

Lecture PowerPoint

Chapter 4

Astronomy Today,

5th edition

Chaisson

McMillan

© 2005 Pearson Prentice Hall

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

Chapter 4

Spectroscopy

Units of Chapter 4

Spectral Lines

The Formation of Spectral Lines

The Energy Levels of the Hydrogen Atom

The Photoelectric Effect

Molecules (skip)

Spectral-Line Analysis

Spectroscope: splits light into component colors

Copyright @ 2005 Pearson Prentice Hall, Inc.

Emission lines: single frequencies emitted by atoms undergoing de-excitation

Copyright @ 2005 Pearson Prentice Hall, Inc.

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

Copyright @ 2005 Pearson Prentice Hall, Inc.

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

Copyright © 2005 Pearson Prentice Hall, 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:

Copyright @ 2005 Pearson Prentice Hall, Inc.

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:

Copyright @ 2005 Pearson Prentice Hall, Inc.

Emission energies correspond to energy differences between allowed levels.

Modern model has electron "cloud" rather than

orbit:

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

Copyright © 2005 Pearson Prentice Hall, Inc.

Photoelectric effect can be understood only if light behaves like particles

Light particles each have energy *E*:

$$E = hf$$

Here, h is Planck's constant:

$$b = 6.63 \times 10^{-34} \text{ J} \cdot \text{s}$$

Photon E can also be related to wavelength, e.g., $E=hc/\lambda = 1240 \text{ eV/}\lambda$ (nm)

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

Two ways to decay:

- to ground state
- cascade one orbital at a time

Copyright © 2005 Pearson Prentice Hall, Inc.

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:

4.3 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

4.3 Molecules

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

(a) Molecular hydrogen (b) Atomic hydrogen

4.4 Spectral-Line Analysis

Information that can be gleaned from spectral lines:

- Chemical composition
- Temperature
- Radial velocity:

4.4 Spectral-Line Analysis

Line broadening can be due to Doppler shift

- from thermal motion
- from rotation

4.4 Spectral-Line Analysis

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

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