

Report of the
IAU WORKING GROUP
*"Nomenclature for
Fundamental Astronomy" (NFA)*

Nicole Capitaine, Observatoire de Paris, France

IAU WG "Nomenclature for Fundamental Astronomy" (NFA)

Membership

Nicole CAPITAINE (Paris Observatory, France), *Chair*

Catherine HOHENKERK (HMNAO, UK)

Chopo MA (GSFC, USA)

Bernard GUINOT (Paris Observatory, France)

George KAPLAN (USNO, USA)

Sergei KLIONER (Lohrmann Observatory, Germany)

Jean KOVALEVSKY (OCA, France)

Irina KUMKOVA (IAA, Russia)

Dennis D. MCCARTHY (USNO, USA)

Ken SEIDELMANN (Virginia University, USA)

Patrick WALLACE (HMNAO, UK)

Toshio FUKUSHIMA (NAO, Japan, Division I President)

Mark CALABRETTA (ATNF, Australia, Commission 5 Representative)

Alexandre H. ANDREI (Observatorio Nacional, Brazil, Commission 8 Representative)

Veronique DEHANT (ROB, Belgique, Commission 19 President)

IAU WG "Nomenclature for Fundamental Astronomy" (NFA)

*Created by Division 1 at the 24th IAU General Assembly
(July 2003)*

*Membership approved by the Division 1 OC and the IAU EC
on November 2003*

General task of the Working group on NFA:

*to provide proposals for new nomenclature associated with
the implementation of the IAU 2000 Resolutions and to
make related educational efforts for addressing the issue to
a large community of scientists.*

Resolutions of the 2000 IAU GA on the celestial reference systems

- IAU Resolution B1.3

Definition of BCRS and GCRS

Aim: coordinate systems in the framework of GR

- IAU Resolution B1.6

IAU 2000 Precession-Nutation Model

Aim: submilliarcsecond accuracy

- IAU Resolution B1.7

Definition of Celestial Intermediate Pole

Aim: realization of the pole in the high frequency domain

- IAU Resolution B1.8

Definition and use of CEO and TEO

Aim: accurate estimation of parameters : UT1, Precession-nutation separately

IAU 2000 Resolution B1.3

Clarification of IAU's 1991 definition of the coordinate systems in the framework of GR : *distinction between the celestial systems*

- a) for Solar System (BCRS) which can be considered to be a *global coordinate system* that contain all the 'far away regions'
- b) for the Earth (GCRS) which can only be considered as a *local coordinate system*

Definition of the Celestial Intermediate Pole (IAU Resolution B1.7)

Definition of the CIP for high frequency variations

- Celestial motion is the IAU 2000 precession-nutation for periods > two days + offsets
- Nutations with periods < two days included in the model for motion in the TRS

Implementation of Resolutions B1.6

- *Nutation*

IAU2000A : ~ 650 luni-solar terms and ~ 650 planetary terms at 1 μ as
IAU 2000 B (its shorter version): ~80 terms for 1 mas level

- *Precession*

IAU 2000 : IAU 1976 + (VLBI) corrections to precession rates

$$d\psi_A \text{ (IAU 2000)} = -0''.29965/\text{cy} ; d\omega_A \text{ (IAU 2000)} = -0''.02524 / \text{cy}$$

- *Celestial pole offsets at J2000*

IAU 2000 frame biases (VLBI estimates)

$$\xi_0 \text{ (IAU 2000)} = -16.6 \text{ mas} ; \eta_0 \text{ (IAU 2000)} = -6.8 \text{ mas}$$

Transforming Coordinates

Implementation of Resolutions B1.8

Classical transformation: equinox-based

Recommended new transformation: CEO based

IAU WG "Nomenclature for Fundamental Astronomy" (NFA)

<http://danof.obspm.fr/iauWGnfa>

- Membership
- Working Group objectives and methods
- Newsletters 1 to 5 + NFA Questionnaire
- NFA explanatory documents
- Related documents
- Questionnaire responses
- Educational documents
- IAU Resolutions
- Links : *to IAU, Div 1, IERS, IERS Conventions 2003, IERS FAQs, IVS, IAU Resolutions, Div1 WGs*

IAU WG "Nomenclature for Fundamental Astronomy" (NFA)

Working Group objectives and methods

- 1. Background on IAU Resolutions on reference systems*
- 2. Terminology for Implementing the IAU Resolutions*

The implementation of the IAU 2000 Resolutions (especially B1.3, B1.7 and B1.8) for various astronomical applications requires that a consistent and well defined terminology is recognized and adopted by the astronomical community for all the quantities based on the new concepts.

- 3. The Working Group ``Nomenclature for Fundamental Astronomy" (NFA)*
- 4. The NFA Questionnaire*
- 5. NFA Working group recommendations and guidelines on terminology*
- 6. References*

-> Explanatory document A

IAU WG "Nomenclature for Fundamental Astronomy" (NFA)

NFA Newsletters

- [Newsletter 1](#) (20 October 2003) + 6 Annexes
- [Newsletter 2](#) (19 November 2003) + 2 Annexes
- [Newsletter 3](#) (13 January 2004) + 1 Annex
- [NFA Questionnaire](#) (13 January 2004)
- [Newsletter 4](#) (15 March 2004) *including a short summary of the Questionnaire responses and questions to the WG*
- [Newsletter 5](#) (16 July 2004) *including draft_1 WG Recommandations and Resolution proposal*

IAU WG "Nomenclature for Fundamental Astronomy" (NFA)

NFA explanatory documents

- Transformation Chart (20 July 2004), *pdf file*
- Terminology Table (20 July 2004), *pdf file*
- Terminology List (20 July 2004), *pdf file*

IAU WG "Nomenclature for Fundamental Astronomy" (NFA)

Educational documents relevant to the NFA issue

1) Presentations (pdf files)

- *Precession-nutation in the framework of the IAU 2000 Resolutions* (NC)
- *The IAU Recommendations on Reference Systems and their applications* (NC & DMC)
- *Recent International Recommendations on reference Systems* (DMC)
- *SOFA software support for IAU 2000* (PW)
- *Développements récents des concepts et des modèles en Astronomie fondamentale* (NC)
- *VLBI contribution to precession (present and future)* (NC&PW)
- *Effect of the VLBI procedure on the estimated quantites for precession, nutation and UT1* (NC)

2) Examples (pdf files)

- *An example transformation* (PW): *Application of the IAU 2000 resolutions concerning Earth orientation and rotation. The objective is to predict the topocentric apparent direction of a star*

IAU WG "Nomenclature for Fundamental Astronomy" (NFA)

Result of the work of the WG (october 2003 - august 2004)

→ Draft documents for the IAU 2006 GA

- *NFA WG Recommendations and guidelines (26 August 2004)*
- *Draft Resolution to be submitted to the IAU 2006 GA*
- *Explanatory documents for supporting NFA recommendations*
 - *NFA/A : reports on the basis for the IAU Resolutions and their implementation*
 - *NFA/B: detailed implementation of the proposed terminology:*
 - *B1: Chart from transformation from ICRS to observed places*
 - *B2: Summary of terms and definitions*
 - *B3: Terminology list*