

Lecture Outlines

Chapter 18

Astronomy Today
7th Edition

Chaisson/McMillan


Chapter 18 The Interstellar Medium


Units of Chapter 18

- 18.1 Interstellar Matter
- 18.2 Emission Nebulae
- 18.3 Dark Dust Clouds
- 18.4 21-Centimeter Radiation
- 18.5 Interstellar Molecules

A wide-angle view of the Milky Way—the dark regions are dust clouds, blocking light from the stars beyond


© 2011 Pearson Education, Inc.

The interstellar medium consists of gas and dust.


Gas is atoms and small molecules, mostly hydrogen and helium.

Dust is more like soot or smoke; larger clumps of particles.

Dust absorbs light, and reddens light that gets through.


Reddening can interfere with blackbody temperature measurement, but spectral lines do not shift.

This image illustrates how reddening works. On the right, the upper image was made using visible light; the lower was made using infrared.


© 2011 Pearson Education, Inc


Interstellar dust grains are complex in shape (left); on the right is the result of computer modeling of how a dust grain might grow.


Here is a view of the central portion of the picture on the first slide, with several nebulae indicated


"Nebula" is a general term used for fuzzy objects in the sky:


Dark nebula: dust cloud

Emission nebula: glows, due to hot stars


© 2011 Pearson Education, Inc.

Emission nebulae generally glow red—this is the H_{α} line of hydrogen.


The dust lanes visible in the previous image are part of the nebula and are not due to intervening clouds.

How nebulae work


© 2011 Pearson Education, Inc.

There is a strong interaction between the nebula and the stars within it; the fuzzy areas near the pillars are due to photoevaporation.


© 2011 Pearson Education, Inc.

Emission nebulae consist of hydrogen, helium, and trace components.

Some emission lines come from so-called "forbidden" transitions; they are not actually forbidden but are so rare that under standard laboratory conditions they are never seen.


In a nebula, however, the gas is so thin that an atom, once excited, has only a small probability of interacting before it decays spontaneously.

A forbidden transition in oxygen is responsible for the greenish color in the Orion nebula


Average temperature of dark dust clouds is a few tens of kelvins


These clouds absorb visible light (top) and emit radio wavelengths (bottom)


The Ophiuchus dust cloud can be seen in this image. Its shape is irregular, with streamers to the upper left.


This is the Horsehead Nebula, one of the most famous of dark dust clouds


Light from distant stars may pass through more than one nebula; it is often possible to sort out the spectra of the star and the nebulae.


© 2011 Pearson Education, Inc

18.4 21-Centimeter Radiation


Interstellar gas emits low-energy radiation, due to a transition in the hydrogen atom


18.4 21-Centimeter Radiation


The emitted photon has a wavelength of 21 centimeters, which is in the radio portion of the electromagnetic spectrum.

Actual 21-cm spectra are complex, as the lines are Doppler shifted and broadened:


The densest gas clouds are also very cold, around 20 K. These clouds tend to contain molecules, rather than atoms.

Transitions between rotation states of a molecule emit radio-frequency photons.


Fortunately, radio waves are not absorbed much, so molecular gas clouds can be detected even though there may be other gas and dust clouds in the way.

These clouds are mostly molecular hydrogen, which unfortunately does not emit in the radio portion of the spectrum.


Other molecules present include CO, HCN, NH₃, H₂O, CH₃OH, H₂CO, and more than a hundred others.

Here are some formaldehyde (H₂CO) emission spectra from different parts of M20.


This is a contour map of H₂CO near the M20 nebula. Other molecules that can be useful for mapping out these clouds are carbon dioxide and water.

Here, the differently colored lines correspond to different rotational transitions.


Summary of Chapter 18

- The interstellar medium is made up of cold gas and small dust grains
- Dust preferentially absorbs shorter wavelengths, causing reddening
- Dust can also completely block light
- Dust grains must be elongated, as they polarize light
- Emission nebula: Gas that glows on its own, surrounding hot star

Summary of Chapter 18 (cont.)

- Dark dust clouds can be studied by the absorption lines they produce
- Cold gas clouds can be observed using the hydrogen 21centimeter line
- Molecular clouds can be observed by the radiation from molecular rotational transitions