

Lecture Outlines

Chapter 4

Astronomy Today
7th Edition

Chaisson/McMillan

Chapter 4 Spectroscopy

Units of Chapter 4

- 4.1 Spectral Lines
- 4.2 Atoms and Radiation

The Hydrogen Atom

The Photoelectric Effect

- 4.3 The Formation of Spectral Lines
- 4.4 Molecules
- 4.5 Spectral-Line Analysis

Spectroscope: Splits light into component colors

Emission lines:
Single frequencies
emitted by
particular atoms

Emission spectrum can be used to identify elements

Absorption spectrum: If a continuous spectrum passes through a cool gas, atoms of the gas will absorb the same frequencies they emit

An absorption spectrum can also be used to identify elements. These are the emission and absorption spectra of sodium:

© 2011 Pearson Education, Inc.

Kirchhoff's laws:

- Luminous solid, liquid, or dense gas produces continuous spectrum
- Low-density hot gas produces emission spectrum
- Continuous spectrum incident on cool, thin gas produces absorption spectrum

Kirchhoff's laws illustrated

4.2 Atoms and Radiation

Existence of spectral lines required new model of atom, so that only certain amounts of energy could be emitted or absorbed

Bohr model had certain allowed orbits for electron

4.2 Atoms and Radiation

Emission energies correspond to energy differences between allowed levels

Modern model has electron "cloud" rather than orbit

(a) Ground state

(b) Excited state

© 2011 Pearson Education, Inc.

More Precisely 4-1: The Hydrogen Atom

Energy levels of the hydrogen atom, showing two series of emission lines:

The energies of the electrons in each orbit are given by:

$$E_n = 13.6 \left(1 - \frac{1}{n^2} \right) \text{ eV}.$$

The emission lines correspond to the energy differences

© 2011 Pearson Education, Inc

Discovery 4-1: The Photoelectric Effect

The photoelectric effect:

- When light shines on metal, electrons can be emitted
- Frequency must be higher than minimum, characteristic of material
- Increased frequency—more energetic electrons
- Increased intensity—more electrons, same energy

Discovery 4-1: The Photoelectric Effect

Photoelectric effect can only be understood if light behaves like particles

4.2 Atoms and Radiation

Light particles each have energy *E*:

$$E = hf$$

Here, *h* is Planck's constant:

$$h = 6.63 \times 10^{-34}$$
 joule seconds (J·s)

Absorption can boost an electron to the second (or higher) excited state

Two ways to decay:

- 1. Directly to ground state
- 2. Cascade one orbital at a time

(a) Direct decay

(b) Cascade

Absorption spectrum: Created when atoms absorb photons of right energy for excitation

Multielectron atoms: Much more complicated spectra, many more possible states

Ionization changes energy levels

Emission lines can be used to identify atoms

4.4 Molecules

Molecules can vibrate and rotate, besides having energy levels

- Electron transitions produce visible and ultraviolet lines
- Vibrational transitions produce infrared lines
- Rotational transitions produce radio-wave lines

4.4 Molecules

Molecular spectra are much more complex than atomic spectra, even for hydrogen

(a) Molecular hydrogen (b) Atomic hydrogen

© 2011 Pearson Education, Inc.

Information that can be gleaned from spectral lines:

- Chemical composition
- Temperature
- Radial velocity

© 2011 Pearson Education, Inc.

Line broadening can be due to a variety of causes

TABLE 4.1 Spectral Information Derived from Starlight

Observed Spectral Characteristic	Information Provided
Peak frequency or wavelength (continuous spectra only)	Temperature (Wien's law)
Lines present	Composition, temperature
Line intensities	Composition, temperature
Line width	Temperature, turbulence, rotation speed, density, magnetic field
Doppler shift	Line-of-sight velocity

© 2011 Pearson Education, Inc.

The Doppler shift may cause thermal broadening of spectral lines

Rotation will also cause broadening of spectral lines through the Doppler effect

Summary of Chapter 4

- Spectroscope splits light beam into component frequencies
- Continuous spectrum is emitted by solid, liquid, and dense gas
- Hot gas has characteristic emission spectrum
- Continuous spectrum incident on cool, thin gas gives characteristic absorption spectrum

Summary of Chapter 4 (cont.)

- Spectra can be explained using atomic models, with electrons occupying specific orbitals
- Emission and absorption lines result from transitions between orbitals
- Molecules can also emit and absorb radiation when making transitions between vibrational or rotational states