Introductory Astronomy

Week 2: Newton's Universe

Clip 6: Matter and Radiation

Matter

- By early 1900s: a unified understanding through atomic theory
- All matter made of a hundred or so elements – types of atoms labeled by Z
- These bind to form molecular compounds
- Three states: solid, liquid, gas
- **Bulk** properties determined by microscopic dynamics

- Temperature is a measure of average random motion of atoms and molecules
- In ideal gas

$$\langle \frac{mv^2}{2} \rangle = \frac{3}{2}k_BT$$

$$PV = Nk_BT$$

• T measured in K

$$k_B = 1.381 \times 10^{-23} \, \frac{\mathrm{J}}{\mathrm{K}}$$
• P pressure in $\mathrm{N/m}^2$

- At low temperature and sufficient pressure form (almost) incompressible liquid.
- Density decreases with temperature: hot fluid rises
- In equilibrium with gravity pressure increase with depth proportional to density

- In solid state positions of atoms fixed – maintain shape under external force
- Perturbations travel through matter as sound waves with a speed characteristic of the material
- We hear sound in air.

Waves

- Periodic disturbances characterized by frequency f in $Hz = s^{-1}$
- Traveling at speed c
 produce periodic wave
 with wavelength λ

$$\lambda f = c$$

- Amplitude A is value of the perturbation at maximum
- Energy flux in $\frac{\mathrm{J/s}}{\mathrm{m}^2} = \frac{\mathrm{W}}{\mathrm{m}^2}$ carried by wave is $\propto A^2$
- When two waves meet disturbances add
- If opposite sign subtract!

Doppler Effect

- Sound from a moving source heard at higher/ lower when source approaching/receding
- Doppler (1842)

$$\lambda = \lambda_0 (1 - v/c)$$

Heat Transfer

- An object hotter than environment will lose energy until temperatures equilibrate
- Conduction: Heat can be transferred through continuous contact. Rare in astronomy
- Convection: Physical motion of fluid carries energy. Works well when heating from below -Heated fluid less dense so rises
- Radiation: Hot objects glow losing energy to light

Luminosity and Brightness

- Sun is hot so radiates energy at a rate
- Luminosity in J/s = W
- Brightness b is flux in W/m²
- At a distance R radiation distributed uniformly on surface of sphere $\frac{L}{4\pi R^2}$

Another Wave?

- Light carries energy at a speed of $c = 2.998 \times 10^8 \frac{\text{m}}{\text{s}}$
- Newton 1670: white light contains all colors. A stream of particles
- Young 1799: observes interference. Light is a wave
- Young 1802: we observe relative intensity of RGB
- Color is the frequency of light. For visible light of order 10^{12} Hz. Wavelength $\lambda = c/f$ is 400-700nm

Another Force

- Dominant force in most of physics: electromagnetism
- Coulomb force $F = \frac{kq_1q_2}{R^2}$

can be attractive or repulsive

- Opposite charges attract so most objects neutral
- Charge is conserved
- A charge creates and is affected by electric field

Magnets – and Light

- Moving charges create and are affected by magnetic fields (Ørsted 1820)
- Changing magnetic field creates electric field (Faraday 1831)
- Changing electric field creates magnetic field (Maxwell 1861)
- Leads to propagating waves with velocity $c = 2.998 \times 10^8 \, \frac{\mathrm{m}}{\mathrm{s}}$
- Coincides with speed of light (Fizeau-Foucault 1850)
- Light is an electromagnetic wave!

Electromagnetic Spectrum

- Electromagnetic waves can have any wavelength
- What we see is limited by our eyes which are adapted to transparency of atmosphere
- What the Universe produces is not. Observing the Universe in many bands produces additional data

Heat Radiation

- A hot object radiates
- For dense dark objects radiation completely characterized by temperature – blackbody radiation
- Hotter objects are blue Wien 1893 $\lambda_{max}T = b$

$$b = 2.9 \times 10^{-3} \,\mathrm{m \cdot K}$$

 Hotter objects radiate more. Stefan-Boltzmann 1879

$$F=\sigma T^4$$
 F flux at object
$$\sigma=5.670\times 10^{-8} {
m W\over m^2 K^4}$$

Example: Our Sun

- Measure Solar constant $b_{\odot} = 1361 \, \mathrm{W/m^2}$
- Compute luminosity $L_{\odot} = 4\pi D_{\odot}^2 b_{\odot} = 3.83 \times 10^{26} \, \mathrm{W}$
- Sun radius $R_{\odot} = 6.96 \times 10^8 \,\mathrm{m}$
- Luminosity is $4\pi R_\odot^2 F$ so $F=b_\odot\left(\frac{D_\odot}{R_\odot}\right)^2=6.29\times 10^7\,\mathrm{W/m^2}$ Set $F=\sigma T^4$ to find $T=(F/\sigma)^{1/4}=5770\,\mathrm{K}$
- Use Wien $\lambda_{\max} = \frac{0.0029 \text{ m}}{5770} = 503 \, \text{nm}$
- This is green

Credits

- Physics Simulations: PhET Interactive Simulations, University of Colorado http://phet.colorado.edu
- Astronomy Animations: University of Nebraska-Lincoln Astronomy Education Group http://astro.unl.edu/
- EM Spectrum: Salt Lake City Atmospheric Carbon Dioxide Measurements http://co2.utah.edu/co2tutorial.php?site=7&id=4
- Demonstration videos: Duke Media Services

