

2

[bookmark: _GoBack] Jean-Pierre Petit
BP 55 84122 Pertuis 				 Pertuis le 26 septembre2019
A Mr. T.Damour
IHES, route des Chartres
91440 Bures sur Yvette

Recommandé avec AR
Copie à G.D’Agostini, N.Debergh, S.Michea, Nathalie Deruelle, Yves Blanchet
au Directeur de l’IHES et à la Secrétaire Perpétuelle de l’Académie des Sciences
Pièces jointes :
 Article « The physical and mathematical consistency of the Janus Cosmological Model ». Progress in Physics 2019 Vol.15 issue 1
Annexe 1 : détail de calculs
Annexe 2 : la traduction en anglais de votre article.

Monsieur,
Le 4 janvier 2019 vous avez positionné sur votre page du site de l’IHES un article [1] intitulé :
Sur le « modèle Janus » de J.P.PETIT
Où vous signalez « l’inconsistance physique et mathématique de notre modèle ». Je vous ai, dans un courrier simple, répondu en attirant votre attention sur un mien article[2] paru dans la revue Progress in Physics (pièce jointe), intitulé :
Physical and mathematical consistency of the Janus Cosmological Model
Progress in Physics 2019 Vol.15 issue 1
qui, tout en convenant de la pertinence de votre critique apporte la solution au problème, modulo une très légère modification du système d’équations de champ Janus qui n’invalide nullement tout ce qui avait déjà obtenu et publié comme résultats et nombreux accords avec les résultats observationnels.
Je vous avais demandé, dans un courrier simple soit de faire figurer le contenu de cet article dans cette page, soit simplement l’adresse où il est accessible, au titre de légitime droit de réponse scientifique, quitte à ce que vous formuliez éventuellement de nouvelles critiques sur ce papier, de nature à maintenir votre avis négatif vis à vis de notre approche. Cela s’inscrivant dans le jeu normal de l’activité scientifique.
Mais je crois que vous ne l’avez pas lu, et en tout cas pas pris au sérieux les arguments qui s’y trouvaient développés. C’est dommage, car ce faisant « vous jetez le bébé avec l’eau du bain » à une époque de crise de la cosmologie et de l’astrophysique où l’examen d’idée nouvelles serait ce me semble, opportun.
Nous ayons reçus plusieurs courriers de chercheurs étrangers qui, s’étant vu signaler la présence de votre critique dans votre page de l’IHES, ont traduit ce texte en anglais et russes, en s’étonnant de ne pas voir figurer de liens vis à vis d’un éventuel droit de réponse. Une collègue me signale par ailleurs que votre collègue Marc Lachièze-Rey dit à qui veut l’entendre « que Damour a montré que le modèle Janus ne tenait pas debout ».
Je réédite donc ma démarche, cette fois en recommandé avec accusé de réception, en joignant une fois de plus le contenu de mon article. Mais comme je ne suis pas sûr que vous lirez ce document, je vais le résumer.

Les premiers membres de votre propre système d’équations de champ couplées [13] sont identiques à ceux de l’article [3] publié en 2008 par Sabine Hossenfelder et à notre système d’équations [4] de 2014. Le dénominateur commun étant de choisir de faire figurer les densités Lagrangiennes et (notés par vous « « right » et « left ») dans l’intégrale d’action, ce qui produit immédiatement cette forme
[image:]
avec le lagrangien
[image:]

Avec les notations « Janus », en optant pour une nullité des deux constantes cosmologies et en prenant ceci s’écrit :

(1)

(2)
Dans les seconds membres les sources des champs déterminant les géométries des secteurs « + » et « -« ou « Right » et « Left » selon vos notations.

Vos termes et traduisent l’interaction entre ces deux secteurs.

 - représente la contribution au champ, qui détermine la géométrie « + » (« right ») due à la présence de masses « -» (« left »).

- représente la contribution au champ, qui détermine la géométrie « - » (« left ») due à la présence de masses «+»(« right ») .
La convention d’écriture « Janus » se traduit par :

(3)

(4)

La forme des deux premiers membres impose alors que les divergences des deux seconds membres soient nulles.
Dans le but de démontrer l’incohérence du système Janus vous choisissez d’opter pour la configuration :
· Situation stationnaire

·
Présence d’une masse positive, de densité constante , située à l’intérieur d’une sphère (c’est dire, schématiquement, une « étoile)

· Densité de matière négative (« left ») nulle.
Le système devient alors, avec vos notations :

(5)

(6)

On notera à ce stade que rien ne définit la façon dont le tenseur doit être construit. C’est l’effet de « géométrie induite » créé dans le secteur « left » par la matière « right ». Tout ce qu’on pourrait dire est que ce tenseur devrait être fonction du contenu « right » c’est à dire

(7)
La proposition de modèle « Janus » revient à donner à ce terme la forme :

(8)

Pour montrer que l’incohérence apparaît même dans une situation quasi Lorentienne, dans votre article, page 2, équation (5) vous introduisez un tenseur selon :

(9)
Les conditions de divergence nulle des deux équations s’écrivent alors (vos équation (7) et (8), page 3 de votre article) :

(10)

(11)

Où les opérateurs et sont construits à partir des deux métriques différentes et .
Quel est le sens physique de ces conditions de divergence nulle ? Ce sont des équations de conservation. Il n’est donc pas étonnant que ces équations (10) et (11) débouchent sur des équations de type Euler, qui expriment le fait que, dans l’étoile, la force de gravité équilibre la force de pression.
Or le calcul conduit à :

 (12)

(13)
De équations qui, comme vous le notez fort justement, se contredisent.
Revenons maintenant à la physique en décidant d’écrire les équations Janus sous leur forme mixte :

(14)

(15)
Comme vous, j’ai pris la constante d’Einstein égale à l’unité.
Les tenseurs s’écrivent alors :
(16)

Dans le cas considéré le système Janus se réduit à :

(17)

(18)
La contradiction s’exprime alors quand on calcule l’équation différentielle donnant la pression en fonction de la variable radiale. C’est ce qui correspond à l’équation de Tolmann Oppenheimer Volkoff). Pour l’équation (17) on obtient :

(19)

Avec où M est la masse de l’étoile.

Lorsqu’on passe à l’approximation Newtonienne cette équation devient

(20)
On retrouve l’équation d’Euler.
La même chose, appliquée à l’équation (18) fournit :

(21)
L’approximation Newtonienne fournit alors :

(22)

C’est une façon équivalente de faire apparaître cette contradiction que vous soulevez.

Mais c’est aussi une façon de découvrir son origine, qui vient du choix effectué pour exprimer le tenseur responsable de l’effet de géométrie induite.
Or il n’y a a priori aucune raison physique pour que ce tenseur s’écrive :

(23)

Nous allons envisager de modifier le système des équations de champ couplées Janus comme suit et c’est que j’ai fait dans l’article que j’ai publié en 2019 dans la revue Progress in Physics, à comité de lecture, et que vous n’avez pas pris en considération (je vous demandais de mettre un lien dans votre page du site de l’IHES) :
En restant dans l’expression des équations dans leur forme mixte, envisageons de modifier les tenseurs responsables des effets de géométrie induite, ce qui revient à suggérer de passer du système (14) + (15) au système :

(24)

(25)
Rappelons-le : aucun impératif de nature physique n’impose un choix particulier de la forme de ces tenseurs et. Par contre la forme des premiers membres impose les impératifs mathématiques de divergence nulle que nous avez pointés, et auxquels ont ne peut échapper.

Montrons que le choix :

(26)

(27)
permet de satisfaire cet impératif mathématique. Reprenons la configuration que vous avez envisagée dans votre article, c’est à dire la situation d’une étoile de masse positive, entourée de vide :

 (28)

(29)
tout rentre dans l’ordre (le détail des calculs est fourni en annexe). La seconde équation différentielle devient :

(30)
qui, en newtonien, redonne l’équation d’Euler, traduisant l’équilibre entre pression et force de gravité dans l’étoile.
L’incohérence physique et mathématique disparaît.
Les deux équation satisfont (asymptotiquement, en approximation newtonienne) les identités de Bianchi.

A ce stade, quelqu’un pourrait dire :
· C’est très malin. Pour faire disparaître cette difficulté Petit a bricolé des tenseurs présents dans les seconds membres pour que l’incohérence liée à l’émergence de l’équation d’Euler, traduisant dans les masses l’équilibre entre forces de pression et force de gravité, disparaisse. .
Mais, comme nous l’avons souligné

 qu’est-ce qui déterminait la forme des tenseurs et responsables des effets de géométrie induite ? Ici en reprenant votre formulation :

(31)

(32)

Rien a priori !

Dans l’approximation Newtonienne (linéarisation) l’effet de la pression se trouve négligé, par rapport au terme de densité . En disant que ce système ne sera valable que pour des solutions linéarisées, cela fournit une bonne dizaine de résultats en accord avec les observations.
Dans cette optique de linéarisation on aura des tenseurs sous la forme :

(33)
Les trois termes diagonaux étant finalement négligés.
Comment compléter alors ces tenseurs en ajoutant ces termes diagonaux manquants ?
Réponse (de physicien) : en faisant en sorte que les équations d’Euler (équilibre, dans les régions où sont présentes des masses, entre la force de gravité et la force de pression) soient satisfaites. Ce qui est équivalent au fait de souhaiter que les équations satisfassent (asymptotiquement) les conditions de Bianchi.
Ce qui conduite au choix (26) + (27).
Voilà donc la réponse que je vous avais fournie à travers cet article publié dans Progress in Physics, que vous n’avez probablement pas lu.
J’ai vu que Nathalie Deruelle avait été votre conseil pour la confection de votre article. Je vous ai proposé, ainsi qu’à elle, une rencontre, dans une salle munie d’un tableau noir, sans témoin ni enregistrement, qui puisse me permettre d’exposer ce travail et de répondre à vis questions. Aucun de vous deux n’a eu la simple courtoisie de simplement me répondre.
Le texte, qui figure toujours dans votre page de l’IHES, me discrédite en tant que scientifique, non seulement auprès de Français, mais au sein de la communauté scientifique internationale toute entière. Vous pouvez évidemment choisir de ne pas souscrire à mes demandes. Dans ce cas, ce que je peux vous dire, c’est que, faute d’obtenir un légitime débat avec les gens qui sont censés être des spécialistes de ces questions, toute cette affaire sera in fine portée à la connaissance du plus grand nombre, en français et en anglais, via une ou plusieurs vidéos, avec tous les détails des calculs fournis dans des pdf joints.
Une situation nouvelle est en train de naître. A travers la série d’une trentaine de vidéos Janus, en utilisant mes talents de pédagogue, j’ai exposé l’ensemble des tenants et aboutissants de la démarche que nous avons entreprise, depuis tant d’années, en soulignant au passage les contradictions dans lesquelles la cosmologie et l’astrophysique contemporaine s’enfoncent de plus en plus, en recourant aux concepts non définis de matière sombre et d’énergie noire.
Vous êtes le seul à avoir réagi de manière construite et argumentée à travers l’article que vous avez positionné dans votre page de l’IHES et nous vous en sommes gré.
Tout le monde sait que les modèles ne voient pas le jour d’un coup, sous leur forme la plus élaborée. Votre remarque a donc provoqué une retouche nécessaire du modèle, assortie d’une publication dans une revue à comité de lecture (qui était d’ailleurs en cours au moment de votre démarche). Une retouche, de nature purement mathématique qui, au passage, ne change en rien aux résultats déjà obtenus et publiés et aux nombreux points d’accord avec les observations. Sous cet angle on ne peut que vous être gré d’avoir souligné cette insuffisance et d’avoir suscité ce progrès.
· Je formule donc la demande que vous ajoutiez, sur cette page de l’IHES le contenu de cette lettre, en tant qu’exercice de mon droit de réponse scientifique. Quitte à ce que vous mettiez à la suite d’éventuels arguments contredisant mes arguments.
A moins que vous ne préfèreriez mettre ce lien sur votre page du site de l’IHES /

· Je vous demande de mettre le lien vers mon article de progress in physics :

· Je vous demande de mettre un lien vers la traduction de votre propre article en anglais, à travers le lien :
Ou de reproduire ce texte dans votre page du site de l’IHES.

· Dans la mesure où nous avons répondu à votre légitime objection, il serait opportun que nous puissions présenter ce travail, « revisité », en séminaire, à L’IHES et je reformule auprès de vous cette demande.

 Sincèrement vôtre 	 				 Jean-Pierre Petit
References :
[1] T.Damour : Sur le modèle « Janus » de J.P.Petit http://www.ihes.fr/~damour/publications/JanusJanvier2019-1.pdf
[2] J.P.Petit : Physical and mathematical consistency of the Janus Cosmological Model. Progress in Physics 291 Vol.15 issue 1. (http://www.ptep-online.com)
[3] S.Hossenfelder Antigravitation Physical Letters B vol. 636 issue 2 4 may 2006 pp.119-125
[4] J.P.Petit, G.D’Agostini : Negative Mass hypothesis in cosmology and the nature of dark energy. Astrophysics And Space Sccience,. A 29, 145-182 (2014)

[5] G. DAgostini and J.P.Petit : Constraints on Janus Cosmological model from recent observations of supernovae type Ia, Astrophysics and Space Science, (2018), 363:139.https://doi.org/10.1007/s10509-018-3365-3
[6] J.P.PETIT, P.MIDY & F.LANDSHEAT : Twin matter against dark matter. Intern. Meet. on Atrophys. and Cosm. "Where is the matter ? ", Marseille 2001 june 25-29
[7] J. P. Petit, Astrophys. Space Sci. Twin universe cosmology 226, 273 (1995).
[8] W.B.Bonnor : Negative mass and general relativity. General Relativity and Gravitation Vol.21, N°11, 1989
[9] J.P.Petit & G.D’Agostini : Lagrangian derivation of the two coupled field equations in the Janus Cosmological Model. Astrophysics and Space Science 2015, 357 :67
[10] G. DAgostini and J.P.Petit : Constraints on Janus Cosmological model from recent observations of supernovae type Ia, Astrophysics and Space Science, (2018), 363:139.https://doi.org/10.1007/s10509-018-3365-3
[11] J.P.PETIT : Cosmological model with variable velocity of light. Modern Phys Letters A3, 1988, pp. 1527
[12] The Dipole Repeller : Y Hoffman, D.Pomarède, R.B.Tully, H.Courtois. Nature Astronomy 2017 1 , 0036
[13] T.Damour and II Kogan Effective Lagrangians and universality classes of non linear bigravity Phys Rev D 2002

ANNEXE 1
Mise en perspective d’éléments de votre propre article
 et de la façon dont nous avions apporté remède à ce problème.

 Les citations d’extraits de votre texte figurent en indentation.
En rouge, la modification de votre analyse, quand on se base sur le nouveau système d’équations de champ de 2019 [2] qui correspond à (28) – ci-dessus.
Vous notez [1] note que de par la structure des premiers membres des équations de champ Janus on a la relation :

 (2)

 (3)
En ajoutant que ces identités de Bianchi impliquent des lois de conservation pour les sources correspondantes. Votre texte :
 Comme les équations (Janus) sont constituées de deux équations du type Einstein, ces équations impliquent deux lois de conservation séparées pour leurs deux membres de droite .
C’est là où le raisonnement va être repris.
Vous partez du système Janus de 2015 [9]

 (1a)

 (1b)

avec :

et vous posez :
Vous écrivez:

 Les deux tenseurs sources et sont censés représenter, respectivement, l’énergie-impulsion de la matière ordinaire (dite « à masse positive ») et d’une nouvelle matière dit « à masse négative .
Dans le papier de 2019 [2] les équations de champ ont été modifiées et, avec vos notations elles doivent s’écrire : :

 (1a’)

 (1b’)

Dans les seconds membres les termes sources d’une « géométrie induite » (c’est à dire gérant la façon dont la géométrie d’une population est influencée par la distribution d’énergie-matière de la seconde) sont remplacés par et .
Vous passez ensuite au cas où la masse négative est absente :

 (4a)

 (4b)
Auquel doit se substituer le système :

 (4a’)

 (4b’)

Vous posez ensuite
et :

 (5)
Auquel doit se substituer le choix opéré dans Janus 2019 [2] :

 (5’)

Vous rappelez qu’on doit avoir :

 (7)

 (8)
Certes, mais maintenant modulo la modification (5’)

Remarque : à noter votre choix de la signature : . Moi j’opte pour Mais ça ne tire pas à conséquence.
Page 5 Vous écrivez :
« Je rappelle d’abord que la solution linéarisée des équations d’Einstein dans l’équation d’Einstein habituelles (disons le premier système dans (6)) peut s’écrire comme :

 (19)
où le potentiel quasi-newtonien U satisfait l’équation de Poisson

 (20)

A cause de la symétrie formelle entre les deux équations du système (6), une solution linéarisée des équations de type Einstein pour la métrique s’écrit comme :

 (21)

où le potentiel quasi-newtonien satisfait l’équation de Poisson modifiée

 (22)

D’après l’équation (5) la source de cette équation de Poisson modifiée (dénoté ici) est, à l’approximation la plus basse qui suffit ici (vu que le rapport , simplement l’opposée de la source habituelle.

 (23)

Là je suis toujours d’accord , bien que dans Janus 2019 [2], si ce second tenseur devient .
Je continue.
Du coup, le potentiel quasi-newtonien entrant dans la seconde métrique est aussi l’opposé du potentiel habituel :

 (24)
C’est en ce début de la page 6 que vous écrivez (sur la base des équations Janus 2015 [9]) :
La partie spatiale du tenseur source pour la deuxième équation d’Einstein est :

 (25)
Et là, si on se base sur les équations Janus de 2019 [2] , qui sont :

Avec :

Ce que je suis parfaitement en droit de choisir, alors le signe de la partie spatiale du tenseur source de la géométrie induite est inversé.
Vous écrivez ensuite, page 6 [1] :

Je rappelle la formule explicite de (où je appelle que)

 (26)

En appliquant cette formule au cas statique d’une étoile et pour un indice spatial un indice spatial valant

 (26)

Dans le dernier terme la contribution de domine, dans le cas quasi-Newtonien (car alors que et . On trouve alors :

 (28)
C’est cette équation qui traduit la relation d’Euler de l’équilibre statique dans un fluide habituel, comme vous l’indiquez :

 (32)

Et d’indiquer qu’on doit avoir (rappelons que)

 (30)
Avec les équations Janus de 2015 on aura bien, comme il l’indique en haut de sa page 7 :

Dans cette seconde équation d’Euler on peut remplacer , et par leurs valeurs, c’est à dire à l’ordre le plus bas par - , et . Cela donne :

 (31)
Apparaît alors une contradiction avec deux équations d’Euler qui se contredisent. Mais cette contradiction disparaît avec les équations Janus 2019 [2] où la phrase équivalente sera :

Dans cette seconde équation d’Euler on peut remplacer , et par leurs valeurs, c’est à dire à l’ordre le plus bas par , et . Cela donne :

 (31)

et la contradiction disparaît.

Et là on voit apparaître la raison suffisante présidant aux choix des termes sources de la « géométrie induite » qui sert de guide aux équations Janus 2019 [2] :
Pour que celles-ci ne fassent pas apparaître
de contradictions dans les équations d’Euler !

En outre :
Ce qui vient d’être établi pour une région de l’univers où la masse négative serait pratiquement absence, en quantité négligeable, peut être étendu à l’inverse : à une portion de l’espace où, dans une situation considérée comme stationnaire c’est au contraire la masse négative qui domine et où la masse positive peut être négligée. Ceci correspondra au système d’équations de champ couplées :

(32)

(33)
La relation de Bianchi se référant à la seconde équation fournira l’équivalent d’une équation d’Euler pour cette matière négative, traduisant l’équilibre entre force de gravité et force de pression.

Mais cette même contrainte, se référant à la première équation du système n’aura pas de signification physique et ne fera qu’exprimer la nécessaire compatibilité mathématique entre les deux solutions , qui sera assurée si l’effet de géométrie induite (dans le secteur des masses positives, du fait de la présente des masses négatives correspond à l’expression du tenseur du second membre sous la forme :

(34)
La relation de Bianchi (commune pour les deux équations) correspondra, avec vos notations, à

(35)

où le potentiel gravitationnel est alors créé par les masses négatives.
En poussant la construction des solutions métriques, on obtiendra en particulier, pour celle décrivant le comportement des particules d’énergie positive :

Métrique intérieure :
(36)

Avec :

Métrique extérieure :
(37)

Avec
En linéarisant :

(38)
Qui correspond à un phénomène de répulsion. Ainsi se trouve expliqué le phénomène du Great Repeller, découvert en janvier 2017 [12] . Il a été montré qu’existait dans une direction grossièrement opposée à celle de l’attracteur Shapley une région apparemment vide qui semblait repousser toute matière.
[image:]
Figure : Thee Great Repeller
Comme suggéré dès 1995 ans ces conglomérats de masse négative crée un effet de lentille gravitationnelle négatif qui a pour effet de réduire la luminosité des sources distantes, situées à l’arrière plan. Effet qui, selon nous, explique la faible magnitude des galaxies à z > 7.
Ceci étant, l’analyse fine des magnitudes des sources distantes situées dans la direction du Great Repeller devrait permettre d’avoir accès au diamètre de ce conglomérat de masse négative, invisible puisqu’émettant des photons d’énergie négative.

En résumé :
Nous avons donc un système de deux équations de champ couplées Janus, dont la portée se limite aux solutions linéarisées, quasi-Newtoniennes.
· Qui dérive d’une action
· Qui satisfait les identités de Bianchi
· Qui prend en charge toutes les situations classiques de la RG
· Qui remplace avantageusement matière sombre et énergie noire.
· Qui cadre avec une bonne douzaine de données observationnelles.
En dépit du progrès qu’a représenté la première mise en évidence de l’existence d’ondes gravitationnelles la cosmologie souffre de ne pouvoir mettre en évidence l’hypothétique matière sombre ni d’être à même de fournir un modèle quelconque pour cet autre composant représenté par cette non moins hypothétique énergie noire.
Le modèle Janus est le seul à fournir une description argumentée quant à la nature de ces composants invisibles du cosmos, à savoir de l’antimatière (antihydrogène de masse négative). Le modèle explique 	au passage la non observation d’antimatière primordiale, en donnant corps à l’idée initiale de 1967 d’André Sakharov. Il cadre avec une bonne douzaine d’ensembles de données observationnelles.
Il est choquant que toutes les portes de séminaires français de la spécialité nous restent fermées depuis cinq ans. Vous avez, dans votre lettre recommandée du 7 janvier 2019 confirmé votre refus de me voir présenter ce travail à l’IHES. Je reformule une nouvelle fois cette demande en espérant que mon envoi vous aura fait changer d’avis.
Je vous demande également de reproduire ces éclaircissements sur le modèle Janus dans les deux langues, français et anglais, accompagnant la traduction en anglais de votre propre article, que j’ai joint en annexe. Mes collègues étrangers attendent de pouvoir prendre connaissance de l’ensemble critiques/réponses, pour être à même de se forger leur propre opinion sur ce modèle.
S’il n’y a pas de réel débat sur ces questions une situation continuera de se développer où finalement des non spécialistes finissent par avoir une vision globale plus claire que les spécialistes, l’attitude d’un homme comme Lachièze-Rey étant un exemple de cette surdité irrationnelle et absurde.
https://www.youtube.com/watch?v=Vl541wUXsSs&feature=youtu.be
En espérant que cet envoi permettra d’assainir cette situation, qui en a urgemment besoin.
Jean-Pierre Petit

References :
[1] T.Damour : Sur le modèle « Janus » de J.P.Petit http://www.ihes.fr/~damour/publications/JanusJanvier2019-1.pdf
[2] J.P.Petit : Physical and mathematical consistency of the Janus Cosmological Model. Progress in Physics 291 Vol.15 issue 1. (http://www.ptep-online.com)
[3] S.Hossenfelder Antigravitation Physical Letters B vol. 636 issue 2 4 may 2006 pp.119-125
[4] J.P.Petit, G.D’Agostini : Negative Mass hypothesis in cosmology and the nature of dark energy. Astrophysics And Space Sccience,. A 29, 145-182 (2014)

[5] G. DAgostini and J.P.Petit : Constraints on Janus Cosmological model from recent observations of supernovae type Ia, Astrophysics and Space Science, (2018), 363:139.https://doi.org/10.1007/s10509-018-3365-3
[6] J.P.PETIT, P.MIDY & F.LANDSHEAT : Twin matter against dark matter. Intern. Meet. on Atrophys. and Cosm. "Where is the matter ? ", Marseille 2001 june 25-29
[7] J. P. Petit, Astrophys. Space Sci. Twin universe cosmology 226, 273 (1995).
[8] W.B.Bonnor : Negative mass and general relativity. General Relativity and Gravitation Vol.21, N°11, 1989
[9] J.P.Petit & G.D’Agostini : Lagrangian derivation of the two coupled field equations in the Janus Cosmological Model. Astrophysics and Space Science 2015, 357 :67
[10] G. DAgostini and J.P.Petit : Constraints on Janus Cosmological model from recent observations of supernovae type Ia, Astrophysics and Space Science, (2018), 363:139.https://doi.org/10.1007/s10509-018-3365-3
[11] J.P.PETIT : Cosmological model with variable velocity of light. Modern Phys Letters A3, 1988, pp. 1527
[12] The Dipole Repeller : Y Hoffman, D.Pomarède, R.B.Tully, H.Courtois. Nature Astronomy 2017 1 , 0036

Annexe 2
Ceci contient l’intégralité des calculs (ô combien fastidieux, comme c’est toujours le cas en géométrie différentielle) qui supportent le raisonnement présenté dans le corps de l’article.
En règle générale nous nous situons dans le cas d’une géométrie à symétrie sphérique.
Dans ce cas les deux métriques s’écrivent :

(1)

(2)
Dans ce qui suit, pour alléger l’écriture, on posera :

Nous allons effectuer les calculs en partant d’une expression des équations de champ présentées sous forme mixte :

(3)

(4)
On optera ensuite pour la configuration envisagée par Damour, considérant une partie de l’espace où la masse négative est absente, c’est à dire les équations :

(5)

(6)
· La première équation s’identifie alors à l’équation d’Einstein sans constante cosmologique.

·
La seconde équation traduit un « effet de géométrie induite » (sur les géodésiques de l’espèce de masse négative, du fait le la présence de la masse positive à l’intérieure d’une sphère de rayon , de densité

Nous allons nous efforcer de coller avec les notations utilisées par T .Damour [1] dans son papier. Il écrit notre système (5) + (6) selon son équation (4), page 1 :

puis il pose (son équation (4))

Ce qui le conduit à écrire le système d’équations (ses équations (6)) :

Et là on dégage la source de sa critique du systèmes des deux équations. En effet la structure des premiers membres impose que :

(7)

(8)
Par voie de conséquence on doit avoir les lois de conservation (ses équations (7) et (8) dans la page 3 de son papier):

(9)

(10)
Nous reprendrons le fil de son calcul dans la fin de cette annexe 1 . Toujours-est-il qu’en donnant au tenseur la forme correspondant aux équations Janus non modifiées ces équations (9) et (10) conduisaient à des équations d’Euler contradictoires (les équations (32) et (33) de son papier, à sa page 7) .
Comment sortir de cette impasse ?

En remarquant que nous sommes totalement libres dans le choix des tenseurs traduisant les effets induits (par une matière sur celle de signe opposé). Comme on le montrera en reprenant tout son calcul par le menu, une légère modification du tenseur apporte la solution, sans modifier d’un iota tous les aspects liés aux solutions émergeant des deux équations couplées (métriques « intérieure » c’est à dire à l’intérieur de l’étoiles et métrique « extérieure », à l’extérieur de l’étoile).
 Lorsqu’on entreprend de calculer la solution exacte de ce système, si on ne prend pas cette précaution, on verrait également se manifester ce genre de contradiction, à l’intérieur de l’étoile, sous forme de l’émergence de deux équations du type Tolmann Oppenheimer Volkoff, également contradictoires. Dans ce qui va suivre, qui traduit la construction de l’ensemble des deux métriques, modulo cette précaution, ce problème n’apparaîtra pas. Mais pour entraîner la conviction du lecteur nous reprendrons tout ce schéma selon l’approche suivie par Damour [1] .
Ci après le calcul des composantes du tenseur de Ricci et du premier membre, pour l’espèce positive.
On a :
(11)

 	
Quand j’aurai le temps je rajouterai une annexe, pour les non-spécialistes, en expliquant comment on calcule les composantes du tenseur de Ricci à partir des coefficients d’une métrique, ce qui est assez fastidieux. Et, pour bonne mesure, il faudrait même une initiation minimale aux tenseurs
Avec la métrique sous cette forme les composantes non nulles du tenseur de Ricci sont :
(12)

	

	

	

	
Et le scalaire de Ricci :
(13)

Ce qui donne pour le tenseur d’Einstein :

(14)

(15)

(16)
Ecrivons les équations correspondant à la première des deux équations de champ, dans les notations de Damour [1] , dans une écriture mixte

(17)

 (18)	

(19)	

(20)	
Et aussi :

[bookmark: _Ref536789382](21) 	
On va maintenant considérer la métrique extérieure, là où les seconds membres des équations sont nuls. La méthode est décrite dans la référence [2] , au chapitre 14, et cela correspond à :

(22)
Avec

(23)
M étant la masse (positive) de l’étoile.
Passons à la construction, classique, de la métrique intérieure [2] . On a :
(23)

Les équations s’écrivent :

(24)	 	

(25)	 	

(26)	

 (27)	
D’où on tire :

(28)

[bookmark: _Hlk1145769](29)
Pour la résolution, on pose

(30) soit
On dérive cette expression :

(31)

(32)

(33)
Soit :

(34)

(35)

(36)
On va éliminer en dérivant l’équation (25)

(37)

En combinant avec l’équation (29) on obtient

(38)

(39)
On utilise l’équation (27) ce qui donne :

(40)
Avec
et :

(41)

On obtient au final l’équation « TOV »[footnoteRef:1] (Tolmann-Oppenheimer-Volkoff) : [1: Qui correspond à l’équation (14.22) de la référence [2]]

(42)

Lorsqu’on passe à l’approximation Newtonienne cette équation devient(43)

En symétrie sphérique le champ gravitationnel qui règne à une distance (à l’intérieur de l’étoile de densité supposée constante) est égal au champ qui serait créé par la masse contenue dans une sphère de rayon rs, concentrée au centre. Ainsi l’équation (43) s’identifie-t-elle avec l’équation (32) de conservation de la page 7 du papier de Damour :
Bien que cela soit terriblement fastidieux il est indispensable de reprendre, ligne après ligne, tous ces calculs (ici, classiques) dans le but de leur extension au calcul de la métrique intérieure décrivant les espèces négatives. Quand ceci sera opéré, plus loin, on verra que sans cette précaution prise concernant le tenseur on déboucherait sur cette même contraction.

Continuant le calcul nous allons maintenant expliciter le calcul complet de la métrique intérieure .
En reprenant la notation de la référence [2] on pose :

(44)
Comme on a établi plus haut (34) que :

(45)
Cela va nous donner tout de suite l’un des termes de la métrique :

(46)
Et ainsi notre métrique intérieure s’écrit :

(47)

Il reste à déterminer la fonction . La densité est constante par hypothèse . On a :

(48)

(49)
En utilisant (25) pour résoudre

(50)

(51)

On pose

(52)

1 solution particulière de l’équation est
Il faut trouver une solution générale de l‘équation homogène :

(53)
soit :

(54)

(55)
où l’on a écrit :

(56)
Exprimons maintenant que la pression est nulle à la surface de la sphère :

(57)

(58)

Quand on a p = 0

(59)
 Il reste à déterminer B, ce que nous allons faire en imposant que les métriques intérieures et extérieures se raccordent sur la surface de la sphère. Ce qui se traduit par :

 (60)

(61)

(62)

(63)

(64)

(65)
D’où la métrique intérieure[footnoteRef:2] : [2: Equation (14.47) de la référence [2]]

(66)
Nous allons maintenant déployer le même schéma de calcul, mais en l’adaptant cette fois à la métrique décrivant l’espèce de masse négative, ce qui est alors solution de l’équation :

(67)
Le rapport des déterminants peut être écrit :

(68)
kD sera pris peu différent de 1 car on se situera toujours dans l’approximation newtonienne.

On calcule cette fois l’incidence de la présence des masses positives sur la géométrie du secteur négatif. On rappelle qu’on est parfaitement libre du choix de ce tenseur , dans la mesure où ce choix peut découler d’une dérivation Lagrangienne. Et nous avons vu, choix XVIII, que nous optons pour :
(69)

hypothèse qui ne pèse pas sur l’ensemble du modèle dans la mesure où dans l’approximation Newtonienne les termes de pression sont toujours négligeables. Ceci limite donc la portée du modèle à ce champ de l’approximation Newtonienne. Mais celle-ci couvre tous les observables connus.
Nous allons montrer que cette option n’entraîne plus l’incohérence signalée par Damour dans son papier.
On décline une nouvelle fois la construction du premier membre à partir d’une métrique qui est cette fois :

(70)

Les premiers membres des équations sont les mêmes, en remplaçant simplement par . On obtient alors

(71) 	 	

(72)				

(73)				

 (74)				

 (75) 				
Pour la résolution, on pose

(76) soit
Comme tout à l’heure on dérive cette expression :

(77)

Et en utilisant (71) :
En conclusion, à ce stade :

(78)

On obtient

(79)

Pour éliminer on dérive (72)

(80)

Avec (75) on obtient

 (81)

 (82)
On utilise (74)
Ce qui nous donne :

 (83) :
et finalement :

(84) :
A comparer avec ce qui émergeait de l’analyse pour les masses positives, c’est à dire l’équation (43) :

J’ai encadré ces deux résultats car c’est justement ce que vous voulions montrer.
Ces équations différentielles ne sont pas identiques, sauf si on fait jouer l’approximation newtonienne , alors elles conduisent au même résultat

 (85) :

Equation qui est équivalent à l’équation (32) :
du papier de Damour [1] , en sa page 7.
L’incohérence physique et mathématique du modèle disparait. On pourrait objecter que ceci limite les solutions à celles qui cadrent avec cette approximation Newtonienne. Mais en cosmologie, que demande-t-on de plus.
Mieux vaut un modèle qui fournit des résultats de calculs se limitant aux conditions de l’approximation Newtonienne (c’est à dire à toutes les données disponibles observationnellement) qu’un modèle extrêmement ambitieux (Damour et Kogan 2001) qui nous promet des solutions non linéaires mais qui, in fine, n’offre pas une possible confrontation aux observations.
Nous allons, comme tout à l’heure, finaliser le calcul de la métrique intérieur de l’espèce négative. Nous n’omettrons aucun intermédiaire de calcul pour être sûr qu’une erreur (c’est vite arrivé) ne se glissera pas dans la démarche.

(86)
Pour exprimer la métrique intérieure :

(87)

Compte tenu que par hypothèse est constant.

(88)

(89)
On pose :

(90)
Pour résoudre on utilise (74)

(91)

(92)

(93)
On pose :

(94)
Il vient :

(95)
Une solution particulière de cette équation différentielle est :

(96)
Il faut trouver la solution générale de l’équation homogène :

(97)
qui est :

(98)
Ainsi la solution générale est :

(99)

Détermination des éléments de la métrique :

(100)
où on a :

(101)
On a vu que :

(102)

(103)
On exprime que la pression est nulle à la surface de la sphère

(104)
Pour détermine B on va faire en sorte qu’il y ait un raccordement continu entre la métrique intérieure et la métrique extérieure, en r = rs
On sait qu’on a :

(105)

(106)

(107)

(108)

(109)

(110)

D’où l’expression finale de la métrique intérieure
(111)

qui se raccorde avec la métrique extérieure :

(112)
Sous leur formes linéarisées :

(113)

(114)

References :
[1] T.Damour : Sur le modèle « Janus » de J.P.Petit http://www.ihes.fr/~damour/publications/JanusJanvier2019-1.pdf
[2] Adler, Schiffer et Bazin : Introduction to General Relativity.
http://www.jp-petit.org/books/asb.pdf

Annexe 3 :

Thibaud Damour, IHES 2019 January the fourth
About the « Janus Cosmological Model of J.P.Petit
(translated by J.P.Petit)

Before all let us give our conclusion :
The « Janus Cosmological Model » is physically (and mathematically) unconsistent
The Janus equations are the following :

(1a)

(1b)

With

The classical definition of which ensures its tensorial conservation with respect to is :

Where refers to the action of the ordinary matter. There is no need to give the definition of , which was not precised in the works of Petit and d’Agostini.
The « Janus Model » does not fit the Bianchi identities. In effect the system (1a) + (1b) goes with :

(2a)

(2b)

Consider the case so that the Janus system becomes :

(3a)

(3b)

 Let us write :

The the Janus system becomes :

(4a)

(4b)
with (4c) :

The authors have introduced the factor is order to cure a difficulty to some unconsistency linked to a simplified model but as will be shown further this does not prevent the severe unconsistency in the case of the hydrostatic equilibrium when we consider the cas of a self-gravitating star, in the Newtonian limit
The central point is based on the constainsts

(5a)

(5b)

where is the connection linked to .

To illustrate such point let us consider the simple case where the « positive » matter comes both from a background source (for example a star, or the sun in our solar system), considered as a sphere filled by a uniform distribution of « dust », i.e , then :

(6a)

(6b)
where

(7)

(8)

(9)

Here the covariant 4-velocity field is, defined with respect to the metric , so that . Considered with respect to the second metric the co-vectorial field defines in a unique way the equivalent 4-velocity field (with) as defined above.
Now consider the two conservation laws (5a) and (5b).
Let us first concentrate on the movement of the test dust matter. The laws (5a) and (5b) the following constrainst :

(10)

(11)

(12)

(12)

The physical meaning of the equation (10) is the following. It shows that the lines of the universe of the matter (defined by) are geodesics of , while the third equation (12) says that the same positive matter is also ruled (by the equations) to obey another equations of the movement which shows that the line of the universe defined by must be geodesics derived from the metric. But the 4-velocity field is not independent of . Considered as a covariant field it is basically the same through a renormalization factor , equation, so that As the two metrics and are a priori different I don’t see how it could be possible (considering a complex general time dependent solution, defined by arbitrary Cauchy data for) to have the same matter following different motion equations. If we consider for example some initial velocity data for a a test dust, such velocity would be supposed to folllow at the same time two distinct rules of evolution, which is mathematically absurd for a classical theory !
 Another physico-mathematical contradiction may arise from equations (4a) and (4b) applying such system to the structure of a self-gravitating star, in Newtonian limit. Consider a background source corresponding to a perfect fluid :

(13)
I will limit the analysis to the almost Newtonian conditions. I will show that this theory is self contradictory and does not lead to any physical solution.
I recall that the linearized solution of the Einstein equations may be written :

(14)
where U is the newtonian potential from Poisson equation :

(15)
Due to the formal symmetry of the system (4a) + (4b) we get the corresponding linearized solution :

(16)

where the quasi Newtonian potential obeys :

(17)

from (9) with is simply - . So that :

(18)
Now I shift to another thing that shows the unconsistency of the « Janus Model ». After equation (4c)

(19)
It is now very important to take in charge the consequences of the equations (5a) and (5b) which act on the same energy-impulsion tensor.
I recall :

(20)
If i refers to space :

(21)

In the Newtonian approximation, in the last term the contribution from is dominant because while and . Then

 (22)

I recall that in the Newtonian approximation the order of magnitude of is unity, i.e. is when .

For example, for a perfect moving fluid we have Then the above equation (when fullfilled by) is nothing (when) but the classical hydrodynamical Euler equation. I have considered a static case, with the equilibrium of a self-gravitating star.
Now, consider the second conservation law (5b). We shall have :

(23)
Thus, finally :

(24)

In this second Euler equation : then

(25)
which contradicts the classical Euler equation (22).
If the star is filled by a perfect fluid this static equilibrium implies both

(26)

CONCLUSION : The system of coupled equations of the « Janus Model » are mathematically and physically contradictory.

image2.emf
[_ g(—) R¢
-)

-

g

(

-

)

R

(

-

)

image48.emf
RCY _ROS =T®V = _
u u 7

R

(

-

)

m

n-

R

(

-

)

d

m

n=

T

(

+

)

m

n=-

g

(

+

)

g

(

-

)

⌢

T

(

+

)

m

n

oleObject46.bin

image49.emf
p _ m+4nG p /et & . D
2 p o+
C r(r+2m)

p

(

+

)

'

c

2

=-

m

+

4

p

Gp

(

+

)

r

3

/c

4

rr

+

2m

()

r

(

+

)

+

p

(

+

)

c

2

æ

è

ç

ö

ø

÷

oleObject47.bin

image50.emf
t(+)
uv

t

mn

(

+

)

oleObject48.bin

image51.emf

t

mn

(

-

)

oleObject49.bin

image52.emf
RO — :
; 5 R™ g(+)
)= 0
v + t(+)
uv

R

mn

(

+

)

-

1

2

R

(

+

)

g

mn

(

+

)

=

T

mn

(

+

)

+

t

mn

(

+

)

oleObject50.bin

oleObject2.bin

image53.emf
1
)) o) =T 4 4O
R - > R™7g =T, +t,

R

mn

(

-

)

-

1

2

R

(

-

)

g

mn

(

-

)

=

T

mn

(

-

)

+

t

mn

(

-

)

oleObject51.bin

image54.emf
(p<<pc?)

(p

<<r

c

2

)

oleObject52.bin

image55.emf
P 0 0 0 P 0 0 0

tHv 0O .. 00 {Ov 0 0 0
g 0 0 .. 0 g 0 0 .. 0
0 0 0 0 0 0

t

(

+

)

m

n

∼

r(

+

)

0 0 0

0 ... 0 0

0 0 ... 0

0 0 0 ...

æ

è

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

t

(

-

)

m

n

∼

r(

-

)

0 0 0

0 ... 0 0

0 0 ... 0

0 0 0 ...

æ

è

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

oleObject53.bin

image56.emf
VYE' =0

+ Tuv

Ñ

+

n

E

mn

+

=

0

image3.jpg
L - tL i TLy ,
2 ﬂfg (R.FW [gL) 2 gpy R(g)) 2 AL gpy it

- M A S b (14)
2 M} (Ru(9™) — 5 95 R(9™)) + Anglh, = ¢, + T

oleObject54.bin

image57.emf
V'E =

Ñ

-

n

E

mn

-

=

0

oleObject55.bin

image58.emf
woEf =x(w, T, +w_T)

w

+

E

mn

+

=c

w

+

T

mn

+

+

w

-

T

mn

- ()

oleObject56.bin

image59.emf
w_E, =—x(w, T, +w_T_)

w

-

E

mn

-

=-c

w

+

T

mn

+

+

w

-

T

mn

- ()

oleObject57.bin

image60.emf
+ N
Epv_E/,Lv(gi)_Ruv _ER g,uv

E

mn

±

=

E

mn

(g

±

)

=

R

mn

±

-

1

2

R

±

g

mn

±

oleObject58.bin

image61.emf
W, =4 —detg,

w

±

= -

detg

±

image4.jpg
S = d —4L [JZ _ikL + d-TV_ L(® L)+

(L:g

gL
]) ‘ f gR { R?g]
(gL
& 9 (ﬂf)) /

f gR(R {gR R R

fd41.'1/ Mz R A de‘\f L(®

(6)
)1/4 V(gr,gr) -

d'z (9r oL

it |

oleObject59.bin

image62.emf

T

mn

+

oleObject60.bin

image63.emf

T

mn

-

oleObject61.bin

image64.emf
W, E:v:X(W+T:v +W_Tu_v)

w

+

E

mn

+

=c

w

+

T

mn

+

+

w

-

⌢

T

mn

- ()

oleObject62.bin

image65.emf
w E_VZ—X(W+T:v +w_T,)

w

-

E

mn

-

=-c

w

+

⌢

T

mn

+

+

w

-

T

mn

- ()

oleObject63.bin

image66.emf

⌢

T

mn

-

image5.emf

c=1

oleObject64.bin

image67.emf
nv

⌢

T

mn

+

oleObject65.bin

image68.emf
+

_XT
nv

E

mn

+

=c

T

mn

+

oleObject66.bin

image69.emf
B g

uv

E

mn

-

=-

w

+

w

-

T

mn

+

oleObject67.bin

image70.emf
+

_XT
nv

E

mn

+

=c

T

mn

+

oleObject68.bin

image71.emf

E

mn

-

=-

w

+

w

-

⌢

T

mn

+

oleObject3.bin

oleObject69.bin

image72.emf
nv

T

mn

+

=

T

mn

oleObject70.bin

image73.emf

w

+

=

w

oleObject71.bin

image74.emf
=]

w

-

=

w

oleObject72.bin

image75.emf
| <

uv

T

mn

=-

w

w

T

mn

oleObject73.bin

image76.emf

T

mn

=-

w

w

⌢

T

mn

image6.emf
RO — :
; 5 R™ g(+)
)= 0
v + t(+)
uv

R

mn

(

+

)

-

1

2

R

(

+

)

g

mn

(

+

)

=

T

mn

(

+

)

+

t

mn

(

+

)

oleObject74.bin

image77.emf

Ñ

n

T

mn

=

0

oleObject75.bin

image78.emf

Ñ

n

T

mn

=

0

oleObject76.bin

image79.emf
(- +++)

(-+++)

oleObject77.bin

image80.emf
(+---)

(+---)

oleObject78.bin

image81.emf

g

oo

=-

1

-

2U

c

2

æ

è

ç

ö

ø

÷

; g

ij

=+

1

+

2U

c

2

æ

è

ç

ö

ø

÷

oleObject4.bin

oleObject79.bin

image82.emf
T
AU= —47G— (1+0(i2)] =—47Gp (1+0(i2)j
C C C

D

U

=-

4

p

G

T

oo

c

2

1

+

O(

1

c

2

)

æ

è

ç

ö

ø

÷

=-

4

p

G

r

1

+

O(

1

c

2

)

æ

è

ç

ö

ø

÷

oleObject80.bin

image83.emf

g

=

g

-

oleObject81.bin

image84.emf

g

oo

=-

1

-

2U

c

2

æ

è

ç

ö

ø

÷

; g

ij

=+

1

+

2U

c

2

æ

è

ç

ö

ø

÷

oleObject82.bin

image85.emf

U

oleObject83.bin

image86.emf
_ T 1
AU= —47G—> (1+0(—2)]
C C

D

U

=-

4

p

G

T

oo

c

2

1

+

O(

1

c

2

)

æ

è

ç

ö

ø

÷

image7.emf
1
)) o) =T 4 4O
R - > R™7g =T, +t,

R

mn

(

-

)

-

1

2

R

(

-

)

g

mn

(

-

)

=

T

mn

(

-

)

+

t

mn

(

-

)

oleObject84.bin

image87.emf

r

oleObject85.bin

image88.emf
w/w=1+0(1/c%)

w/w

=

1

+

O(1/c

2

)

oleObject86.bin

image89.emf
O‘HI

=(1+0(1/¢?))= —%(HO(I/CZ)): —p(1+0(1/¢*))

p=—

rº

T

oo

c

2

1

+

O1/c

2

()

()

=-

T

oo

c

2

1

+

O1/c

2

()

()

=-r

1

+

O1/c

2

()

()

oleObject87.bin

image90.emf

⌢

T

oo

=

T

oo

oleObject88.bin

image91.emf

T

mn

=-

w

w

⌢

T

mn

oleObject5.bin

oleObject89.bin

image92.emf
U=-U(1+0(/¢")

U

=-

U 1

+

O(1/c

2

)

()

oleObject90.bin

image93.emf
T =-
j

(

4U
1+ C—2 + 0(1/04)

)T..
ij

T

ij

=-

w

w

T

ij

=-

1

+

4U

c

2

+

O(1/c

4

)

æ

è

ç

ö

ø

÷

T

ij

oleObject91.bin

image94.emf
R(+)V _
u

l R(+)g(+)v

2 H

R

(

+

)

m

n

-

1

2

R

(

+

)

g

(

+

)

m

n

=c

T

(

+

)

m

n

+

g

(

-

)

g

(

+

)

⌢

T

(

-

)

m

n

é

ë

ê

ê

ù

û

ú

ú

oleObject92.bin

image95.emf

oleObject93.bin

image96.emf
(+

v
R ,u__R(_) =v _)
e =y ([E5T
T(+)V (-
g(*) u +T)V]
u

R

(

-

)

m

n

-

1

2

R

(

-

)

g

(

-

)

m

n

=c

g

(

+

)

g

(

-

)

⌢

T

(

+

)

m

n

+

T

(

-

)

m

n

é

ë

ê

ê

ù

û

ú

ú

image8.emf
t(+)
uv

t

mn

(

+

)

oleObject94.bin

image97.emf

⌢

T

(

+

)

m

n

=

r(

+

)

0 0 0

0

p

(

+

)

c

2

0 0

0 0

p

(

+

)

c

2

0

0 0 0

p

(

+

)

c

2

æ

è

ç

ç

ç

ç

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

÷

÷

÷

÷

oleObject95.bin

image98.emf

⌢

T

(

-

)

m

n

=

r(

-

)

0 0 0

0

p

(

-

)

c

2

0 0

0 0

p

(

-

)

c

2

0

0 0 0

p

(

-

)

c

2

æ

è

ç

ç

ç

ç

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

÷

÷

÷

÷

oleObject96.bin

image99.emf

Ñ.T

oleObject97.bin

image100.emf
w =./—detg

w

º -

detg

oleObject98.bin

image101.emf
0T =

vou

- Lo (wr)- 2o,

¶

n

T

m

n=-

1

w

¶

j

wT

m

n

()

-

1

2

¶

m

g

ab

T

ab

oleObject6.bin

oleObject99.bin

image102.emf

m=i

oleObject100.bin

image103.emf
(1,2,3)

(1,2,3)

oleObject101.bin

image104.emf
avTi":—i ‘
aj(ng)—%aigaﬁ T

¶

n

T

i

n=-

1

w

¶

j

wT

i

j

()

-

1

2

¶

i

g

ab

T

ab

oleObject102.bin

image105.emf

a=b=0

oleObject103.bin

image106.emf
T® =0(c?)

T

oo

=

O(c

2

)

image9.emf

t

mn

(

-

)

oleObject104.bin

image107.emf
T =0(c')

T

o

1

=

O(c

1

)

oleObject105.bin

image108.emf
T = 0(c°)

T

ij

=

O(c

o

)

oleObject106.bin

image109.emf
O:VIW:aaﬂ—T
v] i C2

d.U+0(1/c%)

=0,(T)-po,U+0(l/c?)

0

=Ñ

n

T

i

n

=¶

j

(T

i

j

)

-

T

oo

c

2

¶

i

U

+

O(1/c

2

)

=¶

j

(T

i

j

)

-r¶

i

U

+

O(1/c

2

)

oleObject107.bin

image110.emf

¶

i

p

=r¶

i

U

oleObject108.bin

image111.emf
3)
i=(1,2

i

=

1,2,3

()

oleObject7.bin

oleObject109.bin

image112.emf
0=V, T'==09(T)-p9,U+0(/c%)

0

=Ñ

n

T

i

n

==¶

j

(T

i

j

)

-r¶

i

U

+

O(1/c

2

)

oleObject110.bin

image113.emf

T

i

n

oleObject111.bin

image114.emf

r

oleObject112.bin

image115.emf

U

oleObject113.bin

image116.emf

T

i

n

image10.emf
t(+)
uv

t

mn

(

+

)

oleObject114.bin

image117.emf

-r

oleObject115.bin

image118.emf

-U

oleObject116.bin

image119.emf
0=V, T'==-9,(T))-po,U+0(/c%)

0

=Ñ

n

T

i

n

==-¶

j

(T

i

j

)

-r¶

i

U

+

O(1/c

2

)

oleObject117.bin

image120.emf

T

i

n

oleObject118.bin

image121.emf

r

oleObject8.bin

oleObject119.bin

image122.emf

U

oleObject120.bin

image123.emf
+T

+

T

i

n

oleObject121.bin

image124.emf

-r

oleObject122.bin

image125.emf

-U

oleObject123.bin

image126.emf
0=V, T ==+9,(T))- po,U+0(l/c%)

0

=Ñ

n

T

i

n

==+¶

j

(T

i

j

)

-r¶

i

U

+

O(1/c

2

)

image11.emf

t

mn

(

-

)

oleObject124.bin

image127.emf
R(+)V

u

LY

2

() (v
&

R

(

+

)

m

n-

1

2

R

(

+

)

g

(

+

)

m

n =c

g

(

-

)

g

(

+

)

⌢

T

(

-

)

m

n

oleObject125.bin

image128.emf

oleObject126.bin

image129.emf
-V 1 =) (-)V
R()u__R()g()

— (+)v
2 u =xT u

R

(

-

)

m

n-

1

2

R

(

-

)

g

(

-

)

m

n =c

T

(

+

)

m

n

oleObject127.bin

image130.emf

oleObject128.bin

image131.emf
(Hv

=)v
(g7, .87,)

(g

(

+

)

m

n

,g

(

-

)

m

n

)

oleObject9.bin

oleObject129.bin

image132.emf

⌢

T

(

-

)

m

n

=

r(

-

)

0 0 0

0

p

(

-

)

c

2

0 0

0 0

p

(

-

)

c

2

0

0 0 0

p

(

-

)

c

2

æ

è

ç

ç

ç

ç

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

÷

÷

÷

÷

oleObject130.bin

image133.emf

¶

i

p

=r¶

i

U

oleObject131.bin

image134.emf

U

oleObject132.bin

image135.emf
int

g

mn

int

oleObject133.bin

image136.emf
—1? (6’ +sin’0dg’)

ds

2=

3

2

1

+

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

-

1

2

1

+

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

é

ë

ê

ê

ù

û

ú

ú

2

c

2

dt

2-

dr

2

1

+

r

2

ˆ

R

2

-

r

2

d

q2+

sin

2q

d

j2

()

image12.emf
RO — :
; 5 R™ g(+)
)= 0
v + t(+)
uv

R

mn

(

+

)

-

1

2

R

(

+

)

g

mn

(

+

)

=

T

mn

(

+

)

+

t

mn

(

+

)

oleObject134.bin

image137.emf

ˆ

R

2

=

3c

2

8

p

G

r

oleObject135.bin

image138.emf
ext

g

mn

ext

oleObject136.bin

image139.emf
\ /1 2
ds?=[1-29M) ge 97 2 bsin?0de?)

c’r {— 2GM
c’r

ds

2=

1

-

2GM

c

2

r

æ

è

ç

ö

ø

÷

c

2

dt

2-

dr

2

1

-

2GM

c

2

r

-

r

2

(d

q2+

sin

2q

d

j2

)

oleObject137.bin

image140.emf

M

<

0

oleObject138.bin

image141.emf
2G|M
)czdt2 —(1—#)&2 — 1r*(d@* +sin*6do?)
c’r

ds

2=

1

+

2GM

c

2

r

æ

è

ç

ö

ø

÷

c

2

dt

2-

1

-

2GM

c

2

r

æ

è

ç

ö

ø

÷

dr

2-

r

2

(d

q2+

sin

2q

d

j2

)

oleObject10.bin

oleObject139.bin

image142.jpg
0O 100 200 300 400 500kms”

image143.emf
(+)

ds™?
_ evm
dx°?
dr?
_rz(
de’ +
sin
*0do
’)

ds

(

+

)2=

e

n

(+)

dx

°2-

e

l

(+)

dr

2-

r

2

d

q2+

sin

2q

d

j2

()

oleObject140.bin

image144.emf
2
6" +sin’0dg’ |
Tdr’ -1 (d
* dr
"dxe? —e
ds?=e¢

ds

(

-

)2=

e

n

(-)

dx

°2-

e

l

(-)

dr

2-

r

2

d

q2+

sin

2q

d

j2

()

oleObject141.bin

image145.emf
(+)

g

mn

(

+

)º

g

mn

g

mn

(

-

)º

g

mn

image13.emf
1
(G N » X G PN G RN =) =)
Ruv P R Buv = [Tuv + tuV]

R

mn

(

-

)

-

1

2

R

(

-

)

g

mn

(

-

)

=-

T

mn

(

-

)

+

t

mn

(

-

)

é

ë

ù

û

oleObject142.bin

image146.emf

R

mn

(

+

)º

R

mn

R

mn

(

-

)º

R

mn

oleObject143.bin

image147.emf
R™ =R

R

(

+

)

=

R R

(

-

)

=

R

oleObject144.bin

image148.emf
uv

E

mn

(

+

)º

E

mn

E

mn

(

-

)º

E

mn

oleObject145.bin

image149.emf
+) _
P

=p

r

(

+

)

=r r

(

-

)

=r

oleObject146.bin

image150.emf
+)
8. =8

g

mn

(

+

)=

g

mn

g

mn

(

-

)=

g

mn

oleObject11.bin

oleObject147.bin

image151.emf
v =y ;AP =2

v =v ;

A9 =2

n

(

+

)

=n

;

l

(

+

)

=l n

(

-

)

=n

;

l

(

-

)

=l

oleObject148.bin

image152.emf

E

m

n

=

R

m

n

-

1

2

Rg

m

n

=c

T

m

n

+

g

(

-

)

g

(

+

)

⌢

T

(

-

)

m

n

é

ë

ê

ê

ù

û

ú

ú

oleObject149.bin

image153.emf
=)

()

T+ TO
u

v

E

m

n

=

R

m

n

-

1

2

Rg

m

n

=-c

g

(

-

)

g

(

+

)

⌢

T

m

n

+

T

(

-

)

m

n

é

ë

ê

ê

ù

û

ú

ú

oleObject150.bin

image154.emf
B, =R,-—5Reg,=xT,

E

m

n=

R

m

n-

1

2

Rg

m

n=c

T

m

n

oleObject151.bin

image155.emf

E

m

n=

R

m

n-

1

2

Rg

m

n=-c

g

g

⌢

T

(

+

)

m

n

image14.emf
+)
P

r

(

+

)

oleObject152.bin

image156.emf
+) _
P

r

(

+

)

=r

oleObject153.bin

image157.emf

E

mn

+

=c

T

mn

+

oleObject154.bin

image158.emf
nv

E

mn

-

=-c

w

+

w

-

T

mn

+

oleObject155.bin

image159.emf

T

mn

=-c

w

+

w

-

T

mn

-

oleObject156.bin

image160.emf

E

mn

=+c

T

mn

E

mn

=+c

T

mn

oleObject12.bin

oleObject157.bin

image161.emf

Ñ

n

E

mn

=

0

oleObject158.bin

image162.emf

Ñ

n

E

mn

=

0

oleObject159.bin

image163.emf

Ñ

n

T

mn

=

0

oleObject160.bin

image164.emf

Ñ

n

T

mn

=

0

oleObject161.bin

image165.emf
nv

T

mn

image15.emf
+ 1 + + +
REN) ZR()gL) T()

R

mn

(

+

)

-

1

2

R

(

+

)

g

mn

(

+

)

=

T

mn

(

+

)

oleObject162.bin

image166.emf
—r?sin60

g

mn=

e

-n

0 0 0

0

-

e

-l

0 0

0 0

-

r

-

2

0

0 0 0

-

r

-

2

sin

-

2

q

æ

è

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

oleObject163.bin

image167.wmf
2

22

e000

0e00

g

00r0

000rsin

-

æö

ç÷

ç÷

=

ç÷

-

ç÷

ç÷

-

èø

n

l

mn

q

oleObject164.bin

image168.emf

g

m

n

=d

m

n

oleObject165.bin

image169.wmf
2

oo

"''''

Re

244r

nl

nnlnn

-

éù

=-+--

êú

ëû

oleObject166.bin

image170.wmf
2

0

0

"''''

Re

244r

-

æö

=--++

ç÷

èø

l

nnlnn

oleObject13.bin

oleObject167.bin

image171.wmf
2

11

"''''

R

244r

nnlnl

=-+-

oleObject168.bin

image172.wmf
2

1

1

"''''

Re

244r

-

æö

=--+-

ç÷

èø

l

nnlnl

oleObject169.bin

image173.wmf
22

'r'r

Re11

22

-

éù

=+--

êú

ëû

l

nl

oleObject170.bin

image174.wmf
2

2

22

1''1

Re

r2r2rr

-

æö

=-+-+

ç÷

èø

l

nl

oleObject171.bin

image175.wmf
2

3322

RRsin

=

q

image16.emf
R(*)
v
R(*)
g =
_ t(*)
uv

R

mn

(

-

)

-

1

2

R

(

-

)

g

mn

(

-

)

=-

t

mn

(

-

)

oleObject172.bin

image176.wmf
32

32

RR

=

oleObject173.bin

image177.wmf
2

22

"'''''22'2'2

RRe2

244rrr2r2rr

-

éù

æö

==-+--+--++

êú

ç÷

èø

ëû

ml

m

nnlnnlnl

oleObject174.bin

image178.wmf
0

0

22

1'1

Ee

rrr

-

æö

=--

ç÷

èø

l

l

oleObject175.bin

image179.wmf
1

1

22

1'1

Ee

rrr

-

æö

=+-

ç÷

èø

l

n

oleObject176.bin

image180.wmf
2

2

2

"'''''

Ee

2442r

-

éù

-

=-++

êú

ëû

l

nnlnnl

oleObject14.bin

oleObject177.bin

image181.emf
E=xT

E

m

n

=c

T

m

n

oleObject178.bin

image182.emf

e

-l

1

r

2

-

l

'

r

æ

è

ç

ö

ø

÷

-

1

r

2

=c

T

0

0

oleObject179.bin

image183.emf

e

-l

1

r

2

+

n

'

r

æ

è

ç

ö

ø

÷

-

1

r

2

=c

T

1

1

oleObject180.bin

image184.emf
Slvr v v v
e +— + =
2 4 4 2r

e

-l

n

"

2

-

n

'

l

'

4

+

n

'

2

4

+

n

'

-l

'

2r

é

ë

ê

ù

û

ú

=c

T

2

2

oleObject181.bin

image185.emf
xT) —xT = -

V'+ A

ef/l

c

T

0

0

-c

T

1

1

=-

n

'

+l

'

r

e

-l

image17.emf

t

mn

(

-

)

oleObject182.bin

image186.emf

e

n=

e

-l=

1

-

2m

r

oleObject183.bin

image187.emf
—1* (d@* +sin’0de’)

ds

2

=

1

-

2m

r

æ

è

ç

ö

ø

÷

dx

°

2

-

dr

2

1

-

2m

r

-

r

2

(d

q

2

+

sin

2

q

d

j

2

)

oleObject184.bin

image188.wmf
2

GM

m

c

=

oleObject185.bin

image189.wmf
2

2

2

000

p

000

c

T

p

000

c

p

000

c

-

-

-

æö

ç÷

ç÷

ç÷

ç÷

=

ç÷

ç÷

ç÷

ç÷

èø

n

m

r

oleObject186.bin

image190.emf

e

-l

1

r

2

-

l

'

r

æ

è

ç

ö

ø

÷

-

1

r

2

=cr

oleObject15.bin

oleObject187.bin

image191.wmf
222

1'1p

e

rrrc

-

æö

+-=-

ç÷

èø

l

n

c

oleObject188.bin

image192.wmf
2

2

"'''''p

e

2442rc

-

éù

-

-++=-

êú

ëû

l

nnlnnl

c

oleObject189.bin

image193.wmf
2

''p

e

rc

-

+

æö

-=+

ç÷

èø

l

nl

cr

oleObject190.bin

image194.wmf
2

22

1'1"'''''

ee

rrr2442r

--

éù

-

æö

+-=-++

ç÷

êú

èø

ëû

ll

nnnlnnl

oleObject191.bin

image195.wmf
2

22

e1'''''"

rr442r2

+

=-++-

l

nnlnln

image18.emf
to =¥ (P, 07)

t

mn

(

-

)ºy

(

r(

+

)

,p

(

+

)

)

oleObject192.bin

image196.emf
et=1-

2mer)

e

-lº

1

-

2m

(r)

r

oleObject193.bin

image197.emf
2mer) = r(1—e*)

2m

(r)

=

r 1

-

e

-l

()

oleObject194.bin

image198.emf
(1 e)+rle

2m'

2m'

=

1

-

e

-l

()

+

r

l

'e

-l

oleObject195.bin

image199.emf

-

2m'

r

2

=

-

1

+

e

-l-

r

l

'e

-l

r

2

=-

1

r

2

+

e

-l

1

r

2

-

l

'

r

æ

è

ç

ö

ø

÷

oleObject196.bin

image200.emf

m'

=-

r

2cr

2

=

4

p

r

2

G

c

2

r

oleObject16.bin

oleObject197.bin

image201.emf
r 4 G
me) = Im'(r)dr = —72:r3p—2
0 3 c

m

(r)

=

m'

(r)

dr

0

r

ò

=

4

3

p

r

3

r

G

c

2

oleObject198.bin

image202.emf

n

'

=

r

r r

-

2m

()

-c

p

c

2

r

2

+

1

æ

è

ç

ö

ø

÷

-

r

-

2m

()

r r

-

2m

()

oleObject199.bin

image203.emf
3, 4
v,:2m+4ﬂ:Gpr /¢

r(r—2m)

n

'

=

2

m

+

4

p

Gpr

3

/c

4

r r

-

2m

()

oleObject200.bin

image204.wmf
23232

p'21'2'''

'ee

crrrrrr

--

-

æöæö

-=-+++-

ç÷ç÷

èøèø

ll

nnn

cl

oleObject201.bin

image205.wmf
23232

p'2'''2'''

e

crrrrrr

-

æö

-=-++-+

ç÷

èø

l

llnnn

c

image19.emf
) =
)= g 1
g Ay

t

mn

(

-

)

=

g

(

+

)

g

(

-

)

T

mn

(

+

)

oleObject202.bin

image206.wmf
232

p'2e'''1'''

2

crr2r2r22r

-

æö

-=-++-+

ç÷

èø

l

llnnn

c

oleObject203.bin

image207.wmf
22

232

p'2e1''''''''''

2

crrr442r244

-

æö

+

-=--++-++

ç÷

èø

l

nlnlnnnln

c

oleObject204.bin

image208.wmf
2

232

p'2eee'''

22

crrrr44

--

æö

-=--+

ç÷

èø

lll

nln

c

oleObject205.bin

image209.wmf
(

)

2

p''

e''

c2r

-

-=-+

l

n

cnl

oleObject206.bin

image210.wmf
(

)

22

p'e'p'

''

cr2c2

-

æö

-=-+=+

ç÷

èø

l

nn

cnlcr

oleObject17.bin

oleObject207.bin

image211.wmf
22

p''p

c2c

æö

=-+

ç÷

èø

n

r

oleObject208.bin

image212.emf
' +4nGpr’/c P
p'_ m p (p+_2
c? r(r—2m) C

p'

c

2

=-

m

+

4

p

Gpr

3

/c

4

rr

-

2m

()

r+

p

c

2

æ

è

ç

ö

ø

÷

oleObject209.bin

image213.emf
(p<<pc® 2m<<r)

(p

<<r

c

2

2m

<<

r)

oleObject210.bin

image214.emf

p'

=-

r

mc

2

r

2

=-

GM

r

r

2

oleObject211.bin

image215.emf

r

<

r

s

image20.emf

T

mn

(

+

)

oleObject212.bin

image216.emf
M(r)

M

(r)

oleObject213.bin

image217.emf
Jd.p=+0,U

¶

i

p

=+¶

i

U

oleObject214.bin

image218.emf
(+)

(8 identifiée a g,)

(g

mn

(

+

)

identifiéeàg

mn

)

oleObject215.bin

image219.emf
3c?
8nGp

ˆ

R

=

3c

2

8

p

G

r

oleObject216.bin

image220.emf
mer) =

4nG pr’

3¢

m

(r)

=

4

p

G

r

r

3

3c

2

oleObject18.bin

oleObject217.bin

image221.emf

e

-l =

1

-

2m

(r)

r

=

1

-

8

p

G

r

r

2

3c

2

º

1

-

r

2

ˆ

R

2

oleObject218.bin

image222.emf
—1* (6’ +sin’0dg’)

ds

2=

e

n

dx

°2-

dr

2

1

-

r

2

ˆ

R

2

-

r

2

d

q2+

sin

2q

d

j2

()

oleObject219.bin

image223.emf
V(r)

n(r)

oleObject220.bin

image224.wmf
2

2p'

'

cp

=-

+

n

r

oleObject221.bin

image225.emf
i M:_ 2Log(pc’ +p)'
V= pc’+p

n

'

=-

2

r

c

2+

p

()

'

r

c

2

+

p

=-

2Log(

r

c

2

+

p)'

image21.emf
(+)
uv

T

mn

(

+

)

=-

g

(

+

)

g

(

-

)

T

mn

(

+

)

oleObject222.bin

image226.emf
—% = Log(pc® +p)+cte

-

n

2

=

Log(

r

c

2

+

p)

+

cte

oleObject223.bin

image227.wmf
2

222

8Gpp

De

ccc

-

æöæö

=+=-+

ç÷ç÷

èøèø

n

p

rcr

oleObject224.bin

image228.emf
v+A e_lzl(p_i_%]:_l)e_i
C

-

n

'

+l

'

r

e

-l=c r+

p

c

2

æ

è

ç

ö

ø

÷

=-

De

-

n

2

oleObject225.bin

image229.emf
\4
rDe 2=v'e*+A'e™” =v'e"l—(e"’l)'

rDe

-

n

2

=n

'e

-l

+l

'e

-l

=n

'e

-l

-

e

-l

()

'

oleObject226.bin

image230.emf

rDe

-

n

2

=n

'1

-

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

-

1

-

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

'

=n

' 1

-

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

+

2r

ˆ

R

2

oleObject19.bin

oleObject227.bin

image231.wmf
2

e(r)

º

n

g

oleObject228.bin

image232.wmf
2

'

'e

2

=

n

n

g

oleObject229.bin

image233.emf

rD

=n

'e

n

2

1

-

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

+

2r

ˆ

R

2

e

n

2

=

2

g

'1

-

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

+

2r

ˆ

R

2

g

oleObject230.bin

image234.wmf
2

p

ˆ

RD

2

=

g

oleObject231.bin

image235.emf

u' 1

-

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

+

r

ˆ

R

2

u

=

0

image22.emf
VV(+)T(+)
wv 0

Ñ

n

(

+

)

T

mn

(

+

)=

0

oleObject232.bin

image236.emf

u

=

B 1

-

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

oleObject233.bin

image237.emf

gº

e

n

2

=

ˆ

R

2

D

2

-

B1

-

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

oleObject234.bin

image238.emf
=e"=|A-B|1-
gOO { (R

5 2

J

g

00

=

e

n=

A

-

B1

-

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

é

ë

ê

ê

ù

û

ú

ú

2

oleObject235.bin

image239.wmf
2

2

2

ˆ

RDA28G2

AD2AA

ˆ

23c3

R

=Þ===-

rpr

c

oleObject236.bin

image240.wmf
1

1/2

22

2

2

2

ˆ

p2RDr

DeAB1

ˆ

c32

R

-

-

éù

æö

æö

=-+=---

êú

ç÷

ç÷

èø

êú

èø

ëû

n

r

crc

oleObject20.bin

oleObject237.bin

image241.wmf
1/2

2

2

2

p2A

c3

r

AB1

ˆ

R

+=

æö

--

ç÷

èø

r

r

oleObject238.bin

image242.emf

r

=

r

s

oleObject239.bin

image243.emf

1

=

2

3

A

A

-

B1

-

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

oleObject240.bin

image244.emf

A

=

3B1

-

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

oleObject241.bin

image245.emf
2GM

g

00

int

r

s

()

=

e

n

r

s

()

=

A

-

B1

-

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

é

ë

ê

ê

ù

û

ú

ú

2

=

g

00

ext

r

s

()

=

1

-

2GM

r

s

c

2

æ

è

ç

ö

ø

÷

image23.emf
V'OT® — 0
uv

Ñ

n

(

-

)

T

mn

(

+

)=

0

oleObject242.bin

image246.emf

B

2

31

-

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

-

1

-

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

é

ë

ê

ê

ù

û

ú

ú

2

=

1

-

2GM

r

0

c

2

æ

è

ç

ö

ø

÷

oleObject243.bin

image247.emf

4B

2

1

-

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

=

1

-

2GM

r

s

c

2

æ

è

ç

ö

ø

÷

oleObject244.bin

image248.emf
432[1

8nGpr’

3¢?

(-

I G
3c?

S

j:B:I

o |

4B

2

1

-

8

p

G

r

r

s

2

3c

2

æ

è

ç

ö

ø

÷

=

1

-

8

p

G

3c

2

r

r

s

2

æ

è

ç

ö

ø

÷

Þ

B

=

1

2

oleObject245.bin

image249.emf

A

=

3

2

1

-

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

oleObject246.bin

image250.emf

g

00

int

r

()

=

3

2

1

-

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

-

1

2

1

-

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

é

ë

ê

ê

ù

û

ú

ú

2

oleObject21.bin

oleObject247.bin

image251.emf
—1* (6’ +sin’0dg’)

ds

2=

3

2

1

-

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

-

1

2

1

-

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

é

ë

ê

ê

ù

û

ú

ú

2

dx

°2-

dr

2

1

-

r

2

ˆ

R

2

-

r

2

d

q2+

sin

2q

d

j2

()

oleObject248.bin

image252.emf

E

m

nº

R

m

n-

1

2

g

m

n

R

=-c

-

g

-

g

T

m

nº-c

w

w

⌢

T

m

n

oleObject249.bin

image253.emf
/—g —det(g,,) B \/m

Vg e, Jeersine

v
:eZe

A
2

€

v
2

€

| >

-

g

-

g

=

-

det(g

mn

)

-

det(g

mn

)

=

e

n

e

l

r

4

sin

2

q

e

n

e

l

r

4

sin

2

q

=

e

n

2

e

l

2

e

-

n

2

e

-

l

2

º

k

D

oleObject250.bin

image254.emf
ol

nv

g

mn

oleObject251.bin

image255.emf

⌢

T

m

n

image24.emf
VV(+)

Ñ

n

(

+

)

oleObject252.bin

image256.emf

⌢

T

m

n

=

r

0 0 0

0

p

c

2

0 0

0 0

p

c

2

0

0 0 0

p

c

2

æ

è

ç

ç

ç

ç

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

÷

÷

÷

÷

oleObject253.bin

image257.emf
ds’=e’ dx°” = ' dr’ = 1”6 +sin’0dg’)

ds

2=

e

n

dx

°2-

e

l

dr

2-

r

2

d

q2+

sin

2q

d

j2

()

oleObject254.bin

image258.emf
(v,1)

(n,l)

oleObject255.bin

image259.emf

(

n

,

l

)

oleObject256.bin

image260.emf

e

-l

1

r

2

-

l

'

r

æ

è

ç

ö

ø

÷

-

1

r

2

=-cr

oleObject22.bin

oleObject257.bin

image261.emf

e

-l

1

r

2

+

n

'

r

æ

è

ç

ö

ø

÷

-

1

r

2

=-c

p

c

2

oleObject258.bin

image262.emf

e

-l

n

"

2

-

n

'

l

'

4

+

n

'

2

4

+

n

'

-l

'

2r

é

ë

ê

ù

û

ú

=-c

p

c

2

oleObject259.bin

image263.emf

-

n

'

+l

'

r

e

-l=-c r-

p

c

2

æ

è

ç

ö

ø

÷

oleObject260.bin

image264.wmf
2

22

e1'''''"

rr442r2

+

=-++-

l

nnlnln

oleObject261.bin

image265.emf

e

-lº

1

-

2m

r

image25.emf
\VALSY)

Ñ

n

(

+

)

oleObject262.bin

image266.emf
ZIﬁ:r(l—e*X)

2m

=

r1

-

e

-l

()

oleObject263.bin

image267.emf
ZIﬁ':(l—e*i)JrrI'e*X

2m'

=

1

-

e

-l

()

+

r

l

'e

-l

oleObject264.bin

image268.emf

-

2m'

r

2

=-

1

r

2

+

e

-l

1

r

2

-

l

'

r

æ

è

ç

ö

ø

÷

oleObject265.bin

image269.emf
=]

— 48
¢’ P

m'

=-

4

p

r

2

G

c

2

r

oleObject266.bin

image270.emf
G
[ydr =— ﬂ72:r3p—2= -m
l'Yl(r):J-m(r 3 .
0

m

(r)

=

m'

(r)

dr

0

r

ò

=-

4

3

p

r

3

r

G

c

2

=-

m

oleObject23.bin

oleObject267.bin

image271.emf
m(r) =—m)

m

(r)

=-m

(r)

oleObject268.bin

image272.emf
_ 3, 4
TN m+4nGpr/c

r(r+2m)

n

'

=

2

-

m

+

4

p

Gpr

3

/c

4

rr

+

2m

()

oleObject269.bin

image273.emf
<I

n''

oleObject270.bin

image274.emf

-c

p'

c

2

=

2

r

3

-l

'e

-l

1

r

2

+

n

'

r

æ

è

ç

ö

ø

÷

+

e

-l

-

2

r

3

+

n

''

r

-

n

'

r

2

æ

è

ç

ö

ø

÷

oleObject271.bin

image275.emf

-c

p'

c

2

=

2

r

3

-

e

-l

l

'

r

2

+

l

'

n

'

r

+

2

r

3

-

n

''

r

+

n

'

r

2

æ

è

ç

ö

ø

÷

image26.emf
(+)

g

mn

(

+

)

oleObject272.bin

image276.emf

-c

p'

c

2

=

2

r

3

-

2

e

-l

r

l

'

2r

+

l

'

n

'

2

+

1

r

2

-

n

''

2

+

n

'

2r

æ

è

ç

ö

ø

÷

oleObject273.bin

image277.emf

-c

p'

c

2

=

2

r

3

-

2

e

-l

r

1

r

2

-

n

'

2

4

+

l

'

n

'

4

+

l

'

+n

'

2r

-

n

''

2

+

n

'

2

4

+

l

'

n

'

4

æ

è

ç

ö

ø

÷

oleObject274.bin

image278.emf

-c

p'

c

2

=

2

r

3

-

2

e

-l

r

e

l

r

2

+

n

'

2

4

+

l

'

n

'

4

æ

è

ç

ö

ø

÷

=-

2

e

-l

r

n

'

2

4

+

l

'

n

'

4

æ

è

ç

ö

ø

÷

oleObject275.bin

image279.emf

-c

p'

c

2

=-

e

-l

n

'

2r

n

'

+l

'

()

oleObject276.bin

image280.emf

-c

p'

c

2

=-

n

'

+l

'

()

r

e

-l

n

'

2

=-c r-

p

c

2

æ

è

ç

ö

ø

÷

n

'

2

oleObject24.bin

oleObject277.bin

image281.emf
_ m—4zGpr’/c*

r(r+2m)

p'

c

2

=-

m

-

4

p

Gpr

3

/c

4

rr

+

2m

()

r-

p

c

2

æ

è

ç

ö

ø

÷

oleObject278.bin

image282.emf
_ m+4znGpr’/c* (
- r(r—2m)

p'

c

2

=-

m

+

4

p

Gpr

3

/c

4

rr

-

2m

()

r+

p

c

2

æ

è

ç

ö

ø

÷

oleObject279.bin

image283.emf

p'

=-

m

r

c

2

r

2

oleObject280.bin

image284.emf

p'

=-

m

r

r

2

oleObject281.bin

image285.emf

n

'

=

2p'

r

c

2

-

p

()

image27.emf

g

mn

(

-

)

oleObject282.bin

image286.emf

e

-l=

1

-

2m

r

=

1

+

r

2

ˆ

R

2

oleObject283.bin

image287.emf

r

oleObject284.bin

image288.emf
S 2p :_2(pe’-p)

(—pc*+p) (pcz—p):_ZLog(pcz_p)'

n

'

=

-

2p'

-r

c

2

+

p

()

=-

2

r

c

2

-

p

()

'

r

c

2

-

p

()

=-

2Log(

r

c

2-

p)'

oleObject285.bin

image289.emf
—% = Log(pc’ —p)'+cte

-

n

2

=

Log(

r

c

2

-

p)'

+

cte

oleObject286.bin

image290.emf

oleObject25.bin

oleObject287.bin

image291.emf

De

-

n

2

=-c

(

r-

p

c

2

)

=-

n

'

+l

'

r

e

-l

oleObject288.bin

image292.emf

-

rDe

-

n

2

=n

'e

-l

-

e

-l

()

'

oleObject289.bin

image293.emf

-

rDe

-

n

2

=n

'1

+

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

-

1

+

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

'

=n

'1

+

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

-

2r

ˆ

R

2

oleObject290.bin

image294.emf

e

n

2

ºg

(r)

oleObject291.bin

image295.emf

g

'

=

n

'

2

e

n

2

image28.emf
d.p"*
P =+pMo U

¶

i

p

(

+

)=+r(

+

)¶

i

U

oleObject292.bin

image296.emf
R

-

rD

=

2

n

'

2

e

n

2

1

+

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

-

2r

ˆ

R

2

e

n

2

=

2

g

' 1

+

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

-

2r

ˆ

R

2

g

oleObject293.bin

image297.emf

g

p

=

ˆ

R

2

D

2

oleObject294.bin

image298.wmf
2

22

rr

u'1u0

ˆˆ

RR

æö

+-=

ç÷

èø

oleObject295.bin

image299.emf

u

=

B 1

+

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

oleObject296.bin

image300.emf

gº

e

n

2

=

ˆ

R

2

D

2

+

B1

+

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

oleObject26.bin

oleObject297.bin

image301.emf
ol

nv

g

mn

oleObject298.bin

image302.emf

g

00

=

e

n=

A

+

B1

+

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

é

ë

ê

ê

ù

û

ú

ú

2

oleObject299.bin

image303.emf

ˆ

R

2

D

2

º

A

Þ

D

=

2

A

ˆ

R

2

=

2

8

p

G

r

3c

2

A

=-c

2

r

3

A

oleObject300.bin

image304.emf
—x(p—

P y=-x

2_p,K e ?
3

De

-

n

2

=-c

(

r-

p

c

2

)

=-c

2

r

3

Ae

-

n

2

=-c

2

r

3

A

A

+

B1

+

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

oleObject301.bin

image305.emf

(

r-

p

c

2

)

=

2

r

3

A

A

+

B 1

+

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

image29.emf
ap(+) _
1 - _ p(+) aiU

¶

i

p

(

+

)=-r(

+

)¶

i

U

oleObject302.bin

image306.emf

A

=-

3B1

+

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

oleObject303.bin

image307.emf

g

11

int=-

e

l

=-

1

+

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

-

1

oleObject304.bin

image308.emf

g

00

int

r

0

()

=

e

n

r

s

()

=

A

+

B1

+

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

é

ë

ê

ê

ù

û

ú

ú

2

=

g

00

ext

r

s

()

=

1

+

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

oleObject305.bin

image309.emf
0

52

T 52
=4B°|1
R

+
R

-

3B1

+

r

0

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

+

B1

+

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

é

ë

ê

ê

ù

û

ú

ú

2

=

1

+

r

0

2

ˆ

R

2

æ

è

ç

ö

ø

÷

=

4B

2

1

+

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

oleObject306.bin

image310.wmf
1

ˆ

B

2

=

oleObject27.bin

oleObject307.bin

image311.emf

A

=-

3

2

1

+

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

oleObject308.bin

image312.emf

g

00

int

r

()

=

e

n

= -

3

2

1

+

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

+

1

2

1

+

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

é

ë

ê

ê

ù

û

ú

ú

2

oleObject309.bin

image313.emf
ol

nv

g

mn

oleObject310.bin

image314.emf
—1* (6’ +sin’0dg’)

ds

2=

3

2

1

+

r

s

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

-

1

2

1

+

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

1/2

é

ë

ê

ê

ù

û

ú

ú

2

dx

°2-

dr

2

1

+

r

2

ˆ

R

2

-

r

2

d

q2+

sin

2q

d

j2

()

oleObject311.bin

image315.emf
_ 2GM dr?
ds? = 2402 T .
S (1+ =,)c dt) G M — 1r’(d@* +sin*0de?)

c’r

image30.emf
R®Y _RW§Y = THY 4 |8 0w
u u u g(+) I

R

(

+

)

m

n-

R

(

+

)

d

m

n=

T

(

+

)

m

n+

g

(

-

)

g

(

+

)

T

(

-

)

m

n

oleObject312.bin

image316.emf
—j dr” —r*(d6” +sin’0dg’)

ds

2

=

1

+

3

2

r

s

2

ˆ

R

2

-

1

2

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

dx

°

2

-

1

-

r

2

ˆ

R

2

æ

è

ç

ö

ø

÷

dr

2

-

r

2

d

q

2

+

sin

2

q

d

j

2

()

oleObject313.bin

image317.emf
2 2

d§2:(1+2GM]czdt2—[l—2GM] — r’(d@* +sin’6do*)
c’r c’r

oleObject314.bin

image318.emf
G(+) _
uv
X T;;) T RS
R T,

G

mn

(

+

)=c

T

mn

(

+

)+

g

(

-

)

g

(

+

)

T

mn

(

-

)

é

ë

ê

ê

ù

û

ú

ú

oleObject315.bin

image319.emf
g(+)
=R T(+) +T(—)
(=) “mv uv

G

mn

(

-

)=-c -

g

(

+

)

g

(

-

)

T

mn

(

+

)+

T

mn

(

-

)

é

ë

ê

ê

ù

û

ú

ú

oleObject28.bin

oleObject316.bin

image320.emf
+ + + + - - 1 - -
G() R() R()g() GLV):RLV)__R()g()

2 2 m

G

mn

(

+

)

=

R

mn

(

+

)

-

1

2

R

(

+

)

g

mn

(

+

)

G

mn

(

-

)

=

R

mn

(

-

)

-

1

2

R

(

-

)

g

mn

(

-

)

oleObject317.bin

image321.emf

T

mn

(

+

)

oleObject318.bin

image322.emf
(+)

g

mn

(

+

)

oleObject319.bin

image323.emf
, (+) T(+) _ matter(+)
(+)

og

-

g

(

+

)

T

mn

(

+

)º-

2

d

S

matter(

+

)

d

g

(

+

)

oleObject320.bin

image324.emf
matter (+)

S

matter(

+

)

image31.emf
R()V—R()6v—— —() I + 1
g +)v
" n (-) (),u ();

R

(

-

)

m

n

-

R

(

-

)d

m

n

=-

g

(

+

)

g

(

-

)

T

(

+

)

m

n

+

T

(

-

)

m

n

æ

è

ç

ö

ø

÷

oleObject321.bin

image325.emf

T

mn

(

-

)

oleObject322.bin

image326.emf
\V/ v (+)
0 =0

Ñ

(

+

)

n

G

mn

(

+

)=

0

oleObject323.bin

image327.emf
v GO =
V.G, =0

Ñ

(

-

)

n

G

mn

(

-

)=

0

oleObject324.bin

image328.emf
| <

uv

T

mn

=-

w

w

T

mn

oleObject325.bin

image329.emf

T

mn

(

-

)=

0

oleObject29.bin

oleObject326.bin

image330.emf
G(+)

X T(+)

G

mn

(

+

)=c

T

mn

(

+

)

oleObject327.bin

image331.emf

G

mn

(

-

)=-c

T

mn

(

+

)

oleObject328.bin

image332.emf
+)
8. =8

g

mn

(

+

)=

g

mn

g

mn

(

-

)=

g

mn

oleObject329.bin

image333.emf
[_ g =w

)

=) —

=]

-

g

(

+

)=

w

-

g

(

-

)=

w

oleObject330.bin

image334.emf
=) _
uv G#V =G

G

mn

(

+

)=

G

mn

G

mn

(

-

)=

G

mn

image32.emf
T(+)V _

T(*)V —

T

(

+

)

m

n

=

r(

+

)

0 0 0

0

-

p

(

+

)

c

2

0 0

0 0

-

p

(

+

)

c

2

0

0 0 0

-

p

(

+

)

c

2

æ

è

ç

ç

ç

ç

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

÷

÷

÷

÷

T

(

-

)

m

n

=

r(

-

)

0 0 0

0

-

p

(

-

)

c

2

0 0

0 0

-

p

(

-

)

c

2

0

0 0 0

-

p

(

-

)

c

2

æ

è

ç

ç

ç

ç

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

÷

÷

÷

÷

oleObject331.bin

image335.emf
T(+)

uv

T

nv

| <

uv

T

mn

(

+

)

=

T

mn

T

mn

=-

w

w

T

mn

oleObject332.bin

image336.emf
G#v =)(T“V

G

mn

=c

T

mn

oleObject333.bin

image337.emf
Ql

uv

M|

G

mn

=c

T

mn

oleObject334.bin

image338.emf
| <

uv

T

mn

=-

w

w

T

mn

oleObject335.bin

image339.emf
g |=

w

w

oleObject30.bin

oleObject336.bin

image340.emf

c®¥

oleObject337.bin

image341.emf

Ñ

n

T

mn

=

0

oleObject338.bin

image342.emf

Ñ

n

T

mn

=

0

oleObject339.bin

image343.emf

Ñ

oleObject340.bin

image344.emf
ol

nv

g

mn

image33.emf
R®Y _ROGY =THV
u u u

R

(

+

)

m

n

-

R

(

+

)d

m

n

=

T

(

+

)

m

n

oleObject341.bin

image345.emf

T

mn

o

oleObject342.bin

image346.emf
Tl
=p u
1 ,uuv

T

mn

1 =r

1

u

m

u

n

oleObject343.bin

image347.emf
T

u

—_ o
V—Tw+pl u,u,

T

mn

=

T

mn

o +r

1

u

m

u

n

oleObject344.bin

image348.emf

T

mn

=

T

mn

o +r

1

u

m

u

n

oleObject345.bin

image349.emf
=1

z|.=

with N?=-g"u u,

u

m

=

u

m

N

with N

2

º-

g

mn

u

m

u

n

oleObject31.bin

oleObject346.bin

image350.emf
ﬁlz_Nz_
v—vp1

r

1

=-

N

2

w

w

r

1

oleObject347.bin

image351.emf
uv

| <

TO

T

mn

o

=-

w

w

T

mn

o

oleObject348.bin

image352.emf

u

m

oleObject349.bin

image353.emf

g

mn

oleObject350.bin

image354.emf

g

mn

u

m

u

n

=-

1

image34.emf
R()V

~R7S) =~

g

(+)

g

=)

THY = T

u u

R

(

-

)

m

n-

R

(

-

)

d

m

n=-

g

(

+

)

g

(

-

)

T

(

+

)

m

n=

T

(

+

)

m

n

oleObject351.bin

image355.emf
ol

nv

g

mn

oleObject352.bin

image356.emf
g — unitary u,

g

-

unitaryu

m

oleObject353.bin

image357.emf

g

mn

u

m

u

n

=-

1

oleObject354.bin

image358.emf

Ñ

m

u

m

=

0

oleObject355.bin

image359.emf
vV, (pu*)=0

Ñ

m

(

r

1

u

m

)

=

0

oleObject32.bin

oleObject356.bin

image360.emf
<

=]

Ñ

m

u

m

=

0

oleObject357.bin

image361.emf
V,(pT")=0

Ñ

m

(

r

1

u

m

)

=

0

oleObject358.bin

image362.emf

u

m

=

g

mn

u

n

oleObject359.bin

image363.emf

g

mn

º

g

mn

(

+

)

oleObject360.bin

image364.emf

"-"

image35.emf
p _ m+4nG p /et . P
2 p o+
C r(r—2m)

p

(

+

)

'

c

2

=-

m

+

4

p

Gp

(

+

)

r

3

/c

4

rr

-

2m

()

r

(

+

)

+

p

(

+

)

c

2

æ

è

ç

ö

ø

÷

oleObject361.bin

image365.emf
<

=]

Ñ

m

u

m

=

0

oleObject362.bin

image366.emf

u

m

=

g

mn

u

n

oleObject363.bin

image367.emf
5 =g®
8. =8,

g

mn

º

g

mn

(

+

)

oleObject364.bin

image368.emf
<l

u

m

oleObject365.bin

image369.emf

u

m

oleObject33.bin

oleObject366.bin

image370.emf
u“=u"/N

u

m=

u

m

/N

oleObject367.bin

image371.emf
gt =M =uo
g"u /N=g"g u"/N.

u

m

=

g

mn

u

n

/N

=

g

ms

g

sn

u

n

/N.

oleObject368.bin

image372.emf

g

mn

º

g

mn

(

+

)

oleObject369.bin

image373.emf
5 =g®
8. =8,

g

mn

º

g

mn

(

+

)

oleObject370.bin

image374.emf
8, and g#v

g

mn

andg

mn

image36.emf

m

=

GM

c

2

oleObject371.bin

image375.emf
T =T°% =
W =To) =(pc’+p)u,u, +pg
uv

T

mn

=

T

mn

o(

+

)=

(

r

c

2+

p)u

m

u

n

+

pg

mn

oleObject372.bin

image376.emf
g :—(1—222) ; g..:+(1+222)6..
00 c 1) c 1)

g

oo

=-

(1

-

2

U

c

2

) ; g

ij

=+

(1

+

2

U

c

2

)

d

ij

oleObject373.bin

image377.emf
AU =

(1+o()]:—47rG p(l+0(ci2)]

D

U

=-

4

p

G

T

oo

c

2

1

+

0

(

1

c2

)

æ

è

ç

ö

ø

÷

=-

4

p

G

r

1

+

0

(

1

c2

)

æ

è

ç

ö

ø

÷

oleObject374.bin

image378.emf
g :—(1—222) ;g =+(1+2—5)6,.
00 c 1] c 1]

g

oo

=-

(1

-

2

U

c

2

) ; g

ij

=+

(1

+

2

c

2

)

d

ij

oleObject375.bin

image379.emf

U

oleObject34.bin

oleObject376.bin

image380.emf
_ T
AU=-47G = (1+o(iz)]:—4n(} ,3[1+0(i2)j
C [c

D

U

=-

4

p

G

T

oo

c

2

1

+

0

1

c

2

()

æ

è

ç

ö

ø

÷

=-

4

p

G

r

1

+

0

1

c

2

()

æ

è

ç

ö

ø

÷

oleObject377.bin

image381.emf
w/w=1+0(2)
C

w/w

=

1

+

0

(

1

c2

)

oleObject378.bin

image382.emf

r

oleObject379.bin

image383.emf

r

oleObject380.bin

image384.emf
I_J:—U(l +o(ci2)j

U

=-

U 1

+

0

1

c

2

()

æ

è

ç

ö

ø

÷

image37.emf
(p(+)
<pPet 2
m <<
r)

(p

(

+

)

<<r

(

+

)

c

2

2m

<<

r)

oleObject381.bin

image385.emf
Tij:—(1+4

YUs
CZ

O(C%)j T,

T

ij

=-

w

w

T

ij

=-

1

+

4

U

c

2

+

0(

1

c

4

)

æ

è

ç

ö

ø

÷

T

ij

oleObject382.bin

image386.emf
1 1
\ vy of
VT =—0,wT)-20,e,,T

Ñ

n

T

m

n=

1

w

¶

n

(wT

m

n

)

-

1

2

¶

m

g

ab

T

ab

oleObject383.bin

image387.emf
1 1
VT '=—0d,wT')--0,g,,T*
W 2

Ñ

n

T

i

n=

1

w

¶

n

(wT

i

n

)

-

1

2

¶

i

g

ab

T

ab

oleObject384.bin

image388.emf

a=b=0

oleObject385.bin

image389.emf
T = 0(c?)

T

oo

=

0(c

2

)

oleObject35.bin

oleObject386.bin

image390.emf
T = 0(c")

T

oi

=

0(c

1

)

oleObject387.bin

image391.emf
TV =0(c")

T

ij

=

0(c

o

)

oleObject388.bin

image392.emf
TOO

0=V, T'=0(T))- 8U+O()zaj(Tj)—paiU+0(%j

0

=Ñ

n

T

i

n

=¶

j

(T

i

j

)

-

T

oo

c

2

¶

i

U

+

0

1

c

2

æ

è

ç

ö

ø

÷

=¶

j

(T

i

j

)

-r¶

i

U

+

0

1

c

2

æ

è

ç

ö

ø

÷

oleObject389.bin

image393.emf

T

ij

oleObject390.bin

image394.emf

c®¥

image1.emf
[_ g(+) R(
+)

-

g

(

+

)

R

(

+

)

image38.emf

p

(

+

)

'

=-

r(

+

)

mc

2

r

2

=-

GM

r(

+

)

r

2

oleObject391.bin

image395.emf
T, =pv' v +pd, +0(l/c).

T

ij

=r

v

i

v

j+

p

d

ij

+

0(1/c

2

).

oleObject392.bin

image396.emf
iao (WT)=9,(pv)+0(l/c?)
w

1

w

¶

o

(wT

i

o

)

=¶

t

(

r

v

i

)

+

0(1/c

2

)

oleObject393.bin

image397.emf

c®¥

oleObject394.bin

image398.emf
v TV 1 — Tj 1. _ Ta
VT = %8j(wTiJ)—58igaﬁT g

v

Ñ

n

T

i

n=

1

w

¶

j

(wT

i

j

)

-

1

2

¶

i

g

ab

T

ab

oleObject395.bin

image399.emf
0=V, T = 9(T)-po,U+0(l/c%)

v

0

=Ñ

n

T

i

n

=¶

j

(T

i

j

)

-r¶

i

U

+

0(1/c

2

)

oleObject36.bin

oleObject396.bin

image400.emf
T >
—T!

T

i

j®-

T

i

j r®-r

U

®-

U

oleObject397.bin

image401.emf
0=V, T = -9,(T)-po, U+0(1/c")

v

0

=Ñ

n

T

i

n

=-¶

j

(T

i

j

)

-r¶

i

U

+

0(1/c

2

)

oleObject398.bin

image402.emf
Jdp=+pd. U

and

J.p

—pod. U

¶

i

p

=+r¶

i

U and

¶

i

p

=-r¶

i

U

oleObject399.bin

image39.emf

p

(

+

)

'

c

2

=+

m

-

4

p

Gp

(

+

)

r

3

/c

4

rr

+

2m

()

r

(

+

)

-

p

(

+

)

c

2

æ

è

ç

ö

ø

÷

oleObject37.bin

image40.emf
(+) 1y o2 +)
mc GM
@iy P + P

p

(

+

)

'

=+

r(

+

)

mc

2

r

2

=+

GM

r(

+

)

r

2

oleObject38.bin

image41.emf

T

(

+

)

m

n

oleObject39.bin

image42.emf

T

(

+

)

m

n

=-

g

(

+

)

g

+

)

T

(

+

)

m

n

=-

g

(

+

)

g

+

)

r(

+

)

0 0 0

0

-

p

(

+

)

c

2

0 0

0 0

-

p

(

+

)

c

2

0

0 0 0

-

p

(

+

)

c

2

æ

è

ç

ç

ç

ç

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

÷

÷

÷

÷

oleObject40.bin

oleObject1.bin

image43.emf
R(+)V
i _ R(+)5v
¥ — T(+)V
-

g

R

(

+

)

m

n-

R

(

+

)

d

m

n=

T

(

+

)

m

n+

g

(

-

)

g

(

+

)

⌢

T

(

-

)

m

n

oleObject41.bin

image44.emf
R()V—R()6v—— —() I + 1
g +)v
" n (-) L) ()V

R

(

-

)

m

n

-

R

(

-

)d

m

n

=-

g

(

+

)

g

(

-

)

⌢

T

(

+

)

m

n

+

T

(

-

)

m

n

æ

è

ç

ö

ø

÷

oleObject42.bin

image45.emf

⌢

T

(

+

)

m

n

=

r(

+

)

0 0 0

0

+

p

(

+

)

c

2

0 0

0 0

+

p

(

+

)

c

2

0

0 0 0

+

p

(

+

)

c

2

æ

è

ç

ç

ç

ç

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

÷

÷

÷

÷

oleObject43.bin

image46.emf

⌢

T

(

-

)

m

n

=

r(

-

)

0 0 0

0

+

p

(

-

)

c

2

0 0

0 0

+

p

(

-

)

c

2

0

0 0 0

+

p

(

-

)

c

2

æ

è

ç

ç

ç

ç

ç

ç

ç

ç

ç

ö

ø

÷

÷

÷

÷

÷

÷

÷

÷

÷

oleObject44.bin

image47.emf
R®Y _ROGY =THV
u u u

R

(

+

)

m

n

-

R

(

+

)d

m

n

=

T

(

+

)

m

n

oleObject45.bin

