

GÜNEŞİN ELEKTROMANYETİK SPEKTRUMU

Güneş ışınımı değişik dalga boylarında yayılır. Yayılan bu dalga boylarının sıralı görünümü de güneş spektrumu olarak isimlendirilir. Tam olarak ifade edilecek olursa; güneşten yayılan ve bilinen farklı dalga boylarındaki tüm elektromanyetik radyasyonun bütünü elektromanyetik Güneş Spektrumu olarak isimlendirilir. Anılan bu spektrumda, güneş ışınımı dalga boylarına göre sıralanır ve aşağıda verilen temel gruplar ile ifade edilir. Bunlar;

- 1- Gama Işınları
- 2- X- Işınları
- 3- Ultraviyole Işık
- 4- Görünür (Visible) Işık
- 5- Kızıl Ötesi (Infrared) Işık
- 6- Radyo Dalgaları'dır.

Aşağıda şekilde görüldüğü üzere her bir ışına ait dalga boyu sınırları bir sonraki ile çakışabilir. Sınırlarda bir örtüşme söz konusudur. Bu nedenle sınırlar kesin çizgilerle belli değildir. Örtüşme alanlarındaki farklı ışınımın madde ile olan etkileşimleri aynıdır.

Not: 1 nm = 10⁻⁹ metredir.


Elektromanyetik Spektrum.

Yukarıda verilen güneş spektrumuna ait ana grupların bazıları alt gruplara da ayrılır. Bütün elektromanyetik dalgalar birbirlerine benzemekle birlikte, var oluş şekli ve maddelerle olan ilişkilerinin farklılığı nedeniyle, etkileşimleri bakımından farklı özellikler sergilerler.

Dalga boylarına göre ışığın enerjisi çok küçük, çok büyük veya iki farklı dalga boyundaki ışıkların arasındadır. Bu elektromanyetik radyasyon enerjilerinin boyutlarına göre sıralı dizini elektromanyetik spektrum olarak adlandırılır. Elbette, bu verilen enerji fotonları, (enerji paketleri) için belirli frekans ve dalga boyları vardır. Böylece tercihimize bağlı olarak,

elektromanyetik spektrumu bir enerji serisi, dalga boyu serisi veya frekans serisi olarak düşünebiliriz. Daha çok dalga boyu tabirini kullanırız.

Elektromanyetik radyasyonun dalga boylarının miktarı sonsuz olabilir. Güneşten gelen ışının bir kısmı dışarıya geri kaçar ki, bu madde ile de benzer ilişkilere sahiptir. Genellikle dalga boyları çok çeşitlidir (10 veya daha fazla ana grup) ve maddelerle farklı ilişkilere sahiptirler. Bu dalga boyu bölümleri sayesinde elektromanyetik spektrumu bölümlere ayırabiliriz.

1- Gama Işınları

En enerjik dalgalar olarak bilinen gama ışınları; en kısa dalga boylarına sahip, ancak buna bağlı olarak da en yüksek frekanslara ve en büyük foton enerjisine sahiptirler. Gama ışınları nükleer reaksiyonla üretilebilirler. Madde içinden geçtiklerinde maddenin atomları ve molekülleri dışındaki elektronların tamamına çarparlar. Bu çarpışma sonucunda meydana getirdikleri iyonlaşmadan dolayı Gama Işınlara bazen “iyonize radyasyon” da denir. Gama ışınları ile iyon oluşumu çok tepkiseldir. Yaşayan organizmaların, bu iyonize eden radyasyona maruz bırakılması yok edici etkilere sebep olabilir. Bunun yanı sıra kontrollü kullanımı ile besinler üzerindeki mikropların öldürülmesi söz konusudur.

2- X- Işınları

Elektromanyetik spektrumda Gama Işınlardan bir adım daha uzun dalga boyuna sahip (daha düşük frekans ve daha küçük enerji) grup ise X ışınları olarak bilinir. X ışınları da nükleer tepkimelerle gerçekleştirilebilirler. Ancak çok hızlı hareket eden elektronlar ile metal yüzeylerin bombardıman edilmesiyle de üretilebilir. Güneş yüzeyinde oluşan fırtınalarda yoğun şekilde bulunurlar. X ışınları da iyonize radyasyonlardır ancak gama ışınlarından daha az potansiyele sahiptirler. X ışınları düşük bir enerjiden daha yüksek bir enerjiye giden atomdaki elektronları yapabilir fakat hep atom olmaya çalışır. Atomik bir çekirdeğin enerjisini de değiştirebilir. Bu ışınlar elektronları ve atomik çekirdekleri saptırdığından, tıbbi amaç ve moleküllerin tam yapılarının araştırılması için kullanılır. X ışınları ve gama ışınlarının ikisi de yıldız ve galaksilerde astrofiziksel işlemlerle oluşur ve onlar dünyayı sürekli bombardımana tutan “ kozmik ışınların “ parçasını oluştururlar.

3- Ultraviyole Işık

Ultraviyole radyasyon, güneş spektrumunun özel bir bölümüdür. Ultraviyole radyasyon, elektromanyetik spektrumun görünür ışıktan daha kısa dalga boylu (doğal olarak daha yüksek enerjili) olan belli bir parçasını oluşturur. Bu konudaki detaylı bilgi “ultraviyole radyasyon nedir” ana başlığı verilmiştir.

4- Görünür (Visible) Işık

Ultraviyole Radyasyondan biraz daha uzun dalga boyuna sahip görünür ışık, elektromanyetik spektrumun dar bir bölümünde yer almıştır. Göz retinasındaki renk pigmentleri ile direk ilişkili olduğundan, bizim görmemize yardımcı olur. Görünür radyasyon iyonize değildir. Atom ve moleküllerle ilişkisi; hemen hemen sahip olduğu tüm enerjiden, başka bir enerjiye dönüşen elektronların sonucudur. Ancak moleküller için sınırlı kalır. Gerçek şudur ki fotonları emen farklı enerjilere sahip farklı maddeler, sahip oldukları farklı renklerin dışardan algılanmasının sonucudur. İnsan gözü 400 nm ile 700 nm aralığında ki elektromanyetik radyasyona duyarlıdır. Bütün renkler bu dalga boyu aralığında görünen gökkuşağında bulunur (menekşe, çivit, mavi, yeşil, sarı, turuncu ve kırmızı). En kısa dalga boyları (en büyük foton enerjisi) menekşe rengi olarak algılanır, en uzun dalga boyu (en küçük foton enerjisi) ise kırmızı olarak algılanır. Bazı canlı türleri ışığı daha uzun veya daha kısa dalga boylarında algılayabilir.

5- Kızılötesi (Infrared) Işıklar

Elektromanyetik spektrumda biraz daha uzun dalga boyunda (daha düşük enerjili) görünen bölüm spektrumunun kızıl ötesi bölümüdür (IR). Infrared ışınların enerjileri elektronların enerjilerini değiştirmek için çok küçüktür. Bunun yerine, infrared radyasyon; moleküllerin titreşim durumlarını değiştirme eğilimindedir ki bu, bir moleküldeki atomların çok hızlı ileri ve geri sallanması anlamına gelir. Moleküller kızılötesi ışınları emdiklerinde atomları daha hızlı hareket eder ve böylece moleküllerin sıcaklıkları artar. Isı lambaları bu prensiple çalışır. Isı taşınımı, infrared elektromanyetik radyasyonda çoğunlukla “radiant ısı” olarak bilinir.

6- Radyo Dalgaları

Spektrumda daha da uzun dalga boyları Radyo Dalgalarıdır. İsminden de anlaşılacağı gibi; elektromanyetik spektrumun bu bölümünü biz radyo haberleşmesinde, televizyonda ve radarda kullanırız. Radyo dalgaları elektromanyetik spektrumun geniş bir bölümünü kapsar.

Genelde (uhf, vhf, televizyon, radar, mikrodalga, milimetre dalga vb.) olarak alt bölümlere ayırırız, bu isimler kullanım yerine göre deęiřir. Atmosfer boyunca bu dalga boylarının yayılma yollarında ki farklılıklarından dolayı çeřitleri açıkça bellidir.

Özet olarak; elektromanyetik spektrumla ilgili elektromanyetik radyasyonun bütün bilinen dalga boylarının aralıęı, geleneksel olarak bir seri aralıklara bölünmüřtür. Bulunduęu bir bölgeye nazaran başka bir bölgede temel olarak bir farklılık yoktur. Farklılıklar, radyasyonun maddelere ne yaptıęına bakılarak veya onlarla olan etkileřimlerine bakılarak şekillendirilir. Biz yalnızca doęal özellięi olan görülebilirlięi sayesinde Visible Iřıęı görünür olarak biliriz. Geleneksel olarak, ışık terimini yalnızca Ultraviyole, Visible ve Infrared radyasyon için kullanılır. Bu radyasyon grupları; güneřten yayınlanan ve atmosferin üst sınırına ulařan en yoęun ve en etkili radyasyonlardır.