rho v_z)$ to a new four-dimensional current vector J^i , $J^i = (\rho, \rho v_x, \rho v_y, \rho v_z)$, i.e. we add a fourth "time-component" ρ in going from the three-vector J to the four-vector J^i . In doing so, we are able to express the conservation Eq. (B.1) as

$$\frac{\partial J^i}{\partial x^i} = 0. {(B.4)}$$

This is a very useful and important result: The vanishing of the divergence of a four-vector (or tensor) expresses conservation.

In a similar manner, energy and momentum conservation in Special Relativity is expressed by the vanishing of the divergence of the "energy-momentum tensor" T^{ik} :

$$\frac{\partial}{\partial x^i} T^{ik} = 0. {(B.5)}$$

Here, instead of dealing with a vector, we have to use a tensor (of second rank-i.e. two indices i and k instead of the single index that represents a vector.) Actually a vector is also a tensor; it is a tensor of first rank. While the vector J^i has four components (i taking on the values 0,1,2,3), a second rank tensor has 16 components in general but because this tensor is symmetric, i.e. $T^{01} = T^{10}$, $T^{12} = T^{21}$..., etc., only 10 components of this energy-momentum tensor are distinct in general.

Now let us consider working in Special Relativity using non-Cartesian coordinates, for example polar coordinates, or even transforming to a reference frame that is under acceleration. It is frequently stated that the latter case is no longer one of Special Relativity, that one is dealing with General Relativity whenever acceleration enters the picture. This is quite untrue. One can apply

Special Relativity in an accelerated reference frame. In fact Bondi [2] and others have done so. General Relativity enters the discussion when *real* gravity is present, namely spacetime curvature generated by matter and/or fields, not the pseudogravity of accelerated reference frames.

So let us suppose that we are working within the domain of Special Relativity but not in an inertial Cartesian system of coordinates. The formalism of tensor calculus tells us how the usual partial derivative of a vector or tensor transforms (see, e.g. [1, 7]). The usual partial derivative of a vector J^i for example, changes to what is called the "covariant derivative", denoted by a semi-colon. Specifically,

$$J^{i}_{;k} = \frac{\partial J^{i}}{\partial x^{k}} + \Gamma^{i}_{lk} J^{l} \tag{B.6}$$

where

$$\Gamma^{i}_{lk} = \frac{1}{2}g^{im}(g_{ml,k} + g_{mk,l} - g_{lk,m})$$
(B.7)

and we have used commas to indicate the usual partial derivatives. Thus we see that the metric tensor comes into play when we deviate from simple Cartesian coordinates.

We now have the means of expressing the conservation of charge and the conservation of energy-momentum in terms of arbitrary coordinate systems in Special Relativity. Specifically, charge conservation changes from (B.4) to

$$J_{\cdot i}^{i} = 0 \tag{B.8}$$

and the expression for energy-momentum conservation changes from (B.5) to

$$T_{;k}^{ik} = 0. ag{B.9}$$

Now locally, an accelerated reference frame is like a gravitational field (Equivalence Principle) so we are led to the expression for energy-momentum conservation in General Relativity: simply (B.9). There is really no other possibility!

We are almost there. Recall that the mass density ρ is the source of gravity in Newtonian physics and most often, when we wish to go to the limit of weak gravity and non-relativistic velocities, we should retrieve Newtonian gravity from the relativistic theory of gravity that we seek. Interestingly, the T^{00} component of the energy-momentum tensor T^{ik} is ρ in the reference frame in which the matter is at rest so we seek a relativistic gravity field equation of the form

$$G^{ik} = \text{constant.} T^{ik}. \tag{B.10}$$

Thanks to our earlier discussion regarding the conservation laws, we know what to look for in this so-far undetermined tensor G^{ik} . We know that since T^{ik} satisfies (B.9), so too must the right hand side of (B.10), i.e.

$$G_{:k}^{ik} = 0.$$
 (B.11)

As well, G^{ik} must be constructed from g_{ik} and no higher than its second derivatives so that in the appropriate limit, the left hand side of (B.10) reduces to the "Laplacian" of the Newtonian potential ϕ , i.e. $\nabla^2 \phi$ where $\nabla^2 = \partial^2/\partial x^2 + \partial^2/\partial y^2 + \partial^2/\partial z^2$ when we use Cartesian coordinates.

Einstein worked diligently in search of the tensor G^{ik} and in the early stages of his search, he believed that the correct form of G^{ik} is the Ricci tensor R^{ik} . This tensor is a very complicated and lengthy combination of Christoffel symbols and their derivatives:

$$R_{ik} = \Gamma_{ik,n}^n - \Gamma_{il,k}^l + \Gamma_{ik}^l \Gamma_{ln}^n - \Gamma_{il}^n \Gamma_{kn}^l.$$
 (B.12)

Unfortunately, this tensor does not have a vanishing covariant divergence as it must to be satisfactory. Eventually Einstein discovered that the required tensor is

$$G^{ik} = R^{ik} - \frac{1}{2}g^{ik}R^i_j, (B.13)$$

now appropriately named the "Einstein tensor". Thus we have developed the Einstein field equations of General Relativity,

$$R^{ik} - \frac{1}{2}g^{ik}R^{j}_{j} = \frac{8\pi G}{c^{4}}T^{ik}$$
 (B.14)

where the constant $\frac{8\pi G}{c^4}$ has been chosen in order to reduce to the Newtonian field equation for gravity

$$\nabla^2 \phi = 4\pi G \rho \tag{B.15}$$

in the limit when appropriate. Rather than one simple field Eq. (B.15), we have ten very complicated non-linear partial differential equations. There are in general, ten distinct equations, counting the permutations of i, k = 0, 1, 2, 3 and taking into account the symmetry, $T^{10} = T^{01}$, $T^{12} = T^{21}$, etc. Given the complexity, while the task of finding valuable solutions might appear hopeless, with sufficient symmetry, physicists have found some very valuable solutions. These are discussed in the text. More solutions can be found in the advanced texts.

Regarding motion in General Relativity, the Equivalence Principle again serves as a valuable guide. Recall from Newtonian physics, that when there are no forces or when the forces on a body balance out, the body moves with zero acceleration. This holds in Relativity as it does with Newton:

$$a^i = 0 (B.16)$$

for zero force. Here, we have written the acceleration as having four components instead of three. This is reasonable as after all, the arena of investigation in Relativity is four-dimensional spacetime rather than three-dimensional space. You might wish to delve more deeply into the mathematics of Relativity in the suggested references where four-dimensional vectors and tensors are discussed.

Now suppose we were to examine the system from the viewpoint of an accelerated reference frame. Then the mathematical transformation of this vector a^i turns it into a different form, a^i_{intrin} , called the "intrinsic acceleration", in terms of the new coordinates, and it is equal to zero as before:

$$a_{\text{intrin}}^i = a^i + \Gamma_{kl}^i u^k u^l = 0. \tag{B.17}$$

Here, the Γ is the Christoffel symbol as discussed above and u^k is the four-vector velocity, appropriate to Relativity, just as a^i is the previous four-vector acceleration. From the Equivalence Principle, gravity is locally like being in an accelerated reference system. Therefore it is natural to take (B.17) to be the equation of motion of a free body in full-blown General Relativity, i.e. when the body is moving in curved spacetime, not only when it is moving under pseudogravity. But you might well object to the effect that when there is real gravity present, like the pull of the earth, it is no longer a force-free situation. This is because you are so conditioned to thinking of gravity as a force. General Relativity tells you that you must think differently about gravity. Gravity is now removed from the collection that we call "forces" and is identified with spacetime, that is, its attribute that we call "curvature". And when you ask: "How does a body move under this new expression for gravity when all the forces are absent or balanced out?", the answer is: "freely", according to (B.17), the "geodesic equation".

References

- F. I. Cooperstock, 2009 General Relativistic Dynamics World Scientific Publishing, Singapore.
- 2. H. Bondi in *Lectures on General Relativity, Brandeis Summer Institute in Theoretical Physics* eds. S. Deser and K.W. Ford, Vol.1, Prentice-Hall, New Jersey, 1965.
- L. D. Landau and E. M. Lifshitz, The Classical Theory of Fields Fourth revised English edition, Pergamon Press, Oxford, 1975.
- 4. R. P. Feynman, R. B. Leighton and M. Sands, *The Feynman Lectures on Physics*, Addison-Wesley, Reading, Mass., 1964.
- 5. W. Isaacson, Einstein, Simon and Schuster, New York, 2007.
- 6. J. L. Synge, Relativity: The General Theory, North-Holland, Amsterdam, 1966.
- 7. B. Spain, Tensor Calculus, Oliver and Boyd, Edinburgh, 1960.
- 8. R. Adler, M. Bazin and M. Schiffer, *Introduction to General Relativity*, McGraw-Hill, New York, 1965.
- 9. J. L. Synge, Proc. Roy. Irish Acad. A53, 83, 1950.
- F. I. Cooperstock, S. Jhingan, P. S. Joshi and T. P. Singh, Class. Quantum Grav. 14, 2195, 1997.
- F. I. Cooperstock, Ann. Phys. N.Y. 282, 115, 2000; F. I. Cooperstock and S. Tieu, Found. Phys. 33, 1033, 2003.
- 12. M. Gurses and F. Gursey, J. Math. Phys. 16, 2385, 1975.
- 13. W. B. Bonnor, Commun. Math. Phys. 51, 191, 1976.
- 14. A. Papapetrou, Ann. Phys. (Leipzig) 20, 399, 1957; 1, 185, 1958.
- 15. F. I. Cooperstock, Ann. Phys. N. Y. 47, 173, 1968.

- 16. H. Bondi, M. G. J. van der Burg and A. W. K. Metzner, Proc. Roy. Soc. A269, 21, 1962.
- 17. J. Madore, Ann. Inst. Henri Poincare' 12, 365, 1970.
- 18. F. I. Cooperstock and D. W. Hobill, Phys. Rev. D20, 2995, 1979.
- 19. H. Bondi, Proc. Roy. Soc. London A 427, 249, 1990.
- 20. M. J. Dupre, gr-qc/0903.5225.
- 21. F. I. Cooperstock and M. J. Dupre, gr-qc/0904.0469; Int. J. Mod. Phys. D19, 2353, 2010.
- 22. R. C. Tolman, Relativity, Thermodynamics and Cosmology. Clarendon, Oxford, 1934.
- F. I. Cooperstock and S. Tieu, astro-ph/0507619; astro-ph/0512048; Mod. Phys. Lett. A. 21, 2133, 2006; Int. J. Mod. Phys. A22, 2293, 2007.
- 24. F. I. Cooperstock and S. Tieu, Mod. Phys. Lett. A. 23, 1745, 2008.
- 25. A. Mahdavi et al, astro-ph/07063048.
- A. S. Eddington, Proc. Roy. Soc. A 102, 268, 1922; The Mathematical Theory of Relativity, Cambridge Univ. Press, Cambridge, U.K., 1923.
- 27. W. J. van Stockum, Proc. R. Soc. Edin. 57, 135, 1937.
- 28. W. B. Bonnor, J. Phys. A: Math. Gen. 10, 1673, 1977.
- 29. B. Fuchs and S. Phleps, New Astron. 11, 608, 2006.
- 30. J. D. Carrick and F. I. Cooperstock, astro-ph/1101.3224; Astrophys. Space Sc. 337, 321, 2012.
- 31. S. M. Kent, Astron. J. 93, 816, 1987.
- 32. J. M. Overduin and F. I. Cooperstock, Phys. Rev. D 58, 043506, 1998.
- 33. S. M. Chitre and J. V. Narlikar, Astrophys. Space Sc. 44, 101, 1976.
- 34. K. Gödel, Mod. Phys. 21, 447, 1949.
- 35. I. Ozsvath and E. Schucking, Am. J. Phys. 71, 801, 2003.
- 36. S. Chandrasekhar and J. P. Wright, Proc. Natl. Acad. Sci. U.S.A. 47, 341, 1961.
- 37. S. W. Hawking and G. F. R. Ellis, *The Large Scale Structure of Spacetime*, Cambridge University Press, Cambridge, 1973.
- 38. F. I. Cooperstock and S. Tieu, gr-qc/0405.114; Found. Phys. 35, 1497, 2005.

Index

A Abell520, 120 Accelerated expansion, 123 Acceleration intrinsic, 59, 60, 141 of reference frames, 61 Absolute past, present, future, 101 rigidity, 36 separated, 47 time, 2, 17, 26, 27, 30, 45	CTCs closed timelike curves, 45, 127–129 CMB cosmic microwave background radiation, 120, 124 COBE cosmic background explorer, 121 Cold War, 16 Coordinates Cartesian, 66, 88 comoving, 73, 108 cylindrical, 57, 108, 109 spherical polar, 57, 66, 67, 87, 95, 108 Copernicus N., 63 Cosmic censorship hypothesis, 76 Cosmological term, 124, 125 Complexical Principle, 94
B	Cosmological Principle, 94
Bekenstein J. D., 104	Covariant derivative, 139
Big Bang, 2, 101, 102, 121, 131, 132 Big Crunch, 2, 22, 102	
Binary pulsar, 69, 80	D
Black body, 84	Dark energy, 6, 120, 124, 125, 134
radiation, 134	Dark matter, 5, 6, 103–106, 119–122
Black hole, 4, 47, 72–76, 117, 118	de Broglie, 84
Bohr N., 53	Doppler factor, 19, 30
Bondi H., 2, 18, 25, 28, 30, 61, 77, 86, 139	shift, 70
Bonnor W. B., 83, 107	Duality' wave-particle, 84
Brahe T., 63, 64	Dublin Institute for Advanced Studies, 17
Brandeis Summer Institute in Theoretical	Dupre M. J., 86
Physics, 30	Dust, 5, 6, 83, 89, 107, 108, 116–118
Thysics, 50	Dust, 5, 6, 65, 65, 167, 166, 116 116
C	E
Causality, 127	Earth, 16, 45, 52–56, 60, 61, 63, 69, 71, 91, 93,
Chandrasekhar S., 128	94, 102, 103, 119, 120
CERN, 103, 122, 133	Eddington A. S., 71, 106
Charge, 15, 79, 85, 137–139	Einstein
accelerated, 15	field equations, 3, 58, 65, 67, 68, 80, 86,
conservation, 137, 139	87, 98, 109, 129, 137, 139
Christoffel symbol, 60, 140, 141	Rosen bridge, 75–76

144 Index

E (cont.) summation convention, 57 tensor, 58, 140 Electromagnetic, 14, 22 fields, 15, 79	HI radiation, 112 Hubble Law, 94 Hubble parameter, 96, 99 Huygens, 12
spectrum, 14 Electron, 15, 16, 81, 84, 121, 133 relativistic, 49 Energy-momentum conservation, 3, 134 Energy localization, 4, 82 hypothesis, 83, 86 Equivalence' Principle of, 3, 54, 55, 57, 60, 139–141 Ether, 12, 104 Euclid, 95 Event horizon, 75, 76, 117 Expansion, accelerated, 6 Expansion, isotropic, 130	I Inertial observer, 10, 30 Institute for Advanced Studies Princeton, 128 Interference, constructive, destructive, 13 Intervals null or light-like, 42 timelike, 44 spacelike, 46 spacetime, 56 Intrinsic acceleration, 141 Isotropy, 95, 96
F Fantasy, 6 Feynman R. P., 86, 124 Finkelstein D., 73 Finzi A., 104 Free-fall, 5, 108 Friedmann universes, 96	K Kent S. M., 112 Kepler J. laws, 63 Key to the cosmos, 5, 83 Kolb E. W., 125 Kragh H., 94 Kruskal M., 73
G Galaxy, 5, 6 cluster, 6, 105, 115, 118 Coma, 6, 103, 106, 115, 116, 118, 119 halo, 5 Gamma-ray burst, 16 Gauss divergence theorem, 137 General Motors, 17, 18 Geodesic, 65 equation, 3, 59, 60 Gödel K., 25, 127, 128 Gradient, 59 Gran Sasso, 104, 121, 133 Gravitational, 47 collapse, 47	L Least Action, Principle of, 48, 60 Lamb shift, 134 Landau L. D., 137 Laplacian operator, 140 Leibniz, 9 Lensing, 119 LHC, Large Hadron Collider, 122 Lifshitz E. M., 137 Light cone, 44–46, 75 London, 60, 61 Lorentz contraction, 13 Lorentz invariance, 133 Lorentz transformation, 27, 33
redshift, 70 waves, 4, 79, 82, 83 Gravitino, 121 Graviton, 83, 84 H Harrison E. R., 93 Hawking S., 74	M Madore J., 86 Maric M., 54 Mars, 45, 46 Maxwell, 85, 133 Mercury, 64, 65, 69, 104, 124 Metric tensor, 57, 58, 60, 61 Michelson-Morley, 13

Microwaves, 15	Q
Milgrom D., 104	Quanta, 14, 16, 83, 134
Milky Way, 5, 94, 107, 110, 112	Quantization
Modulation	Quantum field theory, 6, 124, 133, 134
amplitude AM, 15	Quantum mechanics, 14, 53
frequency FM, 15	Quasars, 15, 71
Moffat J. W., 104	
Moon, 52, 91, 92	
Multiverse, 6, 130, 131	R
	Radiation pressure, 82
	Red shift, 22, 93, 96, 98
N	Reference frame, 10
Neptune, 64	accelerated, 3
Neutrino, 46, 121, 133	inertial, 10, 12
oscillations, 134	Ricci tensor, scalar, 87
Neutron star, 69	Rigidity, 36
Newtonian	Rosen N., 53
principle of relativity, 11, 14	Rotation curves, 1, 106, 112, 134
field equation, 58, 80, 140	Rubin V., 103, 106, 119
gravitational potential, 61, 70, 72, 80	
laws of motion, 9, 11, 52, 59, 105	
law of universal gravitation, 64	S
virial theorem, 119	Schwarzschild, 3, 65, 67, 72, 75,
Nobel Prize, 16, 123	76, 83, 116
Non-linear, 5, 58, 67, 106, 118	singularity, 76
	synchronous form
	Shapiro I. I., 71
0	Silberstein L., 94
Occam's razor, 134	Simultaneity, 24–26, 34–36, 38, 46
Olbers H. W., 93	Singularity, 72, 73, 76, 118
Oppenheimer J. R., 117	naked, 76, 118
	Solar eclipse, 71
	Solar system, 63, 64, 91, 92
P	Sound speed, 43
Papapetrou A., 83	Space/time reciprocal
Paradox, twin or clock, 2, 18, 28	relationship, 31
Parallel universes, 131	Spacetime energy-momentum, 88
Particle physics, 6	Spacetime, higher dimensional, 11
Penrose R., 76	Spacetime interval, 41–43, 46, 56,
Perihelion precession, 106	68, 135, 136
Photino, 121	Speed of light, 13–15, 23, 27, 28, 33, 41, 42,
Photoelectric effect, 16, 84	44, 72, 104, 117, 133
Photons, 12, 14, 16, 69, 70, 83, 121, 133, 134	Spin, 84, 115, 134
Planck's constant, 83	Standard Model, 121
Potential, gravitational, 4, 5, 52, 59–61, 70, 80,	Stationary, 87, 88, 107, 108, 115, 118
86, 137, 140	Sun, 4, 13, 15, 52, 57, 63–65, 69–71,
Pound- and Rebka experiment, 70	91–94, 105
Proper length, 33, 38	Supernovae, 75, 123, 124
Proper time, 33	Supersymmetry, 121, 122
Proper volume, 87	Synge J. L., 2, 3, 17, 60, 61, 72, 73, 117
Pseudo-gravity, 60, 139, 141	Synge J. M., 17
Pseudotensor, energy-momentum, 82	Szekeres G., 73
Pulsars, 15, 69, 80	Szekeres P., asymmetric collapse
Pythagoras, 40	of dust, 83

146 Index

T	Vessot and Levine, 70
Tensor, 57	Virial theorem, 119
energy-momentum, 80, 82	VHF very-high-frequency, 15
metric, 57, 58, 60, 61, 67, 68, 72, 73, 80, 83,	Vulcan, 65
84, 87, 88, 94, 95, 108, 109, 116, 139	
rank, 57, 88, 138	
Test, 1, 3, 16, 36, 63, 69–73, 85, 105, 131	\mathbf{W}
Thought or gedanken experiment, 53, 54, 85	Waves
Time machines, 45, 129, 130	electromagnetic, 14, 82
Tolman R. C., 87, 88	gravitational, 79-83, 86, 106
Twin or clock paradox, 2, 18, 28	sound, 12, 44, 79
•	Wave-particle duality, 86
	Wesson P. S., 93
U	White dwarf, 69
UHF ultra-high frequency, 15	White hole, 74
Ultra-violet catastrophe, 84	Wifi, 15
Universe, 6	WIMP, 103-104, 121
Inflationary birth, 77	Wirtz K., 94
	Worm-hole, 7, 129, 130
	WMAP, 121
V	
Vacuum, 6	
van Stockum W. J., 107, 109	X
Vancouver, 60, 61	Xenon100, 104, 121
Velocity	X-rays, 15, 16
definition, 11	
four-, 60, 88	
in Hubble law, 94	\mathbf{Z}
of stars in galaxies, 103-105	Zwicky F., 103, 106, 115, 119
in general relativity, 116, 117, 119	
Venus, 71	