

5. Atomic radiation processes

Einstein coefficients for absorption and emission
oscillator strength

line profiles: damping profile, collisional broadening, Doppler
broadening

continuous absorption and scattering

Atomic transitions

absorption

emission

spontaneous
(isotropic)

stimulated
(direction of incoming photon)

A. Line transitions

Einstein coefficients

probability that a photon in frequency interval $(\nu, \nu + d\nu)$ in the solid angle range $(\omega, \omega + d\omega)$ is absorbed by an atom in the energy level E_l with a resulting transition $E_l \rightarrow E_u$ per second:

$$dw^{\text{abs}}(\nu, \omega, l, u) = B_{lu} I_\nu(\omega) \varphi(\nu) d\nu \frac{d\omega}{4\pi}$$

atomic property \sim no. of incident photons probability for absorption of photon with $(\nu, \nu + d\nu)$
 $B_{lu} I_\nu(\omega)$ $\varphi(\nu) d\nu$ absorption profile
probability for transition $l \rightarrow u$ probability for ω with $(\omega, \omega + d\omega)$

B_{lu} : Einstein coefficient for absorption

Einstein coefficients

similarly for stimulated emission

$$dw^{\text{st}}(\nu, \omega, l, u) = B_{ul} I_\nu(\omega) \varphi(\nu) d\nu \frac{d\omega}{4\pi}$$

B_{ul} : Einstein coefficient for stimulated emission

and for spontaneous emission

$$dw^{\text{sp}}(\nu, \omega, l, u) = A_{ul} \varphi(\nu) d\nu \frac{d\omega}{4\pi}$$

A_{ul} : Einstein coefficient for spontaneous emission

$$dw^{\text{st}}(\nu, \omega, l, u) = B_{ul} I_\nu(\omega) \varphi(\nu) d\nu \frac{d\omega}{4\pi}$$

$$dw^{\text{abs}}(\nu, \omega, l, u) = B_{lu} I_\nu(\omega) \varphi(\nu) d\nu \frac{d\omega}{4\pi}$$

Einstein coefficients, absorption and emission coefficients

Number of absorptions & stimulated emissions in dV per second:

$$n_l dw^{\text{abs}} dV, \quad n_u dw^{\text{st}} dV$$

absorbed energy in dV per second:

$$dE_\nu^{\text{abs}} = n_l h\nu dw^{\text{abs}} dV - n_u h\nu dw^{\text{st}} dV$$

stimulated emission counted as negative absorption

and also (using definition of intensity):

$$dE_\nu^{\text{abs}} = \kappa_\nu^L I_\nu ds d\omega d\nu dF$$

Absorption and emission coefficients are a function of Einstein coefficients, occupation numbers and line broadening

$$\kappa_\nu^L = \frac{h\nu}{4\pi} \varphi(\nu) [n_l B_{lu} - n_u B_{ul}]$$

for the spontaneously emitted energy:

$$\epsilon_\nu^L = \frac{h\nu}{4\pi} n_u A_{ul} \varphi(\nu)$$

$$\kappa_{\nu}^L = \frac{h\nu}{4\pi} \varphi(\nu) [n_l B_{lu} - n_u B_{ul}]$$

$$\epsilon_{\nu}^L = \frac{h\nu}{4\pi} n_u A_{ul} \varphi(\nu)$$

Relations between Einstein coefficients

Einstein coefficients are atomic properties → do not depend on thermodynamic state of matter

We can assume TE: $S_{\nu} = \frac{\epsilon_{\nu}^L}{\kappa_{\nu}^L} = B_{\nu}(T)$

$$B_{\nu}(T) = \frac{n_u A_{ul}}{n_l B_{lu} - n_u B_{ul}} = \frac{n_u}{n_l} \frac{A_{ul}}{B_{lu} - \frac{n_u}{n_l} B_{ul}}$$

From the Boltzmann formula: $\frac{n_u}{n_l} = \frac{g_u}{g_l} e^{-\frac{h\nu}{kT}}$

$$\text{for } h\nu/kT \ll 1: \quad \frac{n_u}{n_l} = \frac{g_u}{g_l} \left(1 - \frac{h\nu}{kT}\right), \quad B_{\nu}(T) = \frac{2\nu^2}{c^2} kT$$

→ $\frac{2\nu^2}{c^2} kT = \frac{g_u}{g_l} \left(1 - \frac{h\nu}{kT}\right) \frac{A_{ul}}{B_{lu} - \frac{g_u}{g_l} \left(1 - \frac{h\nu}{kT}\right) B_{ul}}$

for $T \rightarrow \infty$ → 0

$g_l B_{lu} = g_u B_{ul}$

$$\frac{2\nu^2}{c^2}kT = \frac{g_u}{g_l} \left(1 - \frac{h\nu}{kT}\right) \frac{A_{ul}}{B_{lu} - \frac{g_u}{g_l} \left(1 - \frac{h\nu}{kT}\right) B_{ul}}$$

$$g_l B_{lu} = g_u B_{ul}$$

Relations between Einstein coefficients

$$\frac{2\nu^2}{c^2}kT = \frac{g_u}{g_l} \left(1 - \frac{h\nu}{kT}\right) \frac{A_{ul}}{B_{lu}} \frac{kT}{h\nu}$$

$$\frac{2h\nu^3}{c^2} = \frac{A_{ul}}{B_{lu}} \frac{g_u}{g_l} \left(1 - \frac{h\nu}{kT}\right)$$

for $T \rightarrow \infty$

$$A_{ul} = \frac{2h\nu^3}{c^2} \frac{g_l}{g_u} B_{lu}$$

$$A_{ul} = \frac{2h\nu^3}{c^2} B_{ul}$$

Note: Einstein coefficients atomic quantities. That means any relationship that holds in a special thermodynamic situation (such as T very large) must be generally valid.

$$\kappa_\nu^L = \frac{h\nu}{4\pi} \varphi(\nu) B_{lu} \left[n_l - \frac{g_l}{g_u} n_u \right]$$

$$\epsilon_\nu^L = \frac{h\nu}{4\pi} \varphi(\nu) n_u \frac{g_l}{g_u} \frac{2h\nu^3}{c^2} B_{lu}$$

only one Einstein coefficient needed

Oscillator strength

Quantum mechanics

The Einstein coefficients can be calculated by quantum mechanics + classical electrodynamics calculation.

Eigenvalue problem using wave function:

$$H_{\text{atom}} |\psi_l\rangle = E_l |\psi_l\rangle \quad H_{\text{atom}} = \frac{p^2}{2m} + V_{\text{nucleus}} + V_{\text{shell}}$$

Consider a time-dependent perturbation such as an external electromagnetic field (light wave) $E(t) = E_0 e^{i\omega t}$.

The potential of the time dependent perturbation on the atom is:

$$V(t) = e \sum_{i=1}^N \mathbf{E} \cdot \mathbf{r}_i = \mathbf{E} \cdot \mathbf{d} \quad \mathbf{d}: \text{dipol operator}$$

$$[H_{\text{atom}} + V(t)] |\psi_l\rangle = E_l |\psi_l\rangle$$

with transition probability

$$\sim | \langle \psi_l | \mathbf{d} | \psi_u \rangle |^2$$

Oscillator strength

The result is

$$\frac{h\nu}{4\pi} B_{lu} = \boxed{\frac{\pi e^2}{m_e c}} f_{lu}$$

f_{lu} : oscillator strength (dimensionless)

classical result from electrodynamics
 $= 0.02654 \text{ cm}^2/\text{s}$

Classical electrodynamics

electron quasi-elastically bound to nucleus and oscillates within outer electric field as E .

Equation of motion (damped harmonic oscillator):

$$\ddot{x} + \gamma \dot{x} + \omega_0^2 x = \frac{e}{m_e} E$$

damping constant

resonant (natural) frequency
 $\omega_0 = 2\pi\nu_0$

$$\gamma = \frac{2\omega_0^2 e^2}{3 m_e c^3} = \frac{8\pi^2 e^2 \nu_0^2}{3 m_e c^3}$$

$ma = \text{damping force} + \text{restoring force} + \text{EM force}$
 the electron oscillates preferentially at resonance
 (incoming radiation $\nu = \nu_0$)

The damping is caused, because the de- and accelerated electron radiates

Classical cross section and oscillator strength

Calculating the power absorbed by the oscillator, the integrated “classical” absorption coefficient and cross section, and the absorption line profile are found:

$$\int \text{integrated over the line profile} \kappa_{\nu}^{L,cl} d\nu = n_l \frac{\pi e^2}{m_e c} = n_l \sigma_{\text{tot}}^{cl}$$

n_l : number density of absorbers σ_{tot}^{cl} : classical cross section (cm^2/s)

$$\varphi(\nu) d\nu = \frac{1}{\pi} \frac{\gamma/4\pi}{(\nu - \nu_0)^2 + (\gamma/4\pi)^2} \quad [\text{Lorentz (damping) line profile}]$$

oscillator strength f_{lu} is quantum mechanical correction to classical result

(effective number of classical oscillators, ≈ 1 for strong resonance lines)

From $\kappa_{\nu}^L = \frac{h\nu}{4\pi} \varphi(\nu) n_l B_{lu}$ (neglecting stimulated emission)

Oscillator strength

$$\frac{h\nu}{4\pi} \varphi(\nu) B_{lu} = \frac{\pi e^2}{m_e c} \varphi(\nu) f_{lu} = \sigma_{lu}(\nu)$$

absorption cross section;
dimension is cm²

$$f_{lu} = \frac{1}{4\pi} \frac{m_e c}{\pi e^2} h\nu B_{lu}$$

Oscillator strength (*f*-value) is different for each atomic transition

Values are determined empirically in the laboratory or by elaborate numerical atomic physics calculations

Semi-analytical calculations possible in simplest cases, e.g. hydrogen

$$f_{lu} = \frac{2^5}{3^{3/2}\pi} \frac{g}{l^5 u^3} \left(\frac{1}{l^2} - \frac{1}{u^2} \right)^{-3} \quad g: \text{Gaunt factor}$$

H α : f=0.6407

H β : f=0.1193

H γ : f=0.0447

Line profiles

line profiles contain information on physical conditions of the gas and chemical abundances

analysis of line profiles requires knowledge of distribution of opacity with frequency

several mechanisms lead to line broadening (no infinitely sharp lines)

- natural damping: finite lifetime of atomic levels
- collisional (pressure) broadening: impact vs quasi-static approximation
- Doppler broadening: convolution of velocity distribution with atomic profiles

1. Natural damping profile

finite lifetime of atomic levels → line width

NATURAL LINE BROADENING OR RADIATION DAMPING

$$t = 1 / A_{ul}$$

($\frac{1}{4} 10^{-8}$ s in H atom $2 \rightarrow 1$): finite lifetime with respect to spontaneous emission

$$\Delta E t \geq \hbar/2\pi$$

uncertainty principle

line broadening

$$\Delta \nu_{1/2} = \Gamma / 2\pi$$

$$\Delta \lambda_{1/2} = \Delta \nu_{1/2} \lambda^2 / c$$

e.g. Ly α : $\Delta \lambda_{1/2} = 1.2 \cdot 10^{-4}$ Å

H α : $\Delta \lambda_{1/2} = 4.6 \cdot 10^{-4}$ Å

$$\varphi(\nu) = \frac{1}{\pi} \frac{\Gamma/4\pi}{(\nu - \nu_0)^2 + (\Gamma/4\pi)^2}$$

Lorentzian profile

Natural damping profile

$$\Gamma = \Gamma_u + \Gamma_l$$

natural line broadening is important for strong lines (resonance lines) at low densities (no additional broadening mechanisms)

e.g. Ly α in interstellar medium

but also in stellar atmospheres

2. Collisional broadening

radiating atoms are perturbed by the electromagnetic field of neighbour atoms, ions, electrons, molecules

energy levels are temporarily modified through the **Stark - effect**: perturbation is a function of separation absorber-perturber

energy levels affected → line shifts, asymmetries & **broadening**

$$\Delta E(t) = h \Delta \nu = C/r^n(t) \quad r: \text{distance to perturbing atom}$$

a) impact approximation: radiating atoms are perturbed by passing particles at distance $r(t)$. Duration of collision << lifetime in level → lifetime shortened → line broader

in all cases a *Lorentzian profile* is obtained (but with larger total Γ than only natural damping)

b) quasi-static approximation: applied when duration of collisions >> life time in level → consider stationary distribution of perturbers

Collisional broadening

n = 2 linear Stark effect $\Delta E \sim F$

for levels with degenerate angular momentum (e.g. H I, He II)

field strength $F \sim 1/r^2$

$$\rightarrow \Delta E \sim 1/r^2$$

important for H I lines, in particular in hot stars (high number density of free electrons and ions). However , for ion collisional broadening the quasi-static broadening is also important for strong lines (see below) $\rightarrow \Gamma_e \sim n_e$

n = 3 resonance broadening

atom A perturbed by atom A' of same species

important in cool stars, e.g. Balmer lines in the Sun

$$\rightarrow \Delta E \sim 1/r^3$$

$$\rightarrow \Gamma_e \sim n_e$$

Collisional broadening

n = 4 quadratic Stark effect $\Delta E \sim F^2$

field strength $F \sim 1/r^2$

$$\rightarrow \Delta E \sim 1/r^4 \quad (\text{no dipole moment})$$

important for metal ions broadened by e^- in hot stars \rightarrow Lorentz profile with $\Gamma_e \sim n_e$

n = 6 van der Waals broadening

atom A perturbed by atom B

important in cool stars, e.g. Na perturbed by H in the Sun

$$\rightarrow \Gamma_e \sim n_e$$

Quasi-static approximation

$$t_{\text{perturbation}} \gg \tau = 1/A_{ul}$$

- perturbation practically constant during emission or absorption
atom radiates in a statistically fluctuating field produced by ‘quasi-static’ perturbers,
e.g. slow-moving ions

given a distribution of perturbers → field at location of absorbing or emitting atom
statistical frequency of particle distribution

- probability of fields of different strength (each producing an energy shift $\Delta E = h \Delta v$)
- field strength distribution function
- line broadening

Linear Stark effect of H lines can be approximated to 0st order in this way

Quasi-static approximation for hydrogen line broadening

Line broadening profile function determined by probability function for electric field caused by all other particles as seen by the radiating atom.

$W(F) dF$: probability that field seen by radiating atom is F

$$\varphi(\Delta\nu) d\nu = W(F) \frac{dF}{d\nu} d\nu$$

For calculating $W(F)dF$ we use as a first step the nearest-neighbor approximation:
main effect from nearest particle

Quasi-static approximation – nearest neighbor approximation

assumption: main effect from nearest particle ($F \sim 1/r^2$)

we need to calculate the probability that nearest neighbor is in the distance range $(r, r+dr)$ = probability that none is at distance $< r$ and one is in $(r, r+dr)$

$$W(r) dr = [1 - \int_0^r W(x) dx] (4\pi r^2 N) dr$$

probability for no particle in $(0, r)$

relative probability for particle in shell $(r, r+dr)$
N: particle density

Integral equation for $W(r)$
differentiating →
differential equation

$$\frac{d}{dr} \left[\frac{W(r)}{4\pi r^2 N} \right] = -W(r) = -4\pi r^2 N \left[\frac{W(r)}{4\pi r^2 N} \right]$$

Differential equation

$$W(r) = 4\pi r^2 N e^{-\frac{4}{3}\pi r^3 N}$$

Normalized solution

Linear Stark effect: $h\Delta\nu \sim F$

$$F \sim \frac{1}{r^2}$$

Quasi-static approximation

mean interparticle
distance:

$$r_0 = \left(\frac{4}{3} \pi N \right)^{-1/3}$$

$$W(r)dr = e^{-\frac{r}{r_0}} d\left\{ \frac{r}{r_0} \right\}^3$$

normal field strength: $F_0 \sim \frac{1}{r_0^2}$

define: $\beta = \frac{F}{F_0} = \left\{ \frac{r_0}{r} \right\}^2$

note: at high particle density \rightarrow large F_0
 \rightarrow stronger broadening

from $W(r) dr \rightarrow W(\beta) d\beta$: $W(\beta)d\beta = \frac{3}{2}\beta^{-5/2}e^{-\beta^{-3/2}}d\beta$
 $W(\beta) \sim \beta^{-5/2}$ for $\beta \rightarrow \infty$

Stark broadened line profile in the wings,
not $\Delta\lambda^{-2}$ as for natural or impact broadening

$\Delta\nu \sim \beta$ $\phi(\Delta\nu) \sim \Delta\nu^{-5/2}$

Quasi-static approximation – advanced theory

complete treatment of an ensemble of particles: Holtsmark theory

+ interaction among perturbers (Debye shielding of the potential at distances > Debye length)

Holtsmark (1919),

Chandrasekhar (1943, Phys. Rev. 15, 1)

$$W(\beta) = \frac{2\beta}{\pi} \int_0^\infty e^{-y^{3/2}} y \sin(\beta y) dy$$

Ecker (1957, Zeitschrift f. Physik, 148, 593 & 149,245)

$$W(\beta) = \frac{2\beta\delta^{4/3}}{\pi} \int_0^\infty e^{-\delta g(y)} y \sin(\delta^{2/3}\beta y) dy$$

$$g(y) = \frac{2}{3} y^{3/2} \int_y^\infty (1 - z^{-1} \sin z) z^{-5/2} dz$$

$$D = 4.8 \frac{T^{1/2}}{n_e} \text{ cm}$$

$$\delta = \frac{4\pi}{3} D^3 N$$

Debye length, field of ion vanishes beyond D

number of particles
inside Debye sphere

3. Doppler broadening

radiating atoms have thermal velocity

Maxwellian distribution:

$$P(v_x, v_y, v_z) dv_x dv_y dv_z = \left(\frac{m}{2\pi kT}\right)^{3/2} e^{-\frac{m}{2kT}(v_x^2 + v_y^2 + v_z^2)} dv_x dv_y dv_z$$

Doppler effect: atom with velocity v emitting at frequency ν' , observed at frequency ν :

$$\nu' = \nu - \nu \frac{v \cos \theta}{c}$$

$$\Delta\nu_D = \nu_0 \frac{\xi_0}{c}$$

Doppler broadening

Define the velocity component along the line of sight: ξ

The Maxwellian distribution for this component is:

$$P(\xi) d\xi = \frac{1}{\pi^{1/2} \xi_0} e^{-\left(\frac{\xi}{\xi_0}\right)^2} d\xi$$

$$\xi_0 = (2kT/m)^{1/2} \quad \text{thermal velocity}$$

$$\nu' = \nu - \nu \frac{\xi}{c}$$

if we observe at ν , an atom with velocity component ξ absorbs at ν' in its frame

if $v/c \ll 1 \rightarrow (\nu' - \nu)/\nu \ll 1$

$$\Delta\nu = \nu' - \nu = -\nu \frac{\xi}{c} = -[(\nu - \nu_0) + \nu_0] \frac{\xi}{c} \approx -\nu_0 \frac{\xi}{c}$$

line center

$$P(\xi) d\xi = \frac{1}{\pi^{1/2} \xi_0} e^{-\left(\frac{\xi}{\xi_0}\right)^2} d\xi$$

$$\xi_0 = (2kT/m)^{1/2}$$

Doppler broadening

line profile for $v = 0$

\rightarrow

profile for $v \neq 0$

$\nu \rightarrow \nu'$

$$\varphi^R(\nu - \nu_0) \implies \varphi^R(\nu' - \nu_0) = \varphi\left(\nu - \nu_0 - \nu_0 \frac{\xi}{c}\right)$$

New line profile: convolution

$$\varphi^{\text{new}}(\nu - \nu_0) = \int_{-\infty}^{\infty} \varphi\left(\nu - \nu_0 - \nu_0 \frac{\xi}{c}\right) P(\xi) d\xi$$

profile function in rest
frame

velocity distribution
function

$$P(\xi) d\xi = \frac{1}{\pi^{1/2} \xi_0} e^{-\left(\frac{\xi}{\xi_0}\right)^2} d\xi$$

$$\Delta\nu_D = \nu_0 \frac{\xi_0}{c}$$

$$\xi_0 = (2kT/m)^{1/2}$$

Doppler broadening: sharp line approximation

$$\varphi^{\text{new}}(\nu - \nu_0) = \frac{1}{\pi^{1/2}} \int_{-\infty}^{\infty} \varphi(\nu - \nu_0 - \nu_0 \frac{\xi_0}{c} \frac{\xi}{\xi_0}) e^{-\left(\frac{\xi}{\xi_0}\right)^2} \frac{d\xi}{\xi_0}$$

\downarrow
 $\Delta\nu_D$: Doppler width of the line

$$\Delta\nu_D = 4.301 \times 10^{-7} \nu (T/\mu)^{1/2}$$

$$\Delta\lambda_D = 4.301 \times 10^{-7} \lambda (T/\mu)^{1/2} \quad \xi_0 = (2kT/m)^{1/2} \quad \text{thermal velocity}$$

Approximation 1: assume a sharp line – half width of profile function $\ll \Delta\nu_D$

$$\varphi(\nu - \nu_0) \approx \delta(\nu - \nu_0) \quad \text{delta function}$$

$$\Delta\nu_D = \nu_0 \frac{\xi_0}{c}$$

Doppler broadening: sharp line approximation

→ $\varphi^{\text{new}}(\nu - \nu_0) = \frac{1}{\pi^{1/2}} \int_{-\infty}^{\infty} \delta(\nu - \nu_0 - \Delta\nu_D \frac{\xi}{\xi_0}) e^{-\left(\frac{\xi}{\xi_0}\right)^2} \frac{d\xi}{\xi_0}$

$$\delta(a x) = \frac{1}{a} \delta(x)$$

$$\varphi^{\text{new}}(\nu - \nu_0) = \frac{1}{\pi^{1/2}} \int_{-\infty}^{\infty} \delta\left(\frac{\nu - \nu_0}{\Delta\nu_D} - \frac{\xi}{\xi_0}\right) e^{-\left(\frac{\xi}{\xi_0}\right)^2} \frac{d\xi}{\Delta\nu_D \xi_0}$$

$$\varphi^{\text{new}}(\nu - \nu_0) = \frac{1}{\pi^{1/2} \Delta\nu_D} e^{-\left(\frac{\nu - \nu_0}{\Delta\nu_D}\right)^2}$$

Gaussian profile – valid in the line core

$$\varphi^{\text{new}}(\nu - \nu_0) = \int_{-\infty}^{\infty} \varphi(\nu - \nu_0 - \nu_0 \frac{\xi}{c}) P(\xi) d\xi$$

Doppler broadening: Voigt function

Approximation 2: assume a Lorentzian profile – half width of profile function > $\Delta\nu_D$

$$\varphi(\nu) = \frac{1}{\pi} \frac{\Gamma/4\pi}{(\nu - \nu_0)^2 + (\Gamma/4\pi)^2}$$

$$\varphi^{\text{new}}(\nu - \nu_0) = \frac{1}{\pi^{1/2} \Delta\nu_D} \frac{a}{\pi} \int_{-\infty}^{\infty} \frac{e^{-y^2}}{\left(\frac{\Delta\nu}{\Delta\nu_D} - y\right)^2 + a^2} dy \quad a = \frac{\Gamma}{4\pi\Delta\nu_D}$$

$$\varphi^{\text{new}}(\nu - \nu_0) = \frac{1}{\pi^{1/2} \Delta\nu_D} H\left(a, \frac{\nu - \nu_0}{\Delta\nu_D}\right)$$

Voigt function (Lorentzian * Gaussian):
calculated numerically

$$\varphi^{\text{new}}(\nu - \nu_0) = \frac{1}{\pi^{1/2} \Delta\nu_D} \frac{a}{\pi} \int_{-\infty}^{\infty} \frac{e^{-y^2}}{\left(\frac{\Delta\nu}{\Delta\nu_D} - y\right)^2 + a^2} dy \quad a = \frac{\Gamma}{4\pi\Delta\nu_D}$$

Voigt function: core Gaussian, wings Lorentzian

normalization:

$$\int_{-\infty}^{\infty} H(a, v) dv = \sqrt{\pi}$$

usually $\alpha \ll 1$

max at $v=0$:

$$H(\alpha, v=0) \approx 1-\alpha$$

Doppler broadening: Voigt function

Approximate representation of Voigt function:

$$H\left(a, \frac{\nu - \nu_0}{\Delta\nu_D}\right) \approx e^{-\left(\frac{\nu - \nu_0}{\Delta\nu_D}\right)^2}$$

line core: Doppler broadening

$$\approx \frac{a}{\pi^{1/2} \left(\frac{\nu - \nu_0}{\Delta\nu_D}\right)^2}$$

line wings: damping profile
only visible for strong lines

General case: for any intrinsic profile function (Lorentz, or Holtsmark, etc.) – the observed profile is obtained from numerical convolution with the different broadening functions and finally with Doppler broadening

General case: two broadening mechanisms

$\varphi_1(\Delta\lambda)$ two broadening functions representing

$\varphi_2(\Delta\lambda)$ two broadening mechanisms

$$\varphi^{\text{new}}(\Delta\lambda) = \int_{-\infty}^{\infty} \varphi_1(\Delta\lambda - \overline{\Delta\lambda}) \varphi_2(\overline{\Delta\lambda}) d\overline{\Delta\lambda}$$

$$\varphi^{\text{new}} = \varphi_1 \otimes \varphi_2$$

Resulting broadening function is convolution of the two individual broadening functions

4. Microturbulence broadening

In addition to thermal velocity: Macroscopic turbulent motion of stellar atmosphere gas within optically thin volume elements. This is approximated by an additional Maxwellian velocity distribution.

Additional Gaussian broadening function
in absorption coefficient

$$\varphi^{\text{micro}}(\nu - \nu_0) = \frac{1}{\pi^{1/2} \Delta\nu_{\text{micro}}} e^{-\left(\frac{\nu - \nu_0}{\Delta\nu_{\text{micro}}}\right)^2}$$

$$\Delta\nu_{\text{micro}} = \nu_0 \frac{v_{\text{micro}}}{c}$$

$$\Delta\lambda = \frac{v_{rot} \sin i}{c} \frac{x}{R}$$

blueshift

If the star rotates, some surface elements move towards the observer and some away

redshift

5. Rotational broadening

Gray, 1992

to
observer

Rotational velocity at equator: $v_{rot} = \Omega \cdot R$

Observer sees $v_{rot} \sin i$

$$\frac{\Delta\lambda}{\lambda} = -\frac{v_{rot} \sin(i)}{c} \frac{x}{R}$$

$$\frac{\Delta\lambda}{\lambda} = +\frac{v_{rot} \sin(i)}{c} \frac{x}{R}$$

stripes of constant wavelength shift

$$I(\lambda) \rightarrow I(\lambda + \Delta\lambda)$$

Intensity shifts in wavelength along stripe

Rotation and observed line profile

stellar spectroscopy uses mostly normalized spectra $\rightarrow F_\lambda / F_{\text{continuum}}$

$$\pi F(\lambda) = \int I(\lambda, \cos\theta) \cos\theta \frac{dA}{R^2}$$

integral over stellar disk
towards observer, also
integral over all solid
angles for one surface
element

$$P(\lambda) = F(\lambda)/F^c$$

observed stellar
line profile

$F_\lambda / F_{\text{continuum}}$

M33 A supergiant
Keck (ESI)

U, Urbaneja,
Kudritzki, 2009,
ApJ 740, 1120

Rotation changes integral over stellar surface

stellar spectroscopy uses mostly normalized spectra $\rightarrow F_\lambda / F_{\text{continuum}}$

Gray, 1992

$$\pi F(\lambda) = \int I(\lambda - \Delta\lambda, \cos\theta) \cos\theta \frac{dA}{R^2}$$

integral over stellar disk
towards observer

$$P(\lambda) = F(\lambda)/F^c(\lambda)$$

observed stellar line profile

Correct treatment by numerical integral over stellar surface with intensity calculated by model atmosphere

$$\frac{\Delta\lambda}{\lambda} = -\frac{v_{\text{rot}} \sin(i)}{c} \frac{x}{R} \quad \frac{\Delta\lambda}{\lambda} = +\frac{v_{\text{rot}} \sin(i)}{c} \frac{x}{R}$$

$$\pi F(\lambda) = \int I(\lambda - \Delta\lambda, \cos\theta) \cos\theta \frac{dA}{R^2}$$

$$P(\lambda) = I(\lambda, \cos\theta) / I_c(\lambda, \cos\theta)$$

Approximation: assume intrinsic P_λ const. over surface independent of $\cos\theta$

$$\pi F(\lambda) = \int P(\lambda - \Delta\lambda) I^c(\cos\theta) \cos\theta \frac{dA}{R^2}$$

integral of Doppler shifted profile over stellar disk and weighted by continuum intensity towards obs.

$$\pi F(\lambda) = \int \int P(\lambda - \Delta\lambda) I^c(\cos\theta) \frac{dxdy}{R^2}$$

$$dA = \frac{1}{\cos\theta} dx dy$$

$$\frac{\Delta\lambda}{\lambda} = \frac{v_{rot} \sin(i)}{c} \frac{x}{R}$$

$$\frac{x}{R} = \frac{\Delta\lambda}{\Delta\lambda_{rot}} = \tilde{x} \quad \frac{y}{R} = \tilde{y}$$

$$\pi F(\lambda) = 2 \int_{-1}^1 P(\lambda - \Delta\lambda) \int_0^{\sqrt{1-\tilde{x}^2}} I^c(\tilde{x}, \tilde{y}) d\tilde{y} d\tilde{x}$$

$$I^c = I_0(1 + \beta \cos\theta)$$

$$\cos\theta = \sqrt{1 - (\tilde{x}^2 + \tilde{y}^2)}$$

continuum limb darkening

$$\frac{\Delta\lambda}{\lambda} = - \frac{v_{rot} \sin(i)}{c} \frac{x}{R}$$

$$\pi F(\lambda) = 2I_0 \int_{-1}^1 P(\lambda - \Delta\lambda) \int_0^{\sqrt{1-\tilde{x}^2}} (1 + \beta \sqrt{1 - (\tilde{x}^2 + \tilde{y}^2)}) d\tilde{y} d\tilde{x}$$

$$\pi F^c = 2I_0 \int_{-1}^1 \int_0^{\sqrt{1-\tilde{x}^2}} (1 + \beta \sqrt{1 - (\tilde{x}^2 + \tilde{y}^2)}) d\tilde{y} d\tilde{x}$$

$$\pi F(\lambda) = 2I_0 \int_{-1}^1 P(\lambda - \Delta\lambda) \int_0^{\sqrt{1-\tilde{x}^2}} (1 + \beta \sqrt{1 - (\tilde{x}^2 + \tilde{y}^2)}) d\tilde{y} d\tilde{x}$$

$$\pi F^c = 2I_0 \int_{-1}^1 \int_0^{\sqrt{1-\tilde{x}^2}} (1 + \beta \sqrt{1 - (\tilde{x}^2 + \tilde{y}^2)}) d\tilde{y} d\tilde{x}$$

$$P_{rot}(\lambda) = \frac{F(\lambda)}{F_c}$$

$$P_{rot}(\lambda) = \frac{\int_{-1}^1 P[\lambda - \Delta\lambda(\tilde{x})] A(\tilde{x}) d\tilde{x}}{\int_{-1}^1 A(\tilde{x}) d\tilde{x}} \quad A(\tilde{x}) = \int_0^{\sqrt{1-\tilde{x}^2}} (1 + \beta \sqrt{1 - \tilde{x}^2 + \tilde{y}^2}) d\tilde{y}$$

$$P_{rot}(\lambda) = \int_{-1}^1 P[\lambda - \Delta\lambda(\tilde{x})] G[\Delta\lambda(\tilde{x})] d\tilde{x}$$

using

$$\int \sqrt{a^2 - x^2} dx = \frac{1}{2} \left(x \sqrt{a^2 - x^2} + a^2 \arcsin \frac{x}{a} \right)$$

and normalization →

$$G[\Delta\lambda(\tilde{x})] = \frac{\frac{2}{\pi} \sqrt{1 - \tilde{x}^2} + \frac{\beta}{2} (1 - \tilde{x}^2)}{1 + \frac{2}{3} \beta}$$

rotational line broadening
profile function

Rotational line broadening

$$G[\Delta\lambda(\tilde{x})] = \frac{\frac{2}{\pi}\sqrt{1 - \tilde{x}^2} + \frac{\beta}{2}(1 - \tilde{x}^2)}{1 + \frac{2}{3}\beta}$$

$$\tilde{x} = \frac{\Delta\lambda}{\Delta\lambda_{rot}}$$

$$\Delta\lambda = \lambda \frac{v_{rot} \sin(i)}{c} \frac{x}{R}$$

$$P_{rot}(\lambda) = \int_{-\Delta\lambda_{rot}}^{\Delta\lambda_{rot}} P(\lambda - \Delta\lambda) G(\Delta\lambda) d\Delta\lambda$$

Rotationally
broadened line
profile

$$P_{rot} = P \otimes G$$

convolution of original
profile with rotational
broadening function

Rotational broadening profile function

$$x = \frac{\Delta\lambda}{\Delta\lambda_{rot}}$$

Unsoeld, 1968

Note: rotation does not
change equivalent width!!!

Rotationally broadened line profiles

Gray, 1992

observed stellar line profiles

$v \sin i$ large

$v \sin i$ small

Gray, 1992

Note: rotation does not
change equivalent width!!!

Rotationally broadened line profiles

Gray, 1992

observed stellar line profiles

θ Car, B0V
 $v\sin i \sim 250 \text{ km/s}$

Schoenberner, Kudritzki et al. 1988

6. Macro-turbulence

The macroscopic motion of optically thick surface volume elements is approximated by a Maxwellian velocity distribution. This broadens the emergent line profiles in addition to rotation

$$\Phi^{\text{macro}}(\lambda - \lambda_0) = \frac{1}{\pi^{1/2} \Delta\lambda_{\text{macro}}} e^{-\left(\frac{\lambda - \lambda_0}{\Delta\lambda_{\text{macro}}}\right)^2} \quad \Delta\lambda_{\text{micro}} = \lambda_0 \frac{v_{\text{macro}}}{c}$$

$$P_{\text{observed}} = P \otimes G^{\text{rot}} \otimes \Phi^{\text{macro}}$$

Rotation and macro-turbulence

Gray, 1992

B. Continuous transitions

1. Bound-free and free-free processes

$$h\nu_{Ik}$$

bound-bound: spectral lines
bound-free
free-free

absorption

emission

spontaneous (isotropic)

stimulated (non-isotropic)

κ_ν^{cont}

consider photon $h\nu \geq h\nu_{Ik}$ (energy > threshold): extra-energy to free electron

e.g. [Hydrogen](#)

$$\frac{1}{2}mv^2 = h\nu - hc\frac{R}{n^2} \quad R = \text{Rydberg constant} = 1.0968 \cdot 10^5 \text{ cm}^{-1}$$

b-f and f-f processes

Hydrogen

$I \rightarrow$ continuum	Wavelength (Å)	Edge
$1 \rightarrow$ continuum	912	Lyman
$2 \rightarrow$ continuum	3646	Balmer
$3 \rightarrow$ continuum	8204	Paschen
$4 \rightarrow$ continuum	14584	Brackett
$5 \rightarrow$ continuum	22790	Pfund

b-f and f-f processes

- for a single transition

$$\kappa_{\nu}^{\text{b-f}} = n_l \sigma_{lk}(\nu)$$

- for all transitions:

$$\kappa_{\nu}^{\text{b-f}} = \sum_{\text{elements, ions}} \sum_l n_l \sigma_{lk}(\nu)$$

for hydrogenic ions

$$\sigma_{lk}(\nu) = \sigma_0(n) \left(\frac{\nu_l}{\nu} \right)^3 g_{bf}(\nu)$$

Gaunt factor ≈ 1

Kramers 1923

Gray, 92

for H: $\sigma_0 = 7.9 \cdot 10^{-18} \text{ n cm}^2$

$\nu_l = 3.29 \cdot 10^{15} / n^2 \text{ Hz}$

absorption per particle →

b-f and f-f processes

$$\sigma_n^{b-f}(\nu) = 2.815 \times 10^{29} \frac{Z^4}{n^5 \nu^3} g_{bf}(\nu)$$

peaks increase with n :

$$h\nu_n = E_\infty - E_n = 13.6/n^2 \text{ eV}$$

$$\implies \nu^{-3} \rightarrow n^6$$

for non-H-like atoms no ν^{-3} dependence

peaks at resonant frequencies

free-free absorption
much smaller

Gray, 92

late A

b-f and f-f processes

Hydrogen dominant continuous absorber in B, A & F stars (later stars H⁻)

Energy distribution strongly modulated at the edges:

Vega

b-f and f-f processes : Einstein-Milne relations

Generalize Einstein relations to bound-free processes relating photoionizations and radiative recombinations

line transitions

$$\sigma_{lu}(\nu) = \frac{h\nu}{4\pi} \varphi(\nu) B_{lu} \quad g_l B_{lu} = g_u B_{ul}$$

$$A_{ul} = \frac{2h\nu^3}{c^2} B_{ul}$$

b-f transitions

$$\kappa_\nu^{\text{b-f}} = \sum_{\substack{\text{elements,} \\ \text{ions}}} \sum_i \sigma_{ik}(\nu) \left[n_i - \underbrace{n_e n_1^{\text{Ion}} \frac{g_i}{2g_1} \left(\frac{h^2}{2\pi m k T} \right)^{3/2}}_{n_i^*} e^{E_{\text{Ion}}^i / kT} e^{-h\nu / kT} \right]$$

stimulated b-f emission

n_i^* LTE occupation number

2. Scattering

In scattering events photons are not destroyed, but redirected and perhaps shifted in frequency. In free-free process photon interacts with electron in the presence of ion's potential. For scattering there is no influence of ion's presence.

$$\text{in general: } \kappa^{\text{sc}} = n_e \sigma_e$$

Calculation of cross sections for scattering by free electrons:

- very high energy (several MeV's): Klein-Nishina formula (Q.E.D.)
- high energy photons (electrons): Compton (inverse Compton) scattering
- low energy (< 12.4 kEV ' 1 Angstrom): Thomson scattering

Thomson scattering

THOMSON SCATTERING: important source of opacity in hot OB stars

$$\sigma_e = \frac{8\pi}{3} r_0^2 = \frac{8\pi}{3} \frac{e^4}{m_e^2 c^4} = 6.65 \times 10^{-25} \text{ cm}^2$$

independent of frequency, isotropic

Approximations:

- angle averaging done, in reality: $\sigma_e \rightarrow \sigma_e (1+\cos^2 \theta)$ for single scattering
- neglected velocity distribution and Doppler shift (frequency-dependency)

Simple example: hot star -pure hydrogen atmosphere total opacity

Total opacity

$$\kappa_\nu = \sum_{i=1}^N \sum_{j=i+1}^N \sigma_{ij}^{\text{line}}(\nu) \left(n_i - \frac{g_i}{g_j} n_j \right)$$

line absorption

$$+ \sum_{i=1}^N \sigma_{ik}(\nu) \left(n_i - n_i^* e^{-h\nu/kT} \right)$$

bound-free

$$+ n_e n_p \sigma_{kk}(\nu, T) \left(1 - e^{-h\nu/kT} \right)$$

free-free

$$+ n_e \sigma_e$$

Thomson scattering

Simple example: hot star -pure hydrogen atmosphere total emissivity

Total emissivity

$$\epsilon_\nu = \frac{2h\nu^3}{c^2} \sum_{i=1}^N \sum_{j=i+1}^N \sigma_{ij}^{\text{line}}(\nu) \frac{g_i}{g_j} n_j$$

line emission

$$+ \frac{2h\nu^3}{c^2} \sum_{i=1}^N n_i^* \sigma_{ik}(\nu) e^{-h\nu/kT}$$

bound-free

$$+ \frac{2h\nu^3}{c^2} n_e n_p \sigma_{kk}(\nu, T) e^{-h\nu/kT}$$

free-free

$$+ n_e \sigma_e J_\nu$$

Thomson scattering

Rayleigh scattering – important in cool stars

RAYLEIGH SCATTERING: line absorption/emission of atoms and molecules far from resonance frequency: $\nu \ll \nu_0$

from classical expression of cross section for oscillators:

$$\sigma(\omega) = f_{ij}\sigma_{kl}(\omega) = f_{ij} \sigma_e \frac{\omega^4}{(\omega^2 - \omega_{ij}^2)^2 + \omega^2\gamma^2}$$

for $\omega \ll \omega_{ij}$ $\sigma(\omega) \approx f_{ij} \sigma_e \frac{\omega^4}{\omega_{ij}^4 + \omega^2\gamma^2}$

for $\gamma \ll \omega_{ij}$ $\sigma(\omega) \approx f_{ij} \sigma_e \frac{\omega^4}{\omega_{ij}^4}$

$$\sigma(\omega) \sim \omega^4 \sim \lambda^{-4}$$

important in cool G-K stars
for strong lines (e.g. Lyman series when H is neutral) the λ^{-4} decrease in the far wings can be important in the optical

What are the dominant elements for the continuum opacity?

- hot stars (B,A,F): H, He I, He II

- cool stars (G,K): the bound state of the H⁻ ion (1 proton + 2 electrons)

only way to explain solar continuum (Wildt 1939)

The H⁻ ion - important in cool stars

Gray, 92

ionization potential = 0.754 eV

→ $\lambda_{ion} = 16550$ Angstroms

H⁻ b-f peaks around 8500 Å

H⁻ f-f $\sim \lambda^3$ (IR important)

He⁻ b-f negligible,

He⁻ f-f can be important

in cool stars in IR

requires metals to provide
source of electrons

dominant source of
b-f opacity in the Sun

Additional absorbers

Hydrogen molecules in cool stars

H₂ molecules more numerous than atomic H in M stars

H₂⁺ absorption in UV

H₂⁻ f-f absorption in IR

Helium molecules

He⁻ f-f absorption for cool stars

Metal atoms in cool and hot stars (lines and b-f)

C,N,O, Si, Al, Mg, Fe, Ti,

Molecules in cool stars

TiO, CO, H₂O, FeH, CH₄, NH₃,....

Examples of continuous absorption coefficients

Unsoeld, 68

$$T_{\text{eff}} = 5040 \text{ K}$$

$$\text{B0: } T_{\text{eff}} = 28,000 \text{ K}$$

Modern model atmospheres include

- millions of spectral lines (atoms and ions)
- all bf- and ff-transitions of hydrogen helium and metals
- contributions of all important negative ions
- molecular opacities (lines and continua)

complex atomic models for O-stars (Pauldrach et al., 2001)

NLTE Atomic Models in modern model atmosphere codes

lines, collisions, ionization, recombination

Essential for occupation numbers, line blocking, line force

Accurate atomic models have been included

26 **elements**

149 **ionization stages**

5,000 **levels** (+ 100,000)

20,000 **diel. rec. transitions**

$4 \cdot 10^6$ **b-b line transitions**

Auger-ionization

recently improved models are based on Superstructure

Eisner et al., 1974, CPC 8,270

	I	II	III	IV	V	VI	VII	VIII
1	<u>H_I</u>							
2	<u>He_I</u>	<u>He_II</u>						
6	<u>C_I</u>	<u>C_II</u>	<u>C_III</u>	<u>C_IV</u>	<u>C_V</u>			
7	<u>N_I</u>	<u>N_II</u>	<u>N_III</u>	<u>N_IV</u>	<u>N_V</u>	<u>N_VI</u>		
8	<u>O_I</u>	<u>O_II</u>	<u>O_III</u>	<u>O_IV</u>	<u>O_V</u>	<u>O_VI</u>		
9	<u>F_I</u>	<u>F_II</u>	<u>F_III</u>	<u>F_IV</u>	<u>F_V</u>	<u>F_VI</u>		
10	<u>Ne_I</u>	<u>Ne_II</u>	<u>Ne_III</u>	<u>Ne_IV</u>	<u>Ne_V</u>	<u>Ne_VI</u>		
11	<u>Na_I</u>	<u>Na_II</u>	<u>Na_III</u>	<u>Na_IV</u>	<u>Na_V</u>	<u>Na_VI</u>		
12	<u>Mg_I</u>	<u>Mg_II</u>	<u>Mg_III</u>	<u>Mg_IV</u>	<u>Mg_V</u>	<u>Mg_VI</u>		
13	<u>Al_I</u>	<u>Al_II</u>	<u>Al_III</u>	<u>Al_IV</u>	<u>Al_V</u>	<u>Al_VI</u>		
14	<u>Si_I</u>	<u>Si_II</u>	<u>Si_III</u>	<u>Si_IV</u>	<u>Si_V</u>	<u>Si_VI</u>		
15	<u>P_I</u>	<u>P_II</u>	<u>P_III</u>	<u>P_IV</u>	<u>P_V</u>	<u>P_VI</u>		
16	<u>S_I</u>	<u>S_II</u>	<u>S_III</u>	<u>S_IV</u>	<u>S_V</u>	<u>S_VI</u>	<u>S_VII</u>	
17	<u>Cl_I</u>	<u>Cl_II</u>	<u>Cl_III</u>	<u>Cl_IV</u>	<u>Cl_V</u>	<u>Cl_VI</u>		
18	<u>Ar_I</u>	<u>Ar_II</u>	<u>Ar_III</u>	<u>Ar_IV</u>	<u>Ar_V</u>	<u>Ar_VI</u>	<u>Ar_VII</u>	<u>ArVIII</u>
19	<u>K_I</u>	<u>K_II</u>	<u>K_III</u>	<u>K_IV</u>	<u>K_V</u>	<u>K_VI</u>		
20	<u>Ca_I</u>	<u>Ca_II</u>	<u>Ca_III</u>	<u>Ca_IV</u>	<u>Ca_V</u>	<u>Ca_VI</u>		
22	<u>Tl_I</u>	<u>Tl_II</u>	<u>Tl_III</u>	<u>Tl_IV</u>	<u>Tl_V</u>			
23	<u>V_I</u>	<u>V_II</u>	<u>V_III</u>	<u>V_IV</u>	<u>V_V</u>			
24	<u>Cr_I</u>	<u>Cr_II</u>	<u>Cr_III</u>	<u>Cr_IV</u>	<u>Cr_V</u>	<u>Cr_VI</u>		
25	<u>Mn_I</u>	<u>Mn_II</u>	<u>Mn_III</u>	<u>Mn_IV</u>	<u>Mn_V</u>	<u>Mn_VI</u>		
26	<u>Fe_I</u>	<u>Fe_II</u>	<u>Fe_III</u>	<u>Fe_IV</u>	<u>Fe_V</u>	<u>Fe_VI</u>	<u>Fe_VII</u>	<u>FeVIII</u>
27	<u>Co_I</u>	<u>Co_II</u>	<u>Co_III</u>	<u>Co_IV</u>	<u>Co_V</u>	<u>Co_VI</u>	<u>Co_VII</u>	
28	<u>Ni_I</u>	<u>Ni_II</u>	<u>Ni_III</u>	<u>Ni_IV</u>	<u>Ni_V</u>	<u>Ni_VI</u>	<u>Ni_VII</u>	<u>NiVIII</u>
29	<u>Cu_I</u>	<u>Cu_II</u>	<u>Cu_III</u>	<u>Cu_IV</u>	<u>Cu_V</u>	<u>Cu_VI</u>		
30	<u>Zn_I</u>	<u>Zn_II</u>	<u>Zn_III</u>					

atomic data status:

excellent

good

poor

bad

Recent Improvements on Atomic Data

- requires solution of Schrödinger equation
for N-electron system
- efficient technique:
R-matrix method in *CC* approximation
- Opacity Project Seaton et al. 1994, MNRAS, 266, 805
- IRON Project Hummer et al. 1993, A&A, 279, 298

accurate radiative/collisional data
to 10% on the mean

Confrontation with Reality

Photoionization

Electron Collision

Nahar 2003, ASP Conf. Proc. Ser. 288, in press

Williams 1999, Rep. Prog. Phys., 62, 1431

✓ high-precision atomic data ✓

Improved Modelling for Astrophysics

e.g. photoionization cross-sections for carbon model atom

Red supergiants, NLTE model atom for FeI

Red supergiants, NLTE model atom for TiI

Bergemann, Kudritzki et al., 2012

Bergemann,
Kudritzki et al., 2012

TiO in red supergiants

MARCS model atmospheres, Gustafsson et al., 2009

VRI-Band Teff = 3400K

TiO in red supergiants

A small change in
carbon abundances...

MARCS model
atmospheres

Rayner, Cushing, Vacca, 2009: molecules in Brown Dwarfs

Exploring the substellar temperature regime down to \sim 550K

Burningham et al. (2009)

