

Physics 681: Solar Physics and Instrumentation – Lecture 4

Carsten Denker

NJIT Physics Department
Center for Solar–Terrestrial Research

Solar Spectrum

The spectrum of the Sun: The dashed line is the curve of an ideal blackbody having the Sun's effective temperature.

September 13, 2005

Center for Solar-Terrestrial Research

Radiation Field

$$\bar{I}_\lambda = \frac{E_\lambda d\lambda}{d\lambda dt dA \cos\theta d\Omega} \quad (\text{average intensity}) \quad \left[\frac{\text{J}}{\text{s m}^3 \text{ sr}} \right]$$

$$\Rightarrow E_\lambda d\lambda = I_\lambda d\lambda dt dA \cos\theta d\Omega = I_\lambda d\lambda dt dA \cos\theta \sin\theta d\phi$$

$$\langle I_\lambda \rangle \equiv \frac{1}{4\pi} \int I_\lambda d\Omega = \frac{1}{4\pi} \int_{\phi=0}^{2\pi} \int_{\theta=0}^{\pi} \sin\theta d\theta d\phi \quad (\text{mean intensity})$$

isotropic radiation field

$$\Rightarrow \langle I_\lambda \rangle = I_\lambda$$

isotropic blackbody radiation

$$\Rightarrow \langle I_\lambda \rangle = B_\lambda$$

September 13, 2005

Center for Solar-Terrestrial Research

Energy Transport

- Radiation and convection
- Energy flux (luminosity per unit area): $F = F_R + F_C = L / 4\pi r^2$
- Mean free path of photons is small in the solar interior \Rightarrow local thermal equilibrium (LTE)
- Radiative transfer equation

$$\cos\theta \frac{dI_\nu}{dr} = -\kappa_\nu \rho (I_\nu - B_\nu) \quad \text{with} \quad B_\nu(T) = \frac{2h}{c^2} \frac{\nu^3}{e^{h\nu/kT} - 1}$$

- Total energy flux

$$F = \int_0^\infty F_\nu d\nu \quad \text{with} \quad F_\nu = \int \cos\theta I_\nu d\nu = -\frac{4\pi}{3\kappa_\nu \rho} \frac{dB_\nu}{dr} = -\frac{4\pi}{3\kappa_\nu \rho} \frac{dB_\nu}{dT} \frac{dT}{dr}$$

- Temperature gradient

$$\frac{\partial T}{\partial m} = \frac{3\kappa L}{256\pi^2 \sigma r^4 T^3} \quad \text{with} \quad \frac{1}{\kappa} = \frac{\int_0^\infty \frac{1}{\kappa_\nu} \frac{dB_\nu}{dT} d\nu}{\int_0^\infty \frac{dB_\nu}{dT} d\nu}$$

September 13, 2005

Center for Solar-Terrestrial Research

Temperature Definitions

excitation temperature
(Boltzman equation) $\frac{N_b}{N_a} = \frac{g_b e^{-E_b/kT}}{g_a e^{-E_a/kT}} = \frac{g_b}{g_a} e^{-(E_b-E_a/kT)}$

ionization temperature
(Saha equation) $\frac{N_{i+1}}{N_i} = \frac{2kTZ_{i+1}}{P_e Z_i} \left(\frac{2\pi m_e kT}{h^2} \right)^{3/2}$ and $P_e = n_e kT$

kinetic temperature
(Boltzman distribution) $n_v dv = n \left(\frac{m}{2\pi kT} \right)^{3/2} e^{-mv^2/2kT} 4\pi v^2 dv$

color temperature
(Planck function) $B_\lambda(T) = \frac{2hc^2}{\lambda^5} \left(\frac{1}{e^{hc/\lambda kT} - 1} \right)$

September 13, 2005

Center for Solar-Terrestrial Research

Opacity

Any process that removes photons from a beam of light will be called **absorption**.

$$dI_\lambda = -\kappa_\lambda \rho I_\lambda ds \quad (\kappa_\lambda \text{ [m}^2 \text{ kg}^{-1}\text{] absorption coefficient or opacity)}$$

$$d\tau_\lambda = -\kappa_\lambda \rho ds \quad (\text{optical depth})$$

$$\Delta\tau_\lambda = \tau_{\lambda,f} - \tau_{\lambda,i} = -\int_0^s \kappa_\lambda \rho ds$$

$$0 - \tau_{\lambda,0} = -\int_0^s \kappa_\lambda \rho ds \Rightarrow \tau_\lambda = \int_0^s \kappa_\lambda \rho ds$$

September 13, 2005

Center for Solar-Terrestrial Research

The optical depth may be thought of as the number of mean free paths from the original position to the surface, as measured along the ray's path.

$$I_\lambda = I_{\lambda,0} e^{-\tau_\lambda} \quad (\text{pure absorption})$$

$$\tau_\lambda \gg 1 \quad (\text{gas optically thick})$$

$$\tau_\lambda \ll 1 \quad (\text{gas optically thin})$$

September 13, 2005

Center for Solar-Terrestrial Research

Radiative Transfer Equation

$$dI_\lambda = j_\lambda \rho ds \quad (j_\lambda [\text{m s}^{-3} \text{ sr}^{-1}] \text{ emission coefficient})$$

$$dI_\lambda = -\kappa_\lambda \rho I_\lambda ds + j_\lambda \rho ds$$

$$\Rightarrow -\frac{1}{\kappa_\lambda \rho} \frac{dI_\lambda}{ds} = I_\lambda - \frac{j_\lambda}{\kappa_\lambda}$$

$$S_\lambda \equiv \frac{j_\lambda}{\kappa_\lambda} \quad ([\text{J s}^{-1} \text{ m}^{-3} \text{ sr}^{-1}] \text{ source function})$$

$$\Rightarrow -\frac{1}{\kappa_\lambda \rho} \frac{dI_\lambda}{ds} = I_\lambda - S_\lambda \quad (\text{transfer equation})$$

September 13, 2005

Center for Solar-Terrestrial Research

The intensity of the light tends to become equal to the local value of the source function.

For the case of thermodynamic equilibrium, the source function is equal to the Planck function $S_\lambda = B_\lambda$.

$$\frac{dI_\lambda}{ds} = 0 \Rightarrow I_\lambda = S_\lambda$$

$$\frac{dI_\lambda}{ds} < 0 \Rightarrow \text{intensity decreases with distance}$$

$$\frac{dI_\lambda}{ds} > 0 \Rightarrow I_\lambda \text{ approaches } S_\lambda$$

September 13, 2005

Center for Solar-Terrestrial Research

Photon Interactions

- Bound-bound transitions
- Bound-free absorption
- Free-free absorption (bremsstrahlung)
- Electron scattering

$$\sigma_{bf} = 1.31 \times 10^{-19} \frac{1}{n^5} \left(\frac{\lambda}{500 \text{ nm}} \right)^3 \text{ m}^3$$

$$\sigma_T = \frac{8\pi}{3} \left(\frac{e^2}{m_e c^2} \right)^2 = 6.65 \times 10^{-29} \text{ m}^2$$

(Thompson scattering)

September 13, 2005

Center for Solar-Terrestrial Research

Continuum Opacity

Photoionization of H⁻ ions

$$\lambda \leq \frac{hc}{\chi} = \frac{1240 \text{ eV nm}}{0.754 \text{ eV}} = 1640 \text{ nm}$$

$$\kappa_{\lambda} = \kappa_{\lambda,bb} + \kappa_{\lambda,bf} + \kappa_{\lambda,ff} + \kappa_{\lambda,es}$$

(total opacity)

The total opacity depends not only on the wavelength of the light being absorbed but also on the composition, density, and temperature of the stellar material. ⇒ Rosseland mean opacity

September 13, 2005

Center for Solar-Terrestrial Research

Structure of Spectral Lines

$$W = \int \frac{F_c - F_{\lambda}}{F_c} d\lambda \quad (\text{equivalent width})$$

natural broadening $\Delta\lambda \approx \frac{\lambda^2}{2\pi c} \left(\frac{1}{\Delta t_i} + \frac{1}{\Delta t_f} \right)$

Doppler broadening $\Delta\lambda = \frac{2\lambda}{c} \sqrt{\frac{2kT}{m}}$

pressure broadening $\Delta\lambda = \frac{\lambda^2}{c} \frac{1}{\pi \Delta t_0} \approx \frac{\lambda^2}{c} \frac{n\sigma}{\pi} \sqrt{\frac{2kT}{m}}$

September 13, 2005

Center for Solar-Terrestrial Research

Nuclear Reactions

http://nobelprize.org/physics/articles/fusion/sun_pp_chain.html

September 13, 2005

Center for Solar-Terrestrial Research

CNO Cycle

http://outreach.atnf.csiro.au/education/senior/astrophysics/stellarevolution_mainsequence.html

September 13, 2005

Center for Solar-Terrestrial Research

