
Contents

Part 1: Introduction to Gravitational Lensing and Cosmology
P. Schneider . 1

1 Introduction . 1
1.1 History of Gravitational Light Deflection 2
1.2 Discoveries . 5
1.3 What is Lensing Good for? . 14

2 Gravitational Lens Theory . 18
2.1 The Deflection Angle . 18
2.2 The Lens Equation . 20
2.3 Magnification and Distortion . 23
2.4 Critical Curves and Caustics, and General

Properties of Lenses . 25
2.5 The Mass-Sheet Degeneracy . 29

3 Simple Lens Models . 31
3.1 Axially Symmetric Lenses . 31
3.2 The Point-Mass Lens . 34
3.3 The Singular Isothermal Sphere . 36
3.4 Non-Symmetric Lenses . 38

4 The Cosmological Standard Model I: The Homogeneous Universe . . . 44
4.1 The Cosmic Expansion . 44
4.2 Distances and Volumes . 49
4.3 Gravitational Lensing in Cosmology . 52

5 Basics of Lensing Statistics . 54
5.1 Cross-Sections . 55
5.2 Lensing Probabilities; Optical Depth . 57
5.3 Magnification Bias . 58

6 The Cosmological Standard Model II:
The Inhomogeneous Universe . 61
6.1 Structure Formation . 61
6.2 Halo Abundance and Profile . 71

X Contents

6.3 The Concordance Model . 77
6.4 Challenges . 81

7 Final Remarks . 83
References . 84

Part 2: Strong Gravitational Lensing
C. S. Kochanek . 91

1 Introduction . 91
2 An Introduction to the Data . 92
3 Basic Principles . 97

3.1 Some Nomenclature . 98
3.2 Circular Lenses . 101
3.3 Non-Circular Lenses . 112

4 The Mass Distributions of Galaxies . 121
4.1 Common Models for the Monopole . 125
4.2 The Effective Single Screen Lens . 129
4.3 Constraining the Monopole . 130
4.4 The Angular Structure of Lenses . 136
4.5 Constraining Angular Structure . 140
4.6 Model Fitting and the Mass Distribution of Lenses 143
4.7 Non-Parametric Models . 150
4.8 Statistical Constraints on Mass Distributions 152
4.9 Stellar Dynamics and Lensing . 158

5 Time Delays . 163
5.1 A General Theory of Time Delays . 165
5.2 Time Delay Lenses in Groups or Clusters 169
5.3 Observing Time Delays and Time Delay Lenses 170
5.4 Results: The Hubble Constant and Dark Matter 174
5.5 The Future of Time Delay Measurements 181

6 Gravitational Lens Statistics . 182
6.1 The Mechanics of Surveys . 182
6.2 The Lens Population . 185
6.3 Cross Sections . 192
6.4 Optical Depth . 193
6.5 Spiral Galaxy Lenses . 196
6.6 Magnification Bias . 197
6.7 Cosmology With Lens Statistics . 205
6.8 The Current State . 206

7 What Happened to the Cluster Lenses? . 210
7.1 The Effects of Halo Structure and the Power Spectrum 216
7.2 Binary Quasars . 218

8 The Role of Substructure . 221
8.1 Low Mass Dark Halos . 230

9 The Optical Properties of Lens Galaxies . 232
9.1 The Interstellar Medium of Lens Galaxies 238

Contents XI

10 Extended Sources and Quasar Host Galaxies . 243
10.1 An Analytic Model for Einstein Rings . 243
10.2 Numerical Models of Extended Lensed Sources 248
10.3 Lensed Quasar Host Galaxies . 251

11 Does Strong Lensing Have a Future? . 255
References . 256

Part 3: Weak Gravitational Lensing
P. Schneider . 269

1 Introduction . 269
2 The Principles of Weak Gravitational Lensing . 272

2.1 Distortion of Faint Galaxy Images . 272
2.2 Measurements of Shapes and Shear . 274
2.3 Tangential and Cross Component of Shear 277
2.4 Magnification Effects . 280

3 Observational Issues and Challenges . 281
3.1 Strategy . 282
3.2 Data Reduction: Individual Frames . 284
3.3 Data Reduction: Coaddition . 288
3.4 Image Analysis . 292
3.5 Shape Measurements . 295

4 Clusters of Galaxies: Introduction, and Strong Lensing 298
4.1 Introduction . 298
4.2 General Properties of Clusters . 299
4.3 The Mass of Galaxy Clusters . 301
4.4 Luminous Arcs and Multiple Images . 304
4.5 Results from Strong Lensing in Clusters . 309

5 Mass Reconstructions from Weak Lensing . 315
5.1 The Kaiser–Squires Inversion . 316
5.2 Improvements and Generalizations . 317
5.3 Inverse Methods . 324
5.4 Parameterized Mass Models . 327
5.5 Problems of Weak Lensing Cluster Mass Reconstruction

and Mass Determination . 330
5.6 Results . 333
5.7 Aperture Mass and Other Aperture Measures 343
5.8 Mass Detection of Clusters . 346

6 Cosmic Shear – Lensing by the LSS . 355
6.1 Light Propagation in an Inhomogeneous Universe 356
6.2 Cosmic Shear: The Principle . 358
6.3 Second-Order Cosmic Shear Measures . 360
6.4 Cosmic Shear and Cosmology . 366
6.5 E-Modes, B-Modes . 371
6.6 Predictions; Ray-Tracing Simulations . 377

XII Contents

7 Large-Scale Structure Lensing: Results . 382
7.1 Early Detections of Cosmic Shear . 383
7.2 Integrity of the Results . 384
7.3 Recent Cosmic Shear Surveys . 386
7.4 Detection of B-Modes . 392
7.5 Cosmological Constraints . 394
7.6 3-D Lensing . 397
7.7 Discussion . 400

8 The Mass of, and Associated with Galaxies . 404
8.1 Introduction . 404
8.2 Galaxy–Galaxy Lensing . 405
8.3 Galaxy Biasing: Shear Method . 416
8.4 Galaxy Biasing: Magnification Method . 427

9 Additional Issues in Cosmic Shear . 430
9.1 Higher-Order Statistics . 430
9.2 Influence of LSS Lensing on Lensing by Clusters

and Galaxies . 436
10 Concluding Remarks . 439
References . 442

Part 4: Gravitational Microlensing
J. Wambsganss . 453

1 Lensing of Single Stars by Single Stars . 454
1.1 Brief History . 454
1.2 Theoretical Background . 454
1.3 How Good is the Point Lens – Point

Source Approximation? . 458
1.4 Statistical Ensembles . 460

2 Binary Lenses . 461
2.1 Theory and Basics of Binary Lensing . 462
2.2 First Microlensing Lightcurve of a Binary Lens: OGLE-7. 466
2.3 Binary Lens MACHO 1998-SMC-1 . 467
2.4 Binary Lens MACHO 1999-BLG-047 . 471
2.5 Binary Lens EROS BLG-2000-005 . 472

3 Microlensing and Dark Matter: Ideas, Surveys and Results 475
3.1 Why We Need Dark Matter: Flat Rotation Curves (1970s) 475
3.2 How to Search for Compact Dark Matter (as of 1986) 477
3.3 Just Do It: MACHO, EROS, OGLE et al. (as of 1989) 477
3.4 “Pixel”-Lensing: Advantage Andromeda! 478
3.5 Current Interpretation of Microlensing Surveys with Respect

to Halo Dark Matter (as of 2004) . 479
3.6 Microlensing toward the Galactic Bulge . 484

4 Microlensing Surveys in Search of Extrasolar Planets 486
4.1 How Does the Microlensing Search for Extrasolar Planet

Work? The Method . 486

Contents XIII

4.2 Why Search for Extrasolar Planets with Microlensing? –
Advantages and Disadvantages . 488

4.3 Who is Searching? The Teams: OGLE, MOA, PLANET,
MicroFUN . 492

4.4 What is the Status of Microlensing Planet Searches so far?
The Results . 493

4.5 When will Planets be Detected with Microlensing?
The Prospects . 496

4.6 Note Added in April 2004 (About One Year after the 33rd
Saas Fee Advanced Course) . 497

4.7 Summary . 497
5 Higher Order Effects in Microlensing: . 499
6 Astrometric Microlensing . 516
7 Quasar Microlensing . 520

7.1 Microlensing Mass, Length and Time Scales 521
7.2 Early and Recent Theoretical Work on Quasar Microlensing . . . 524
7.3 Observational Evidence for Quasar Microlensing 526
7.4 Quasar Microlensing: Now and Forever? . 534

References . 536

Index . 541

http://www.springer.com/978-3-540-30309-1

