Characteristic temperatures

Effective temperature

Most sources are only roughly blackbodies (if that).

So we integrate the flux over frequency and define:

$$F = \iint_{V} \cos\theta \, d\Omega \, dV = \sigma \, T_e^4$$

i.e. a source of **effective temperature** T_e is the temperature of a blackbody which produces the same total flux.

Colour temperature

Often we don't know the distance or size of a source.

Hence it's easier to measure the *shape* of the spectrum than the specific intensity. The **colour temperature**, T_c , is the temperature of a blackbody spectrum with the same shape, ie ignoring the vertical scale.

If the emitter is really a blackbody, then the colour temperature gives the correct blackbody temperature.

Brightness temperature

For a source of specific intensity I_{ν} , we define the brightness temperature T_b as the temperature of a blackbody which would have the same brightness at frequency ν ,

$$I_{\nu} = B_{\nu}(T_b)$$

Note that we can do this for an arbitrary spectrum -- it's just a way of measuring intensity in temperature units. Unless the spectrum is a blackbody, however, T_b will vary with frequency and may be unrelated to the real temperature of the source.

Brightness temperatures are often used in radio astronomy. For a source with a Rayleigh-Jeans spectrum,

$$I_{\nu} = \frac{2\nu^2}{c^2} kT_b$$
 $T_b = \frac{c^2}{2\nu^2 k} I_{\nu}$


The transfer equation in this limit becomes, $\frac{dT_b}{d au_{
u}} = -T_b + T$

For a constant T we have,
$$T_b(\tau_v) = T_b(0)e^{-\tau_v} + T(1 - e^{-\tau_v})$$

i.e., the brightness temperature of the radiation approaches the temperature at large optical depth.

Spectral lines


Most spectra are more complicated than blackbodies. Some sources show absorption line spectra. eg the Sun in the optical.


Cold gas along the line of sight also produces absorption features (the Lyman alpha forest) in quasar spectra.

However, nebulae often show emission line spectra.

Why this difference?


Example: HI 21 cm radio absorption/emission

Off-source emission

On-source absorption

Hughes et al 1971, ApJS 23, 323


Fig. 1.—Continued

Absorption vs emission line spectra

Use the result derived earlier. For a constant source function S_{ν} ,

$$I_{\nu}(\tau_{\nu}) = I_{\nu}(0) e^{-\tau_{\nu}} + S_{\nu}(1 - e^{-\tau_{\nu}})$$

where $I_{\nu}(\tau_{\nu})$ is the resultant intensity after travelling an ontical denth τ_{ν} through a medium with initial intensity $I_{\nu}(0)$.

For a nebula, consider a ray passing through the whole volume of hot gas. Thus, $I_{\nu}(0) = 0$.

Hot gas


There are two limits. If
$$\tau_{\nu}$$
 (1, then $e^{-\tau_{\nu}} \cong 1 - \tau_{\nu}$

and the emergent intensity is, $I_{\nu}(\tau_{\nu}) = S_{\nu}(1 - 1 + \tau_{\nu}) = \tau_{\nu}S_{\nu}$

If the gas is also in local thermodynamic equilibrium (LTE), then $S_{\nu} = B_{\nu}$, and

$$I_{\nu} = \tau_{\nu} B_{\nu} \propto a_{\nu} B_{\nu}$$

ie the intensity is large at frequencies where the absorption coefficient is large.


For a hot gas, the absorption coefficient is large at the frequencies of spectral lines.

For an optically thin medium $\tau_{\nu} \ll 1$, we expect an emission line spectrum with large intensity at the frequencies where α_{ν} is large. This limit is appropriate:

- In many nebulae, which are often optically thin at least in the continuum and line wings.
- In the solar corona, which shows an emission line spectrum visible during solar eclipses.

As before, if the medium is instead very optically thick, $\tau_{\nu} \gg 1$, then

$$S_{\nu}(1 - e^{-\tau_{\nu}}) \rightarrow S_{\nu}$$
 and $I_{\nu} = S_{\nu} = B_{\nu}$ (LTE)


Stars are very optically thick. However, they do not show the smooth intensity distribution at all frequencies given by the black body formulae. This is because the source function is not constant along the path. Consider a two layer model,

$$\begin{split} I_{\nu}(\tau_{\nu}) &= I_{\nu}(0) \ e^{-\tau_{\nu}} + S_{\nu}(1 - e^{-\tau_{\nu}}) \\ &= I_{\nu}(0)(1 - \tau_{\nu}) + \tau_{\nu} S_{\nu} \\ &= I_{\nu}(0) + \tau_{\nu} \left[S_{\nu} - I_{\nu}(0) \right] \end{split}$$


The sign of the second term depends on whether S_{ν} or $I_{\nu}(0)$ is larger.

- $S_{\nu} > I_{\nu}(0)$. In this case the emergent intensity is *greater* at frequencies where τ_{ν} is large. We expect emission lines on top of the background intensity.
- $S_{\nu} < I_{\nu}$ (0). The emergent intensity is *reduced* at frequencies where τ_{ν} is large. We expect absorption lines.

In LTE, $S_{\nu} = B_{\nu}$, which *increases* with increasing temperature. If we see radiation from a layer in the star where dT/dr < 0, we are then in the second regime, $S_{\nu} < I_{\nu}(0)$. We see an absorption line spectrum,


This is the case for the optical spectrum of the sun. However, in the ultraviolet, light comes from higher layers for which the temperature is increasing with radius. This gives an emission line spectrum.


Summary


Emission line spectra are produced:

- By an optically thin volume of gas with no background light (eg an emission line nebula).
- By optically thick gas in which the source function increases outwards (eg Sun in the UV).

Absorption line spectra are produced:

- By an optically thin volume of gas illuminated by background radiation whose intensity is greater than the source function (eg cold gas in the sight line of a quasar).
- By optically thick gas in which the source function decreases outwards (eg Sun in the optical).

If the source function is the Planck function, a decreasing source function corresponds to a decreasing temperature.


"Mirror Eclipse" in Cataclysmic Variables

An optically thin, cooler accretion disc (Brackett γ in emission) in front of a hotter red dwarf (Brackett γ in absorption) results in the disappearance of any hydrogen IR line (Littlefair, Dhillon, Marsh, Harlaftis, 2001, MNRAS, 327, 475)

Lecture 5 revision quiz:

- Describe to a classmate, with the aid of a sketch, the distinction between colour temperature, brightness temperature and effective temperature.
- Show that in the limit $I_{\nu} << kT$, the specific intensity of a blackbody source of temperature T_b reduces to:

$$I_{\nu} = \frac{2\nu^2}{c^2} kT_b$$