

ASTRONOMY

EXPLORING SPACE & TIME

Matter and Radiation

Unity

We are made of tiny particles and we are part of an enormous galaxy, yet we keep both within our heads

Cosmic Zoom

Cosmic Voyage (1997)

Cosmic Zoom

Cosmic Voyage (1997)

Atoms

Matter Zoom

100,000,000x

What is Matter?

Atomic structure:

Atomic Terminology

- Atomic Number = # of protons in nucleus
- Atomic Mass Number = # of protons + neutrons

atomic number = number of protons

atomic mass number = number of protons + neutrons

Hydrogen (^1H)

Helium (^4He)

Carbon (^{12}C)

atomic number = 1

atomic mass number = 1

(1 electron)

atomic number = 2

atomic mass number = 4

(2 electrons)

atomic number = 6

atomic mass number = 12

(6 electrons)

The number of electrons in a neutral atom equals its atomic number.

Isotopes

- Isotope: the nucleus contains the same # of protons but different # of neutrons. (^4He , ^3He)

Different isotopes of a given element contain the same # number of protons but different numbers of neutrons.

Isotopes of Carbon

carbon-12

^{12}C

(6 protons
+ 6 neutrons)

carbon-13

^{13}C

(6 protons
+ 7 neutrons)

carbon-14

^{14}C

(6 protons
+ 8 neutrons)

Molecules

- Molecules: consist of two or more atoms (H_2O , CO_2)

*Organic molecules contain carbon
(and usually also contain hydrogen).*

*Compounds are molecules made from
atoms of two or more different elements.*

Molecules consist of two or more atoms.

Empty Space

The solidity of matter is an illusion. A small nucleus is contained within a much larger electron cloud.

The negative charge of the electrons acts to keep atoms well separated in a solid. But most of the mass is in the tiny nucleus.

99.9999999999999% space

A sand grain of diameter 0.5mm weighs about 3 grams.
The sand is SiO_2 , molecules 60 times hydrogen mass.

How Many

10^{19} atoms

A normal adult weighs about 60 kg. Humans are mostly made of water, H₂O, molecules about 17 times the mass of hydrogen.

How many?

10²⁸ atoms

One solar mass is 2×10^{30} kg. Which is an enormous factor larger than a single hydrogen atom 2×10^{-27} kg. The Earth is about 330,000 x less massive.

HowMany^a

10^{57} atoms

© 1994 Jerry Lodriguss

The typical galaxy
contains 10^{12} stars

10^{69} atoms

The whole universe
contains 10^{11} galaxies

10^{80} atoms

Substructure

Experiments in the 1960's and 1970's showed that, just as atoms are not simple and fundamental, so protons and neutrons are made of much smaller particles that were named quarks.

Particle Zoo

	Fermions			Bosons	
Quarks	u up	c charm	t top	γ photon	Force carriers
	d down	s strange	b bottom	Z Z boson	
Leptons	ν_e electron neutrino	ν_μ muon neutrino	ν_τ tau neutrino	W W boson	
	e electron	μ muon	τ tau	g gluon	
				Higgs boson	

This arrangement has multiple generations of particles and their anti-particles, so it is not very elegant or simple. This has led physicists to suppose that there may be a deeper and much simpler level of sub-atomic structure.

Origin of the masses?

The forces are associated with particular families of particles. But just as these particles are secondary manifestations of strings, the individual forces are manifestations of a single underlying “superforce.”

Do you understand the “Higgs Boson”?

The Higgs Boson Explained

The Higgs Boson Explained

What is a Higgs Boson?

The elusive Higgs boson, if found, would complete the Standard Model of physics. It is thought that matter obtains mass by interacting with the Higgs field. If Higgs did not exist, according to the model, everything in the universe would be massless.

The “cocktail party” analogy

Imagine a party where guests are evenly spaced around the room. The room of guests represents the Higgs field, which is everywhere in the universe. Suddenly a celebrity enters. Guests notice the celebrity and rush in closer to be near her, forming a tight knot.

As the celebrity passes through the room, the concentrated clump of guests surrounding her gives the group additional momentum. The clump is harder to stop than one guest alone would be, and so we can say that the clump has acquired mass.

CERN Cafeteria
Outside Geneva, Switzerland
June 16, 2011

We have observed a new
boson with a mass of
 $125.3 \pm 0.6 \text{ GeV}$
at
 4.9σ significance

Anti-Matter

Every particle has an anti-particle twin and they were equally abundant in the early universe, but they met...

...and mostly annihilated to give radiation early in the universe leaving us 10^9 x more photons than particles.

TOP DOWN

Forces

Four Forces

	Gravity	Weak (Electroweak)	Electromagnetic	Strong
Carried By	Graviton (not yet observed)	w^+ w^- z^0	Photon	Gluon
Acts on	All	Quarks and Leptons	Quarks and Charged Leptons and w^+ w^-	Quarks and Gluons

Strength: 10^{-38} 10^{-19} 0.0073 1

Range: Infinite Subatomic Infinite Subatomic

Theory of Everything

Theory of Everything

String Theory

String theory postulates dynamic 1-dimensional entities that are only noticeable on scales of 10^{-33} meters, which is 33 orders of magnitude smaller than atomic scales!

$$\int f(x)dx$$

$$f(x), \left(\sum_{j=1}^n a_j u_j(x)\right)' = \sum_{j=1}^n a_j u_j'(x)$$

$$\lim_{x \rightarrow +\infty} f(x) = c, \lim_{x \rightarrow -\infty} f(x) = d$$

$$\Delta F = F(x_0 + \Delta x_0) - F(x_0)$$

$$I_1 = \int_{x_0}^{\infty} \frac{1}{x} dx \quad x \rightarrow +\infty$$

$$\{x_2 \pm y_2, \dots\} = \{\sqrt[n+2]{(n+2)^3} - \sqrt[n]{n^3}\}$$

$$\{x_n \pm y_n\} = \{x_1 \pm y_1, \dots\}$$

$$\sqrt[n]{n+2} = \lim_{n \rightarrow \infty} \frac{(\sqrt[n+2]{n+2})^n - (\sqrt[n]{n})^n}{(\sqrt[n+2]{n+2})^{n-1} + (\sqrt[n+2]{n+2})^{n-1}}$$

$$\sum_{k=0}^{n-1} a_k z^k \quad \lim_{n \rightarrow \infty} (\sqrt[n+2]{n+2} - \sqrt[n]{n})$$

$$\left(1 + \frac{1}{[n]+1}\right)^{[n+1]} < \left(1 + \frac{1}{n}\right)^{n+1} \quad \alpha = \psi\left(\frac{1}{q}\right) = [\psi\left(\frac{1}{q}\right)]^q$$

$$= \int \pi f^2(x)dx = \int \pi \left(\frac{x}{h}\right)^2 dx = \int \frac{\pi r^2}{h^2} x^2 dx \int [u_1(x) + u_2(x) + \dots + u_n(x)] dx$$

$$\lim_{x \rightarrow +\infty} x^2 \left[\frac{1}{3} + \frac{3}{x} + \frac{5}{x^2} + \frac{7}{x^3}\right] = P_n(z_0) = \sum_{k=0}^n a_k z_0^k = 0 \quad \lim_{x \rightarrow +\infty} f(x) = 1,$$

$$a_j \int f_j(x)dx + C \quad (a+x)^n = \sum_{k=0}^n C_n^k a^{n-k} x^k \int \left(\sum_{j=1}^n A_j f_j(x)\right) dx = \sum_{j=1}^n A_j \int f_j(x)dx$$

$$z^{n-1} + a^2 z^{n-2} + \dots + a^{n-1}) \quad I_1 = \int \frac{1}{x} dx \quad z^n - a^n = (z-a)(z^{n-1} + a^{n-1} + \dots + a^2 z + \dots + a z^{n-2} + a^{n-1})$$

$$= a_0 + a_1 z + \dots + a_n z^n \quad \sum_{k=0}^n a_k z^k \quad (a_k \neq 0) \quad P_n(z) = a_0 + a_1 z + \dots + a_n z^n$$

$$\log_a(x+h) - \log_a x = \log_a \left(\frac{x+h}{x}\right)^{1/h} = \lim_{h \rightarrow 0} \log_a \frac{1}{X} \left(1 + \frac{h}{X}\right)^{X/h} = \lim_{h \rightarrow 0} \frac{1}{X} \log_a \left(1 + \frac{h}{X}\right)^{X/h}$$

$$\left(\sum_{j=1}^n a_j u_j(x)\right)' = P_n(z_0) = \sum_{k=0}^n a_k z_0^k = 0 \quad I_1 = \int_{-\infty}^{\infty} \frac{1}{x} dx = \gamma = \int_{-\infty}^{+\infty} dy \quad \lim_{x \rightarrow -\infty} f(x) = d$$

String theory is based on beautiful but very difficult mathematics. The 10-dimensional space-time that the theory is based on has never been observed.

1 – 2 – 3 – 4 Dimensions

dimension... an independent direction of possible motion

- A point moved in one direction creates a line (1D)
- A line moved in a direction 90° to itself creates a plane (2D)
- A plane moved in a direction 90° to itself creates a space (3D)
- A space moved in a direction 90° to itself creates a 4D space

Hidden Dimensions

In string theory there are hidden dimensions. The favored theory has ten dimensions of space and time, all but four of which are tiny, and only seen or manifest at high energies.

This is a subspace of a 6-dimensional object, which was constructed within 4 dimensions; then it was projected down to 3 and then presented here in 2.

In string theory, the smoothness and the emptiness of space are illusions. If we could imagine ourselves at the incredibly tiny Planck scale of 10^{-43} meters, we would see a chaotic version of space-time. At every point, the six hidden dimensions that are not apparent in the everyday world would be easily apparent...

BOTTOM UP

Theories of Everything

THE ROLE OF THEORY

Forms of Energy

Energy can be converted from one form to another.

kinetic energy
(energy of motion)

radiative energy
(energy of light)

potential energy
(stored energy)

Energy is a very broad concept. It is anything that can make matter move or change.

Energy changes forms constantly but is not created or destroyed: this is a fundamental law of physics.

Energy can be **kinetic**, the overall motion of an object

Energy can be **radiant**, light or other electromagnetic waves

Energy can be **potential**, stored in a number of ways

- Chemical bonds
- Electric fields
- Magnetic fields
- Gravity fields
- Elastic (materials)

Energy Conservation

Energy never appears or disappears even though it might seem to. It just changes from one form to another, but the total amount stays the same.

This was demonstrated in 1650 by Huygens using a setup where falling weights drove paddles in water. He showed that gravitational potential energy lost as the weights fell is the same as the thermal energy gained by the water when its temperature rises slightly. Energy is exactly conserved.

Energy Transformation

Energy Transformations

- Energy released from chemical bonds in food lets muscles work to give kinetic energy to a bike.
- Light energy from the Sun can create stored chemical energy in the cells of living things.
- Energy released from chemical bonds in fuel drives mechanical parts of an engine, moving a car.
- Electrical potential energy can create a current that generates heat energy to cook food.

raised brick has potential energy due to pull of gravity

falling brick has kinetic energy

heat is released when brick hits the floor

potential energy due to position → kinetic energy → heat energy

chemical bond energy → electrical energy → kinetic energy

chemical bond energy in H_2 and O_2 → rapid molecular motions in H_2O → heat energy

electromagnetic (light) energy → chemical bond energy

A Big Problem

These sources of energy are clean and renewable but are only 6% of U.S. consumption.

These sources of chemical energy can't be replaced and produce lots of carbon dioxide as a byproduct.

FORMS OF ENERGY

Macroscopic Object

FORMS OF ENERGY

Atoms & Molecules in Object

Light

What is Light?

- In the 17th Century, Isaac Newton argued that light was composed of little particles while Christian Huygens suggested that light travels in the form of waves.
- In the 19th and 20th Centuries, Maxwell, Young, Einstein and others showed that light behaves both like a particle and a wave, depending on how you observe it.

Thomas Young's interference experiment

Light arriving at a screen through two slits made alternating bands of light and dark, which makes no sense if light is a particle (their intensities would just add) but does make sense if it is a wave (the high and low amplitudes combine to add and subtract intensities).

Scottish physicist James Clerk Maxwell showed mathematically in the 1860's that light must be a combination of electric and magnetic fields.

Light is created when electric and magnetic charges accelerate (when they are static they create a field and when they accelerate they create a wave).

In 1905 Einstein calculated the energy of a particle of light (a **photon**) and proposed the photoelectric effect (electrons liberated by the energy of light).

$$E_{\text{photon}} = hc/\lambda$$

The energy of a photon is set by **h**, or Planck's constant, a very small number.

The speed of light, **c**, is super-fast, 300,000 km/sec

Properties of Light

There is an inverse relationship between **wavelength** (red is long, blue is short) and **frequency**. The product of the two is the speed of light, a universal constant.

frequency
is the number of
cycles per second
pass a given point

$$\lambda \nu = c$$

Diagram illustrating the equation $\lambda \nu = c$, where λ represents wavelength, ν represents frequency, and c represents the speed of light. Arrows point from each term to its corresponding label: "wavelength" points to λ , "frequency" points to ν , and "speed of light" points to c .

Higher Frequency

Shorter Wavelength

Lower Frequency

Longer Wavelength

LONG WAVELENGTH

SHORT WAVELENGTH

LOW FREQUENCY
(FEW WAVES)

HIGH FREQUENCY
(MANY WAVES)

Inverse Square Law

Radiation

Light is just a narrow sliver of a wide range of waves of electromagnetic energy, all traveling at 300,000 km/s.

The Electromagnetic Spectrum

THE ELECTROMAGNETIC SPECTRUM

THESE WAVES TRAVEL THROUGH THE ELECTROMAGNETIC FIELD. THEY WERE FORMERLY CARRIED BY THE AETHER, WHICH WAS DECOMMISSIONED IN 1897 DUE TO BUDGET CUTS.

OTHER WAVES:

SHOUTING CAR DEALERSHIP COMMERCIALS

CIA
(SECRET)

HAM RADIO

KOSHER RADIO

99.3 "THE FOX"
CONTROLLING STEVE BALLMER
AM (US)

101.5 "THE BADGER"
106.3 "THE FRIGHTENED SQUIRREL"
24/7 NPR PLEDGE DRIVES
VHF UHF FHF

CELL PHONE CANCER RAYS
ALIENS SETI
WIFI BRAIN WAVES
SULAWESI

GRAVITY
SUPERMAN'S HEAT VISION
JACK BLACK'S HEAT VISION

SUNLIGHT
MAIN DEATH STAR LASER

CENSORED UNDER PATRIOT ACT

POTATO
BLOGORAYS
MAIL-ORDER X-RAY GLASSES
SINISTER GOOGLE PROJECTS

POWER & TELEPHONE | RADIO & TV | MICROWAVES | TOASTERS | IR | UV | X-RAYS | GAMMA/COSMIC RAYS

λ (m) 10^3 10^2 10^1 10^0 10^{-1} 10^{-2} 10^{-3} 10^{-4} 10^{-5} 10^{-6} 10^{-7} 10^{-8} 10^{-9} 10^{-10} 10^{-11} 10^{-12} 10^{-13}

100mm 10Mm 1mm 100km 10km 1km 100m 10m 1m 10cm 1cm 1mm 100μm 10μm 1μm 100nm 10nm 1nm

f (Hz) 10^0 10^1 10^2 10^3 10^4 10^5 10^6 10^7 10^8 10^9 10^{10} 10^{11} 10^{12} 10^{13} 10^{14} 10^{15} 10^{16} 10^{17} 10^{18} 10^{19} 10^{20} 10^{21} 10^{22}

1Hz 10Hz 100Hz 1KHz 10KHz 100KHz 1MHz 10MHz 100MHz 1GHz 10GHz 100GHz 1THz 10THz 100THz OTHER ENTERTAINING GREEK PREFIXES LIKE META- AND EXA- AND ZAPPA-

Q (G^{-2} Coulombs) 17 117 π 17 42 ϕ $e^{-\pi}$ -2 5×10^{-30} 12 11^2

ABSORPTION SPECTRA:

HYDROGEN:

HELUM:

DEPENDS®:

TAMPAX®:

RED ORANGE YELLOW GREEN BLUE VIOLET

700nm 450nm

VISIBLE LIGHT

CARNE

The curve for a hotter object is everywhere above the curve for a cooler object, showing that hotter objects emit more radiation per unit surface area at every wavelength.

The peak wavelength is farther to the left for hotter objects, showing that hotter objects emit more of their light at shorter wavelength (high energy).

A cool object, one at room temperature, emits radiation at wavelengths too long for the eye to detect. As it heats up, the radiation it emits shifts to shorter wavelengths (red light then blue light).

increasing temperature

Heat Energy

Infrared Vision

Infrared Vision

A normal photo of two glasses doesn't tell you which is hot and which is cold, unless you think the color is telling you

In the infrared image it is clear. A hot liquid radiate more infrared energy than a cold one

You can easily tell the difference between the cold-blooded animal and...

...the warm-blooded one

Or the cold tap....

and the hot tap.

NASA/IPAC

NASA/IPAC

NASA/IPAC

NASA/IPAC

NASA/IPAC

NASA/IPAC

Familiar materials often behave differently with regard to infrared light. Here the polythene bag is opaque to light but...

...transparent to infrared

This one is tougher.
Guess which colors of
pen ink will show up
the strongest in the
infrared

Black, because it will absorb all light and so heat up more. All the darker colors absorb more light and get a bit hotter than a pale color like yellow

OPTICAL**INFRARED**

The star forming regions of the Milky Way are obscured by gas and dust, but infrared radiation is unaffected and escapes easily, revealing the star cluster embedded deep within the cloud

The Sun

X-RAY

UV

IR

OPTICAL

RADIO

The Milky Way

Radio Continuum

408 MHz Bonn, Jodrell Bank, & Parkes

Atomic Hydrogen

21 cm Dickey-Lockman

Molecular Hydrogen

115 GHz Columbia-GISS

Infrared

12, 60, 100 μm IRAS

Near Infrared

1.25, 2.2, 3.5 μm COBE/DIRBE

Optical

Laustsen et al. Photomosaic

X-Ray

0.25, 0.75, 1.5 keV ROSAT/PSPC

Gamma Ray

>100 MeV CGRO/EGRET

CHECK OUT THESE FAMILIAR OBJECTS, SEEN IN HEAT

The Infrared Sky

The Infrared Sky

Mass-Energy

Fusion

Key:

- e⁻ electron
- neutrino
- e⁺ positron
- p neutron
- p proton

The three-step fusion reaction in the Sun and all stars like the Sun converts hydrogen into helium.

Fusion

But the helium nucleus that results is a bit lighter than the sum of its two protons and two neutrons.

Mass-Energy

Another way to think about this is that the energy that holds the helium nucleus together has a tiny amount of equivalent mass, and that energy can get released going by fusion from hydrogen to helium. But, energy is only converted with 0.7% efficiency.

$$E = mc^2$$

big number

small number

huge number

When 0.7% of the mass of a hydrogen atom is converted into radiant energy it's an enormous amount relative to the mass involved.

The mass-energy in the ink in the dot at the end of a sentence in a book could power a typical family home for a year.

Big Mac Units:

100g of chemical energy is 2.5×10^6 J

That patty has a mass-energy of 10^{16} J

Fusion in the Sun

fusion reaction: $4 \text{ H} \Rightarrow \text{He}^4 + \text{energy}$

where does the energy come from? $E = mc^2$

fuel consumption of the sun per second:

675 000 000 tons hydrogen
fuse into 653 000 000 tons of helium

Conversion of 22 000 000 tons of matter
into energy

Chemistry

Chemical Ingredients

The Sun	Humans	Earth's Crust
H 91%	H 61%	O 47%
He 9%	O 26%	Si 28%
O 0.078%	C 11%	Al 8%
C 0.033%	N 2.4%	Fe 5%
Ne 0.011%	Ca 0.23%	Ca 3.6%
N 0.010%	Ph 0.13%	Na 2.8%
Mg 0.004%	S 0.13%	K 2.6%

We are enriched in carbon, nitrogen and oxygen (as water) compared to stars. All elements beyond helium are made in stars. The most massive stars make the heaviest elements.

Helium

Like all the face cards in a deck. Helium was forged by fusion within the first few minutes after the big bang.

The Universe
is $\frac{1}{4}$ Helium

Carbon

In 60 decks, only a single “atom.” Carbon is a trace element in the universe, yet it is essential for life as we understand it.

Gold

Imagine the cube filled with cards, and
note the size of a person

Only one gold “atom” in the entire cube; gold is a trace element.

The Story of Gold

Gold is valuable because it is rare: a cosmic abundance of only 0.5 parts per billion!

What does this mean? Imagine we filled this cube with playing cards representing the abundance of atoms in the universe. (Note person...)

On average in the cosmos, only one card in the entire cube would be a gold atom!

The Story Starts Long Ago and Far Away...

Protons and electrons (hydrogen) are created in the big bang some 14 billion years ago.

Hydrogen is fused to carbon in a star a little more massive than the Sun.

Carbon is ejected into space in the planetary nebula phase at the end of the star's life.

...and Continues Closer to Home

Incorporated into a new massive star, carbon rapidly ascends a chain of fusion up to iron.

Iron is fused in minutes all the way up to gold in the blast wave of the dying star.

The gold atom finds itself of the outskirts of the solar nebula as the solar system forms.

The massive star collapses with the loss of all pressure support as fusion stops. The cool gas falling in meets the hotter gas rushing out and the result is a shock wave that accelerates the gas and heats it quickly to billions of Kelvin.

A Terrestrial Journey of 4.5 Billion Years

The gold churns inside the Earth for billions of years.

Then begins its relatively short time in the hands of humans.

The object of beauty and desire, after its long and eventful cosmic journey.

Gold atoms were forged in the explosions

of dying stars billions of years ago

Spectra

Image of a Star Cluster

Spectra of a Star Cluster

Light Interacts with Matter

- Emission
- Absorption
- Transmission
- Reflection or Scattering

Everything we know about the universe is the result of these interactions

Terminology:

- **Transparent:** transmits light
- **Opaque:** blocks (absorbs) light

Applied to a distant object like a planet, this can give us important physical information remote sensing

Atomic Energy Levels

- Electrons in every atom have distinct energy levels
- Each chemical element, ion or molecule, has a unique set of energy levels

Distinct energy levels lead to a distinct pattern of emission or absorption lines

Hydrogen
Energy
Levels

Emission:
atom loses
energy

Absorption:
atom gains
energy

Each chemical element produces its own unique set of spectral lines when it is excited or gains energy.

Chemical Fingerprints

- Atoms, ions, and molecules have unique spectral “fingerprints”
- We identify chemicals in gas by spectral lines (to 1 part in $10^{12}!$)
- With additional physics, we can figure out abundances of the chemicals, and often temperature, pressure, and much more.

Periodic Table of Elements

Google Image Top Results

Hydrogen

Helium

Lithium

Beryllium

Boron

Carbon

Nitrogen

Oxygen

Fluorine

Neon

Sodium

Magnesium

Aluminum

Silicon

Phosphorus

Sulfur

Chlorine

Potassium

Calcium

Scandium

Titanium

Vanadium

Chromium

Manganese

Iron

Cobalt

Nickel

Copper

Zinc

Gallium

Germanium

Arsenic

Selenium

Rubidium

Strontium

Yttrium

Zirconium

Niobium

Molybdenum

Technetium

Ruthenium

Rhodium

Palladium

Silver

Cadmium

Indium

Tin

Antimony

Tellurium

Cesium

Barium

Hafnium

Tantalum

Tungsten

Rhenium

Osmium

Iridium

Platinum

Gold

Mercury

Thallium

Lead

Bismuth

Polonium

Astatine

Francium

Radium

Rutherfordium

Dubnium

Seaborgium

Bohrium

Hassium

Meitnerium

Darmstadtium

Roentgenium

Ununbium

Ununtrium

Ununquadium

Ununpentium

Unuhexium

Ununseptium

Ununoctium

Lanthanum

Cerium

Praseodymium

Neodymium

Promethium

Samarium

Europium

Gadolinium

Terbium

Dysprosium

Holmium

Erbium

Thulium

Ytterbium

Lutetium

Actinium

Thorium

Protactinium

Uranium

Neptunium

Plutonium

Americium

Curium

Berkelium

Californium

Einsteinium

Fermium

Mendelevium

Nobelium

Types of Spectra

Hot/Dense Energy Source

Continuous Spectrum

Emission Line Spectrum

Hot/Dense Energy Source

Absorption Line Spectrum

Doppler Effect

The light source is moving away from this person so the light appears redder (longer wavelength).

The light source is moving toward this person so the light appears bluer (shorter wavelength).

We get the same basic effect from a moving light source (although the shifts are usually too small to notice by eye).

When something which is giving off light moves **towards** or **away** from you, the wavelength of the emitted light is changed or shifted. The higher the speed, the larger the shift.

Astronomy Application

Gravity

Newton

His theory was stunningly confirmed by a successful prediction of the return of Halley's comet. Asked about action at a distance he said "I frame no hypothesis"

The bard of gravity united the motions of terrestrial and celestial objects.

Gravity

The **universal law of gravitation** tells us the strength of the gravitational attraction between the two objects.

Note: Newton's theory is exact only in the artificial case of two bodies; in all realistic cases it requires a suitable computational approximation.

Inverse Square Law

*When the elevator moves
at constant velocity (or is
stationary)...
...your weight is normal.*

*When the elevator
accelerates upward...
...you weigh more.*

*When the elevator
accelerates downward...
...you weigh less.*

*If the cable breaks so that
you are in **free-fall**...
...you are weightless.*

Gravity Potentials

Lagrange Points

L1: The gravity of the Sun and Earth partially cancels. The Earth's gravity weakens the force pulling the object to the Sun, so increases its period.

L2: The extra pull of the Earth's gravity decreases the orbital period of the object, until at the Lagrange point it equals the period of the Earth.

L3: The combined gravitational pull of Earth and Sun gives object same period as the Earth.

L4 and L5: Form an equilateral triangle with the object, so forces are in the same ratio of the masses, and act through barycenter of the system.

UNSTABLE

STABLE

L2 is favored for space-based observatories: WMAP, Herschel, and Planck are already there, Gaia and JWST are going there.

Assist for Cassini

Tides

If Earth didn't rotate, tidal bulges would be oriented along the Earth–Moon line.

Not to scale!

Friction with the rotating Earth pulls the tidal bulges slightly ahead of the Earth–Moon line.

The Moon's gravity tries to pull the bulges back into line, slowing Earth's rotation.

The gravity of the bulges pulls the Moon ahead, increasing its orbital distance.

Moon

Curved Space

Space-Time Rap

Space-Time Rap

Einstein and Newton

These great scientists had very different ways of thinking about the nature of **gravity** and **space**.

Newton

Mass and energy are very different things.

Space and time are very different things; both are linear & both are infinite in extent.

Einstein

Mass and energy are interchangeable: $E=mc^2$

Space and time are interchangeable: part of the 4-dimensional space-time.

Newtonian Concept:

Mass tells gravity how much force to exert; force tells mass how to move.

Einsteinian Concept:

Mass-energy tells space-time how to curve, while curved space-time tells mass-energy how to move.

Objects with lots of mass (and energy) curve space (and distort time) nearby.

Space-Time Distortion

Space-Time Distortion

Mass and energy cause space to be curved. Curvature causes an **observed** bending of the path of light. The deflection angle for a galaxy is small, 1 second of arc.

This is called “gravitational lensing” It was predicted in the 1930’s and finally observed in the 1970’s as a multiply-imaged quasar observed at the local MMT.

Newton's view of space:

Rectilinear & rigid
(not expanding or contracting)

Think of a bug crawling over a fixed grid on graph paper.

Einstein's view of space:

Curved & wavy
(can also expand or contract)

Think of a bug crawling over a rumpled rubber or paper sheet.

(1) This 2D space is **flat** (or Euclidean):

Flat
Space

Zero
Curvature

(2) This 2-d space is **positively** curved:

Spherical
Space

Positive
Curvature

(3) This 2-d space is **negatively** curved:

Hyperbolic
Space

Negative
Curvature

Positive Curvature

Negative Curvature

Flat Curvature

If space has **positive curvature**, it has a **finite volume**, but **no boundary**. The zero and negative cases are infinite.

Analogy: the Earth's surface has **positive curvature**. It has a **finite area**, but **no edge**. The curvature can apply locally (black hole) or globally (the entire universe).

Special Relativity

Special Relativity

General Relativity

General Relativity

General Relativity

General relativity is Einstein's masterwork. It's framed around the equivalence principle, the fact that the *gravitational and inertial masses of an object are identical*. He said that there's no way to distinguish between a change in an object's motion due to gravity and a change in motion due to any other force.

This premise led him to a new, geometric theory of gravity in which mass-energy causes curvature of space-time.

There's no way to distinguish between free-floating in deep space, and free fall in gravity.

There's no way to distinguish between acceleration upward and being stationary in gravity.

Now think of someone shining a light beam across a sealed elevator. If the elevator is in accelerated motion, the light beam deflects downward. But this can't be distinguished from an elevator stationary in a gravity field.

The path of a light beam in three different types of reference frames moving with respect to the person *outside* the elevator. The light path shown is what the person *inside* the elevator sees. Under large acceleration, the beam of light will curve downward. It should also do that in a region of strong gravity.