Name:………………………………………………..…. Date:………………………………………………………
Star chemistry

The hydrogen problem
The 'hydrogen problem' is this: atoms of hydrogen combine in space to form molecules, formula H2. A lot of these molecules are destroyed by ultraviolet light. But the amount of hydrogen molecules in space does not change. Atoms of hydrogen are too far apart to enable molecules to form easily. To keep enough molecules forming at the rate needed to keep the amount of hydrogen molecules constant, a special mechanism is needed. Scientists do not know for certain what this mechanism is. We can see the start of the 'hydrogen problem' by looking into space and finding out where molecular hydrogen is formed. Figures 1, 2, 3 and 4 are pictures of the same part of the sky. Look at the pictures then answer the questions which follow.

The Interstellar Medium (ISM)

Seeing the Milky Way

The pictures show part of the sky called the Milky Way. To see the Milky Way for real, stand outdoors on a clear night in a very dark place with no street lights. Give your eyes time to get used to the dark. When you look up at the sky after about 10 minutes, look for a band of stars stretching across the sky. This is the Milky Way.

The pictures are taken using telescopes which can 'see' light of different wavelengths. Molecular hydrogen does not emit light in the visible region. Look at the pictures to find out where the molecular hydrogen is found by looking into space for 'nonvisible' light.

	Seeing space information table

	Colour
	What makes the colour

	Red
	Atomic hydrogen

	Yellow
	Mixture of atomic hydrogen and molecular oxygen

	Green
	Molecular oxygen

	Blue
	Starlight reflected by dust

	Black
	Dust

	Purple
	Atomic hydrogen and starlight reflected by dust

What you do

Look at the projected images of the Milky Way.
1.
Look at Figure 1 which shows the section of the Milky Way, the visible light picture. Use the
information table to work out which substances are present.
…….…….

…….…….

continued on next page

[image: image3.png]

Star chemistry

continued from previous page

2.
Look at Figure 2 which shows the atomic hydrogen. The brightest patches are the most
dense areas of hydrogen atoms. The brightest areas of hydrogen atoms match up with the
red patches in Figure 1.

3.
Look at Figure 3. This shows where the molecular hydrogen is found. Compare this picture
with Figure 1. Try to match the areas of molecular hydrogen to the coloured parts in the
picture. Where is the molecular hydrogen found?
…….…….

…….…….4.
Look at Figure 4. This shows complex molecules detected using infrared. Compare this
picture with Figure 1 to work out where these molecules can be found.
…….…….

…….…….

[image: image2.png]

[image: image1.png]

Royal Society of Chemistry - Teacher Resources
08.04 The Interstellar Medium - Page 1 of 2

