

Index

- 3C 31, 53, 55, 194
- 3C 47, 61, 62
- 3C 48, 7
- 3C 75, 55, 56
- 3C 83.1B, 59
- 3C 109, 61
- 3C 120, 70
- 3C 130, 57, 58
- 3C 196, 7
- 3C 200, 61, 62
- 3C 219, 52
- 3C 273, 7, 74–77, 78
- 3C 275.1, 61
- 3C 279, 7, 8, 71–73, 84, 86, 87
- 3C 296, 54, 55
- 3C 310, 63
- 3C 334, 61–63
- 3C 345, 70
- 3C 348, 65
- 3C 401, 63
- 3C 405, 3
- 3C 465, 57
- 4U 1755-33, 133
- acceleration, 203
- accretion disc, 9, 11, 15, 35, 36, 48, 60, 71, 73, 74, 78, 87, 91, 94, 95, 98–101, 103, 113, 114, 119, 121, 124, 126, 127, 129, 131, 132, 135–137, 140–143, 162, 163, 172–180, 182–184, 200, 205, 208
- accretion rate, 99, 103, 104, 108
- active galactic nuclei, 1, 7, 15, 69–71, 89, 157, 172, 206, 207
- ADAF jet, 183
- adiabatic jet, 33, 158
- AE Aqr, 131
- afterglow, 140, 143
- AGN, 1
- Alfvén number, 29, 34, 175
- Alfvén radius, 174, 175, 200
- Alfvén speed, 34, 48, 155, 169, 174
- Alfvén waves, 34, 45, 48, 154, 155, 169, 170
- alignment effect, 69
- ambipolar diffusion, 47, 48, 111, 117, 205
- angular momentum, 2, 5, 12, 15, 34, 36, 91, 92, 99, 103, 113, 114, 119, 175–177, 179, 180, 205
- asymptotic giant branch, 9, 121, 122, 124
- atomic processes, 24
- B2 0738+313, 84
- B2 0844+31, 53, 54
- B2 1308+326, 84
- ballistic, 5, 9, 92, 95, 103, 109, 120, 166
- beam, 3, 4, 7, 10
- bending, 58, 75, 94
- Bernoulli equation, 36, 37, 39, 191
- Bernoulli integral, 35
- Bernoulli's constant, 35, 39
- binary system, 95, 108, 109, 112, 114, 122–124, 126–134, 136, 143, 200
- bipolar episodic rotating jets, 123
- bipolar nebula, 9
- bipolar outflow, 8, 15, 91, 92, 96, 97, 103, 104, 109, 114, 117, 118, 125, 130
- BL Lac object, 54, 84–88, 206
- black box model, 7
- black hole, 1, 9, 10, 56, 60, 69–71, 73–75, 78, 80, 81, 84, 88, 89, 121, 128, 131–137, 140–142, 157, 159, 162, 179, 180, 183, 184, 195, 205
- Blandford–Znajek mechanism, 179
- blazar, 70, 71, 73, 74, 78, 81, 84–90, 180, 195, 204
- BL Lacertae, 74, 85
- Bologna catalogue, 53
- boundary layer, 32
- bow shock, 5, 66, 91, 92, 95, 101, 104–106, 109, 111, 112, 115–117, 120, 122, 123, 188, 196, 201
- bremsstrahlung, 23, 65, 100, 133
- brightness temperature, 22, 87, 88
- bullets, 5, 8, 109, 115
- buoyancy, 3
- C-type shock, 48
- candle-flame model, 161
- carbon monoxide, 8, 25, 26

Index

225

- Cassini spacecraft, 151
- cataclysmic variable, 131, 163
- Cepheus A, 114
- CH Cyg, 124, 125
- champagne flow, 161
- chimney, 157, 161, 184
- chromospheric jets, 154, 155
- Circinus X-1, 133
- circumstellar disc, 92–94, 103
- circumstellar envelope, 91, 110, 113, 114, 116, 118, 123
- classical doubles, 61, 65
- co-rotation radius, 113, 177
- cocoon, 115, 187, 189, 190, 193, 195, 197, 198
- Cold Faithful model, 168
- collapsars, 10, 121, 140, 141
- collimation, 12, 29, 92, 93, 95, 102, 108, 114, 120, 143, 162, 164, 165, 178, 181, 203
- collisions, 194
- comet, 1, 5, 6, 13, 16, 32, 144–151, 156, 158, 163–167
- Comet b, 1881, 6
- Comet Borrelly, 146–148
- Comet Hale-Bopp, 1, 2, 145
- Comet Halley, 5, 145, 146, 148, 164
- Comet Hartley 2, 150, 151
- Comet Hyakutake, 144, 145
- Comet Kohoutek, 144
- Comet Machholz, 149
- Comet Tempel 1, 149, 150
- Comet Wild 2, 148
- compact flat-spectrum source, 21, 22, 50, 51
- compact symmetric objects, 207
- Compton catastrophe, 22, 86, 87
- content, 203, 205
- coronal jet, 153, 155, 169, 171
- cosmic microwave background, 68
- counterjet, 8, 68, 94, 100, 102, 106, 138
- Crab Nebula, 7, 10
- Crab pulsar, 10, 138–140
- critical density, 24
- CRL 618, 123
- CRL 2688, 123
- cross-wind, 201
- cryovolcanic processes, 168
- current-carrying jets, 181
- current density, 32
- current sheet, 170
- current-driven instability, 199, 200
- Cygnus A, 3, 7, 51, 61, 65–67
- Cygnus X-1, 9, 133
- Cygnus X-3, 134
- de Laval nozzle, 34, 158–161, 164, 167, 170, 181
- Deep Impact, 149–151
- Deep Space 1, 146
- deflection, 194, 195, 201, 202
- DG Tau, 92, 98–101
- DG Tau B, 92
- disc, 14
- disc wind, 107
- disruption of jet, 193, 194, 197
- Doppler effect, 70, 74, 84, 87
- Doppler factor, 77, 80, 82, 83, 85–88
- Doppler favouritism, 84
- DR 21, 114
- dust jet, 147, 148, 151, 152, 164, 166, 167
- eclipsing binary, 9, 130
- Eddington limit, 137
- Egg Nebula, 123
- electron–positron jet, 60, 203, 204
- electron–proton jet, 205
- emission lines, 23–25
- Enceladus, 151, 152, 167, 168
- entrainment, 104, 197
- equipartition, 20, 30
- Eskimo nebula, 10
- Euler equation, 30, 35, 36, 38
- external Compton model, 73, 86, 87
- extragalactic jets, 19, 28, 32, 34, 50, 69, 157, 160, 172, 197, 203
- extragalactic medium, 1
- Fanaroff–Riley Type I, 51–56, 61, 65, 68, 85, 206
- Fanaroff–Riley Type II, 51, 53, 56, 58, 61, 62, 68, 69, 85, 206
- Faraday rotation, 22
- feedback, 14, 15, 91, 120, 203, 206
- Fermi process, 82
- fibrils, 154, 169
- fireball, 141, 142
- flare point, 58
- flat spectrum radio quasar, 71, 86
- FLIERS, 10
- forbidden emission line, 93, 97, 100, 105, 178
- Fornax A, 63, 65
- fountain, 1
- free expansion, 108
- free-free emission, 23, 178
- Frigid Faithful model, 168
- Frothy Faithful model, 168
- FSRQ, 71
- funnel, 157, 177–181, 183
- funnel flow, 35
- FU Orionis-type outbursts, 101
- gamma-ray burst (GRB), 10, 121, 122, 140–143, 180, 205
- gamma-ray jets, 68, 73, 81
- geyser, 1, 165, 167
- Grad-Shafranov equation, 35–37, 176, 179
- GRB, 10
- GRB 030329, 140–142
- GRB 990123, 10
- GRS 1915+105, 135, 136, 183, 196

226 ***Index***

- GRS J1655-40, 136
- Gum Nebula, 9
- hadronic model, 205
- head-tail galaxy, 59–61, 68
- helical structure, 77, 100
- Henize 2-36, 10
- Henize 3-1475, 122
- Henize 401, 123
- Herbig–Haro object, 5, 8, 9, 92, 101, 105, 114, 118, 161
- Hercules A, 63, 65
- HH 7, 115
- HH 30, 92, 94, 95, 96, 98, 102
- HH 34, 103, 105–109, 115, 116
- HH 47, 9, 115
- HH 111, 103, 104, 108, 109, 110, 116
- HH 121, 108
- HH 158, 98
- HH 211, 112, 113, 114
- HH 212, 4, 9, 110, 111, 112, 178
- HH 229, 96
- HH 240, 115
- HH 241, 115
- HH 702, 101
- Hinode, 154, 155
- HL Tau, 92
- hot spot, 5, 14, 50, 52, 53, 58, 61–63, 65–68, 138, 188–190
- Hubble constant, 51
- HYMORS, hybrids, 53
- hypernovae, 10, 121
- induction equation, 33, 36
- interstellar medium, 1, 9, 24, 47, 50, 61, 69, 133, 207
- intracluster medium, 58, 60, 61, 63, 65, 189, 206
- inverse Compton process, 22, 23, 61, 68, 77, 81, 86, 88, 133, 195, 196, 205
- inviscid flow, 30–32, 159
- ion-supported torus, 183
- ionisation fraction, 98, 99, 102
- IRAS 16342-3814, 123
- IRAS 16547-4247, 119
- irradiation, 14, 94
- Kelvin–Helmholtz instability, 75, 102, 159, 194, 195, 197–199
- Kruskal–Shafranov criterion, 200
- L 1448, 105
- L 1630, 4
- laminar flow, 31, 191
- Large Magellanic Cloud, 129
- Larmor frequency, 18, 19
- Larmor radius, 32, 160
- launch, 5, 10, 11, 84, 92, 103, 119, 120, 140, 141, 158, 159, 161, 162, 164, 170, 172, 174, 176–178, 180, 181, 183–185, 200, 203, 205
- Lorentz factor, 18, 37, 39, 43, 75, 77, 84–88, 132, 140, 142, 160, 181, 189, 191, 192, 202
- Lorentz factor crisis, 88
- Lorentz force, 33, 47
- low-mass star, 91, 94, 98, 104, 114, 118, 121
- Lyman-alpha jets, 154
- M1-16, 123
- M 87, 6, 7, 67, 78–81, 195, 196, 204
- Mach disc, 115, 116
- Mach number, 29, 34, 38, 44, 56, 75, 102, 158, 159, 164, 190, 191, 193, 194, 197, 199, 202
- magnetic field, 1, 13, 16–22, 32–34, 36, 43, 44, 47, 48, 52, 53, 55, 61, 62, 68, 72, 73, 77, 81, 89, 90, 100–103, 114, 117, 120, 124, 125, 131, 137, 143, 154–157, 160–162, 169–177, 179–184, 192, 193, 196, 198–200, 203, 208
- magnetic hoop stress, 174, 193
- magnetic reconnection, 5, 13, 47, 48, 154–156, 168–172, 174, 178, 179, 182, 196
- magnetic Reynolds number, 32
- magnetic tension, 33
- magnetic tower, 182, 183
- magnetised accretion-ejection structures, 205
- magnetocentrifugal model, 13, 48, 95, 98, 99, 103, 120, 157, 173, 174, 176, 177, 181, 182, 193, 205
- magnetohydrodynamics, 11, 32–36, 42, 45, 47, 107, 154, 172, 175, 179, 182, 193
- magnetosphere, 35, 92, 141, 177, 179, 193, 206
- Mars, 152
- masers, 26, 27, 111, 118, 119, 123
- massive star, 91, 94, 103, 110, 114, 118
- Maxwell's equations, 33
- microjet, 92, 93, 99, 101, 104
- microquasar, 1, 9, 32, 121, 135–138
- molecular cloud, 2–4, 91, 101, 120, 206
- molecular hydrogen, 4, 25, 26, 46, 104, 111
- molecular jet, 92, 104, 111, 112, 203, 206
- molecular processes, 25, 26, 46, 48
- mottles, 153, 154, 169
- MSH 15-52, 138
- MWC 560, 124, 126, 128
- MyCn18, 124
- naked jets, 55
- narrow-angle tail, 59, 60, 201
- Navier–Stokes equation, 31
- neutron star, 1, 9, 10, 121, 131–133, 136, 177
- NGC 315, 52
- NGC 612, 54
- NGC 1128, 56
- NGC 1265, 59
- NGC 1316, 64

Index

227

- NGC 1333, 119
- NGC 2392, 10
- NGC 4486, 6
- NGC 6251, 7, 8, 52
- NGC 7793, 137
- nose cone, 193
- nozzle, 1, 157–161, 164–167, 170, 181, 182, 192
- O-wind model, 169
- OH 231.8+4.2, 123
- OMC 1, 114
- one-sided system, 7, 10, 13, 53, 58, 61, 62, 70, 75, 79, 82, 84
- opening angle, 93, 95, 102, 120, 129, 134, 142, 143, 167, 186, 192, 198
- optically violent variable, 71
- OVV, 71
- pair production, 88
- penetration, 1, 3
- Pictor A, 67, 68
- pinching instability, 82
- PKS 0131-36, 54
- PKS 1127-145, 67
- Planck function, 20
- planetary nebula, 9, 10, 25, 121–124, 128
- plasmoids, 7
- plasmons, 5, 7, 8, 82
- plume, 3, 53, 55, 57, 58, 152, 168, 197
- polarisation, 21, 22, 52, 57, 62, 73, 82, 85, 89, 143
- positrons, 10
- potential flow, 34, 35, 39
- Poynting flux, 157, 179–182, 195, 205
- precession, 9, 77, 95, 98, 123–125, 136, 137, 200, 201
- propagation, 11, 190, 195, 196, 202
- propeller effect, 177, 193
- proper motion, 93, 95, 98, 102, 104, 108–111, 113, 115, 116, 119, 196
- protostar, 1–4, 8, 9, 27, 91, 92, 101, 103, 104, 110, 111, 117–119, 169, 196, 202, 203, 206, 207
- protostellar core, 92, 104
- protostellar jet, 9, 16, 25, 26, 28, 34, 100, 104
- PSR B0833-45, 138
- PSR B1509-58, 138
- pulsar, 10, 138–140, 172
- pulsation, 101, 108, 112, 196, 197
- QR And, 129
- quasar, 4, 7, 8, 15, 22, 50, 54, 62, 63, 67, 70, 71, 74, 76, 77, 84–88, 121
- R Aqr, 124, 126, 127
- radiation-driven jet, 13, 184
- radiative shock wave, 45–47
- radio bridge, 61
- radio core, 50, 61, 62, 70–73, 75, 77, 78, 80, 81, 84, 85, 88, 89
- radio galaxy, 3, 5, 7, 15, 17, 19, 20, 27, 28, 50–53, 55, 56, 59, 61–66, 68–70, 85, 88, 158, 186, 207
- radio lobe, 3, 7, 15, 50, 61, 65, 68, 69, 71, 77, 78, 189
- Rankine–Hugoniot conditions, 44
- recombination radiation, 24
- reconfinement, 89, 194–196
- recurrent nova, 124, 127, 130
- red giant, 124, 128, 132
- regulation, 203, 205, 206
- relativistic beaming, 2, 14, 18, 51, 57, 58, 61, 74, 80, 82–85, 87, 88, 90, 143
- relativistic electrons, 7, 10, 16, 19–22
- relativistic flow, 37
- relativistic particles, 1, 10, 19
- relativistic shock waves, 42
- relaxed double, 63–65
- relic radio galaxy, 65, 207
- Reynolds number, 29, 31, 32, 191
- rotation measure, 22
- rotation of jets, 98, 99, 103, 113, 119, 207
- Rotten Egg Nebula, 123
- RS Oph, 124, 127, 128
- RW Aur, 96–98, 102
- RX J0019.8+2156, 129
- RX J0513.9-6951, 131
- S 26, 137
- Schwarzschild radius, 88, 195
- Sco X-1, 9, 132
- SED, 28
- Seyfert galaxy, 52
- shear, 12, 30, 52, 90, 162, 187, 188, 191, 192, 196, 198, 200
- sheath, 5, 12, 57, 59, 67, 75, 80, 88, 108, 120, 187, 199, 200
- shock wave, 3, 5, 8, 11, 14, 16, 25, 26, 29, 40–48, 58, 59, 67, 70, 71, 75, 82, 84, 89, 90, 92, 93, 97, 98, 100–102, 104–109, 111–119, 122, 123, 125, 127, 133, 138, 141, 154, 155, 159, 161, 162, 169, 170, 172, 178, 187–190, 193–199, 201, 202, 205
- simulations, 182, 188–190, 194, 198
- slingshot, 7
- solar jets, 48, 153, 156
- Solar System, 15
- sound speed, 31
- specific enthalpy, 38, 189
- spectral energy distribution, 28, 73, 86, 87
- spicules, 34, 153–156, 169, 170
- spine, 12, 67, 75, 80, 88, 187, 199
- SPLASH scenario, 163
- SS 433, 9, 32, 136–138
- SS Cyg, 131
- star formation, 3, 5, 8, 9, 69, 92, 103, 118, 143

228 **Index**

- Stardust, 148
streamline, 4, 34–36, 39, 192
sublimation, 163–167
superluminal motion, 8, 9, 62, 63, 70, 71, 75, 80, 82, 85, 88, 121, 135, 136
supernova, 10, 29, 138, 140, 141
supersoft X-ray source, 1, 121, 129, 131
supersonic, 11, 16
symbiotic system, 1, 121, 124–128
synchrotron radiation, 10, 16–22, 27, 50, 55, 61, 67, 70, 72–74, 77, 81, 84, 86, 88, 89, 118, 125, 127, 131, 133, 172, 203
synchrotron self-absorption, 20, 22, 23, 204
synchrotron self Compton, 73, 86–88

T Tauri star, 8, 92, 93, 96, 98, 103, 108, 177
termination, 11, 15, 50, 190
thermal driven jet, 12
thermal jet, 100, 118, 127
thrust, 1, 186
turbulence, 3, 5, 30–32, 59, 61, 91, 120, 189, 191, 193, 206
turbulent entrainment, 60, 198
twin jets, 9, 10, 13, 53, 101
Twin-Exhaust Model, 159, 160, 190

U Sco, 130
ultra-relativistic gas, 37–40
unification, 203, 206, 207

V617 Sgr, 129, 130
V1223 Sgr, 131
V1494 Aql, 131
variability of blazars, 85, 86
Vela pulsar, 10, 139, 140

vent, 1, 2, 13, 32, 152, 157, 163, 166, 167
Venturi effect, 164
Venturi tube, 159
Virgo A, 7
viscosity, 30–32
VLA, 3, 4, 8, 54–56, 64, 118, 119, 127
VLBI, 4, 70, 74
volcano, 1
V Sagittae stars, 129

W 50, 9
Water Fountain Nebula, 123
white dwarf, 1, 9, 121, 124, 126, 127, 129–132, 163, 177
white-light jets, 156
wide-angle tail, 56–59
wiggles, 197
working surface, 66, 108, 115, 116, 189
WX Cen, 129

X-celerators, 35
X-ray binary, 1, 9, 121, 131, 132, 143, 172
 high-mass, 9, 132, 133
 low-mass, 132, 136
X-ray cavity, 65, 189, 206
X-ray jet, 67, 68, 77, 125, 138, 155, 171
X-ray transient, 122, 135
X-wind, 35, 107, 157, 177–179, 205

young star, 8, 25, 34, 35, 91, 92, 102, 161, 169, 196, 202, 203, 207
YSO, young stellar object, 1, 92, 118, 119, 163, 172

Z And, 124, 126