The r-process of stellar nucleosynthesis: Astrophysics and nuclear physics achievements and mysteries

M. Arnould, S. Goriely, and K. Takahashi

Institut d'Astronomie et d'Astrophysique, Université Libre de Bruxelles, CP226, B-1050 Brussels, Belgium

Abstract

The r-process, or the rapid neutron-capture process, of stellar nucleosynthesis is called for to explain the production of the stable (and some long-lived radioactive) neutron-rich nuclides heavier than iron that are observed in stars of various metallicities, as well as in the solar system.

A very large amount of nuclear information is necessary in order to model the r-process. This concerns the static characteristics of a large variety of light to heavy nuclei between the valley of stability and the vicinity of the neutron-drip line, as well as their beta-decay branches or their reactivity. Fission probabilities of very neutron-rich actinides have also to be known in order to determine the most massive nuclei that have a chance to be involved in the r-process. Even the properties of asymmetric nuclear matter may enter the problem. The enormously challenging experimental and theoretical task imposed by all these requirements is reviewed, and the state-of-the-art development in the field is presented.

Nuclear-physics-based and astrophysics-free r-process models of different levels of sophistication have been constructed over the years. We review their merits and their shortcomings. The ultimate goal of r-process studies is clearly to identify realistic sites for the development of the r-process. Here too, the challenge is enormous, and the solution still eludes us. For long, the core collapse supernova of massive stars has been envisioned as the privileged r-process location. We present a brief summary of the one- or multidimensional spherical or non-spherical explosion simulations available to-date. Their predictions are confronted with the requirements imposed to obtain an r-process. The possibility of r-nuclide synthesis during the decompression of the matter of neutron stars following their merging is also discussed.

Given the uncertainties remaining on the astrophysical r-process site and on the involved nuclear physics, any confrontation between predicted r-process yields and observed abundances is clearly risky. A comparison dealing with observed r-nuclide abundances in very metal-poor stars and in the solar system is attempted on grounds of r-process models based on parametrised astrophysics conditions. The virtues of the r-process product actinides for dating old stars or the solar system are also

1 Introduction

A myriad of observations provide a picture of the composition of the various constituents of the Universe that is getting quickly more and more complete, and concomitantly more and more complex. Despite this spectacular progress, the solar system (hereafter SoS) continues to provide a body of abundance data whose quantity, quality and coherence remain unmatched. This concerns especially the heavy elements (defined here as those with atomic numbers in excess of the value Z=26 corresponding to iron), and in particular their isotopic compositions, which are the prime fingerprints of astrophysical nuclear processes. Except in a few instances, these isotopic patterns indeed remain out of reach even of the most-advanced stellar spectroscopic techniques available today. No wonder then that, from the early days of its development, the theory of nucleosynthesis has been deeply rooted in the SoS composition, especially in the heavy element domain.

Since [1], it has proved operationally most rewarding to introduce three categories of heavy nuclides referred to as s-, p-, and r-nuclides. This splitting is not a mere game. It corresponds instead to the 'topology' of the chart of the nuclides, which exhibits three categories of stable heavy nuclides: those located at the bottom of the valley of nuclear stability, called the s-nuclides, and those situated on the neutron-deficient or neutron-rich side of the valley, named the p- or r-nuclides, respectively. Three different mechanisms are called for to account for the production of these three types of stable nuclides. They are naturally referred to as the s-, r-, and p-processes. An extensive survey of the p-process has been published recently [2], and an overview of the s-process in low- and intermediate mass stars has been prepared by [3].

The main aim of this review is to expand on the limited surveys of the r-process of [4,5] both in its astrophysics and nuclear physics components. It is of course impossible to do justice to the very abundant literature on the subject. It may not be desirable either to try to come close to exhaustiveness in this matter, as it would bring more confusion than otherwise. Also note that no work published or made available after 30 September 2006 is referred to in this review.

2 Observed abundances of the r-nuclides

2.1 The bulk solar system composition

Much effort has been devoted over the years to the derivation of a meaningful set of elemental abundances representative of the composition of the bulk material from which the SoS formed some 4.6 Gy ago. This bulk material is made of a well-mixed blend of many nucleosynthesis agents that have contributed to its composition over the approximate 10 Gy that have elapsed between the formations of the Galaxy and of the SoS. The latest detailed analysis of the SoS is found in [6]. As in previous compilations, the selected abundances are largely based on the analysis of a special class of rare meteorites, the CI1 carbonaceous chondrites, which are considered as the least-altered samples of primitive solar matter available at present. Materials from other origins may exhibit substantial deviations from the CI1 in their elemental compositions. This results from the physio-chemical processes that may have operated at different levels in different phases of the solar system material.

Solar spectroscopic data for some elements up to Fe have been reanalysed in the framework of time-dependent three-dimensional hydrodynamical atmosphere models, which has led to spectacular revisions of the solar photospheric abundances of some major elements lighter than Ne [7]. In general, the solar abundances now come in quite good agreement with the CI1 data for a large variety of elements. Some notable differences result from depletion in the Sun (Li) or in meteorites (H, C, N, O). The newly-determined solar Na abundance does not quite overlap with the meteoritic value. A marginal agreement (within quite large uncertainties) is found for Cl and Au, while the results for Ga, Rb, Ag, In and W are discordant. At least some of these discrepancies may be attributed to spectroscopic or atomic data problems. The abundances of the noble gases Ar, Kr and Xe, as well as of some specific elements like Hg, have still to rely on theoretical considerations.

The isotopic composition of the elements in the SoS is mostly based on the terrestrial data, except for H and the noble gases [6], where some adjustments are also applied for Sr, Nd, Hf, Os, and Pb. The practice of using terrestrial isotopic data is justified by the fact that, in contrast to the elemental abundances, the isotopic patterns are not affected to any significant level by geological processes. Only some minor mass-dependent fractionation may operate. A notable exception to the high bulk isotopic homogeneity comes from the decay of relatively short-lived radio-nuclides that existed in the early SoS and decayed in early-formed solids in the solar nebula. Also interplanetary dust particles contain isotopic signatures apparently caused by chemical processes. Additional isotopic 'anomalies' are observed in some meteoritic inclusions or grains. Isotopic anomalies in the SoS are discussed further in Sect. 2.4.

The SoS nuclidic abundance distribution exhibits a high 'iron peak' centred around 56 Fe followed by a broad peak in the mass number $A \approx 80 - 90$ region, whereas double peaks show up at $A = 130 \sim 138$ and $195 \sim 208$. These peaks are superimposed on a curve

Fig. 1. Decomposition of the solar abundances of heavy nuclides into s-process (*solid line*), r-process (*dots*) and p-process (*squares*) contributions. The uncertainties on the abundances of some p-nuclides that come from a possible s-process contamination are represented by vertical bars (from [2]). See Figs. 3 - 5 for the uncertainties on the s- and r-nuclide data

decreasing rapidly with increasing A. It has been realised very early that these peaks provide a clear demonstration that a tight correlation exists between SoS abundances and nuclear neutron shell closures.

2.2 The s-, r- and p-nuclides in the solar system: generalities

It is very useful to split the abundance distribution of the nuclides heavier than iron into three separate distributions giving the image of the SoS content of the p-, s- and r-nuclides. A rough representation of this splitting is displayed in Fig. 1. In its details, the procedure of decomposition is not as obvious as it might be thought from the very definition of the different types of nuclides, and is to some extent dependent on the models for the synthesis of the heavy nuclides. These models predict in particular that the stable nuclides located on the neutron-rich/neutron-deficient side of the valley of nuclear stability are produced, to a first good approximation, by the r-/p-process only. Figure 2 provides a schematic view of the flows resulting from the action of the nuclear transmutations making up the p- and r-processes. The details of the flow patterns depend on the astrophysical models and on the adopted nuclear physics, as discussed in Sects. 4, 5, 7 and 8 for the r-process, and as reviewed by [2] for the p-process. In all cases it remains true, however, that highly neutron-rich/deficient and β -unstable nuclides are involved in the r-/p-process and cascade to the stable neutron-rich/deficient nuclides when the nuclear transformations end for one reason

Fig. 2. Location in the (N, Z)-plane of the stable isotopes of the elements between Fe and Bi. The p-isotopes are represented by black squares, while both the s- and r-isotopes (including the 'sr'-isotopes of mixed origins, along with a few 'sp'-isotopes) are identified with open squares (see Figs. 3 - 5 for details). The p-nuclides are the progeny of unstable neutron-deficient isobars located on the down-streaming p-process flow (thick greyish line with arrows; for more details on the p-process flow, see [2]). The r-process contribution to the r-only and 'sr'-nuclides is provided by the decay (represented by arrows) of the neutron-rich nuclides located on the up-streaming r-process flow (three such flows are represented by solid zigzag lines) associated with some r-process models (for more details, see Sects. 4 and 7; r-process flows of a quite different nature are possible, however, as discussed in Sects. 5 and 8). The up-streaming s-process flow (thin black line) is confined at the bottom of the valley of nuclear stability and brings the s-process contribution to the s-only and sr-nuclides. The p- and n-drip lines represent the approximate locations of zero proton and neutron separation energies (see Sect. 3.1)

or another. These stable nuclides are naturally called 'r-only' and 'p-only' nuclides, and their abundances are deduced directly from the SoS abundances (Sect. 2.1). The situation is more intricate for the nuclides situated at the bottom of the valley of nuclear stability. Some of them are produced solely by the s-process, the typical flow of which runs very close to the bottom of nuclear stability, as illustrated in Fig. 2. They are referred to as 's-only' nuclides, and are encountered only when a stable r-isobar exists, which 'shields' the s-isobar from the r-process.

As a result, only even-Z heavy elements possess an s-only isotope. In general, a phenomenological model of the s-process is used to fit at best the abundances of all the s-only nuclides (Sect. 2.3). Once the parameters of this model have been selected in such a way, it is used to predict the s-process contributions to the other s-nuclides. The subtraction of these s-process contributions from the observed solar abundances leaves for each isotope a residual abundance that represents the contribution to it of the r-process (if neutron-rich)

or p-process (if neutron-deficient). These nuclides of mixed origins are called 'sr' or 'sp' nuclides.

Figure 1 shows that about half of the heavy nuclei in the solar material come from the s-process, and the other half from the r-process, whereas the p-process is responsible for the production of about 0.01 to 0.001 of the abundances of the s- and r-isobars. It also appears that some elements have their abundances dominated by an s- or r-nuclide. They are naturally referred to as s- or r-elements. Clearly, p-elements do not exist. If this statement remains valid in other locations than the SoS, stellar spectroscopy can provide information on the s- or r- (but not the p-) abundances outside of the SoS. Even if the dominance of the s- or r-processes on a given element remains true in all astrophysical locations, a wealth of observations demonstrate significant departures from the SoS s- or r-element abundances. Such departures exist in the SoS itself in the form of 'isotopic anomalies' (Sect. 2.4), or in stars with different ages, galactic locations, or evolutionary stages (Sect. 2.5). The SoS abundances and their s-, r- and p-process contributions do not have any 'universal' character.

From the above short description of the splitting procedure between s-, r- and p-nuclides, it is easily understood that uncertainties affect the relative s- and r-(p-) process contributions to the SoS abundances of the sr(p)-nuclides. Even so, they are quite systematically swept under the rug, as exemplified by the recent work of [8]. This question of the uncertainties clearly deserves a careful study, especially in view of the sometimes very detailed and far-reaching considerations that have the s-r SoS splitting as an essential starting point.

2.3 A detailed analysis of the s- and r-process contributions to the solar system s- and r-nuclides

We limit ourselves here to a discussion of the abundance distribution of the s- and r-nuclides, the p-nuclides being dealt with in substantial detail by [2]. We closely follow the analysis of [9], which is the only attempt to evaluate on a quantitative basis the uncertainties in the derived SoS s- and r-abundances. These uncertainties stem from various sources, including the measured abundances themselves, as well as from the s-process models used in the splitting procedure.

As recalled in Sect. 2.2, the SoS r-nuclide abundance distribution is obtained by subtracting from the observed SoS abundances those predicted to originate from the s-process. These predictions are classically based on a parametric model, referred to as the canonical exponential model initially developed by [10], and which has received some refinements over the years (e.g. [11]). This model assumes that stellar material composed only of iron nuclei is subjected to neutron densities and temperatures that remain constant over the whole period of the neutron irradiation. In addition, the SoS s-abundance pattern is viewed as originating from a superposition of two exponential distributions of the time-integrated neutron exposure, $\tau_n = \int_0^t N_n v_T dt$ (where v_T is the most probable relative neutron-nucleus

velocity at temperature T). These distributions are traditionally held responsible for the so-called weak ($70 \lesssim A \lesssim 90$) and main ($A \gtrsim 90$) components of the s-process. A third exponential distribution is sometimes added in order to account for the $204 < A \leq 209$ s-nuclides. Through an adequate fitting of the parameters of the three τ -distributions, the superposition of the two or three resulting abundance components reproduces quite successfully the abundance distribution of the s-only nuclides in the SoS, from which it is concluded that the s-contribution to the sr-nuclides can be predicted reliably. It has to be stressed that this result is rooted only in the nuclear properties of the species involved in the s-process, and does not rely at all on specific astrophysics scenarios. Many s-process calculations have been performed in the framework of models for stars of various masses and initial compositions (e.g. [12] - [14]). Some model calculations along the line have been used to obtain the contributions of the s- and r-processes to the SoS abundances ([15,8]). This procedure is currently not advisable. Large uncertainties remain in the s-abundances predicted from model stars. In addition, the SoS s-nuclide abundances result from a long evolution of the galactic composition that cannot be mimicked reliably enough.

Despite the success of the canonical model in fitting the solar s-nuclide distribution, some of its basic assumptions deserve questioning. This concerns in particular a presumed exponential form for the distribution of the neutron exposures τ , which has been introduced by [10] in view of their mathematical ease in abundance calculations. In addition, the canonical model makes it difficult in the s-nuclide abundance predictions to evaluate uncertainties of nuclear or observational nature. As a result, the concomitant uncertainties in the solar r-abundances are traditionally not evaluated. The shortcomings of the canonical model are cured to a large extent by the so-called multi-event s-process model (MES) [9]. In view of the importance to evaluate the uncertainties affecting the solar distribution of the abundances of the r-nuclides, we review the MES in some detail. A similar multi-event model has also been developed for the r-process (MER), and is presented in Sect. 4.2.

The MES relies on a superposition of a given number of canonical events, each of them being defined by a neutron irradiation on the 56 Fe seed nuclei during a time $t_{\rm irr}$ at a constant temperature T and a constant neutron density $N_{\rm n}$. In contrast to the canonical model, no hypothesis is made concerning any particular distribution of the neutron exposures. Only a set of canonical events that are considered as astrophysically plausible is selected a priori. We adopt here about 500 s-process canonical events covering ranges of astrophysical conditions that are identified as relevant by the canonical model, that is, $1.5 \times 10^8 \le T \le 4 \times 10^8$ K, $7.5 \le \log N_{\rm n} [{\rm cm}^{-3}] \le 10$, and 40 chosen $t_{\rm irr}$ -values, corresponding to evenly distributed values of $n_{\rm cap}$ in the $5 \le n_{\rm cap} \le 150$ range, where

$$n_{\text{cap}} = \sum_{Z,A} A \ N_{Z,A}(t = t_{\text{irr}}) - \sum_{Z,A} A \ N_{Z,A}(t = 0)$$
 (1)

is the number of neutrons captured per seed nucleus (56 Fe) on the timescale t_{irr} , the summation extending over all the nuclides involved in the s-process. For each of the selected canonical events, the abundances $N_{Z,A}$ are obtained by solving a reaction network including

Fig. 3. MES predictions of the s-process contribution to the SoS abundances N_{solar} [17] of the elements with $Z \geq 30$. Uncertainties are represented by vertical bars (from the calculations of [9])

640 nuclear species between Cr and Po. Based on these calculated abundances, an iterative inversion procedure described in [16] (see also Sect. 4.2) allows us to identify a combination of events from the considered set that provides the best fit to the solar abundances of a selected ensemble of nuclides. This set includes 35 nuclides comprising the s-only nuclides, complemented with ⁸⁶Kr and ⁹⁶Zr (largely produced by the s-process in the canonical model), ¹⁵²Gd and ¹⁶⁴Er (unable in the p-process and able in the s-process to be produced in solar abundances [2]), and ²⁰⁸Pb (possibly produced by the strong s-process component in the canonical model).

On grounds of the solar abundances of [17] (which are in close agreement with those of [18]), it has been demonstrated in [9] that the derived MES distribution of neutron irradiation agrees qualitatively with the exponential distributions assumed in the canonical model, even though some deviations are noticed with respect to the canonical weak and strong components. The MES provides an excellent fit to the abundances of the 35 nuclides included in the considered set of species, and in fact performs to a quite-similar overall quality as that of the exponential canonical model predictions of [17]. Even a better fit than in the canonical framework is obtained for the s-only nuclides (see [9] for details). The MES model is therefore expected to provide a decomposition of the solar abundances into their s- and r-components that is likely to be more reliable than the one derived from the canonical approach for the absence of the fundamental assumption of exponential distributions of neutron exposures.

 $[\]overline{\ }^{1}$ A MES calculation with the revised solar abundances [6,7] has not been done, but is expected not to give significantly different results from those reported here

Fig. 4. SoS r-residuals and their uncertainties for the $Z \ge 30$ elements based on the s-abundances of Fig. 3. The abundances $N_{\rm Z}$ and $N_{\rm H}$ refer to element Z and to H. The ordinate used here is about 1.55 dex larger than the [Si=10⁶] unit used elsewhere

Fig. 5. SoS isotopic r-residuals corresponding to the elemental abundances of Fig. 4. Different symbols identify different relative levels of r-process contribution. The s-dominant nuclides are defined here as those predicted by MES to have more than 50% of their abundances produced by the s-process. The s-process contribution varies between 10 and 50% in the case of the r-dominant species, and does not exceed 10% for the r-only nuclides

Compared with the canonical approach, the MES model has the major advantage of allowing a systematic study of the various uncertainties affecting the abundances derived from the parametric s-process model, and consequently the residual r-nuclide abundances. The uncertainties in these residuals have been evaluated in detail by [9] from due consideration of the uncertainties in (i) the observed SoS abundances as given by [17] (see footnote¹), (ii) the experimental and theoretical radiative neutron-capture rates involved in the s-process network, and in (iii) the relevant β -decay and electron-capture rates. Total uncertainties resulting from a combination of (i) to (iii) have finally been evaluated. The results of such a study for the elements with $Z \geq 30$ are displayed in Figs. 3 and 4. The corresponding SoS isotopic r-residuals and their uncertainties are shown in Fig. 5 and listed in Table 1. Different situations can be identified concerning the uncertainties affecting the r-residuals. Many sr-nuclides are predicted to have a small s-process component only. The r-process contribution to these species, referred to as r-dominant, is clearly quite insensitive to the s-process uncertainties. The situation is just the opposite in the case of s-dominant nuclides.

Some r-process residuals are seen to suffer from remarkably large uncertainties, which quite clearly cannot be ignored when discussing the r-process and the virtues of one or another model for this process. This concerns in particular the elements Rb, Sr, Y, Zr, Ba, La, Ce and Pb. Some of them, and in particular Ba or La, are often used as tracers of the levels of s- or r-processing during the galactic history (see Sect. 2.5). Lead has also a special status in the studies of the s-process (e.g. [14] for references), as well as of the r-process (see Sect. 2.6). It could well be of pure s-nature if a strong s-process component can indeed develop in some stars, but a pure r-process origin cannot be excluded. These uncertainties largely blur any picture one might try to draw from spectroscopic observations and from simplistic theoretical considerations.

2.4 Isotopic anomalies in the solar composition

The bulk SoS composition has been of focal interest since the very beginning of the development of the theory of nucleosynthesis. Further astrophysical interest and excitement have developed with the discovery of the fact that a minute fraction of the SoS material has an isotopic composition deviating from that of the bulk. Such 'isotopic anomalies' are observed in quite a large suite of elements ranging from C to Nd (including the rare gases), and are now known to be carried by high-temperature inclusions of primitive meteorites, as well as by various types of meteoritic grains. The inclusions are formed from SoS material out of equilibrium with the rest of the solar nebula. The grains are considered to be of circumstellar origin, and to have survived the process of incorporation into the SoS.

These anomalies contradict the canonical model of an homogeneous and gaseous protosolar nebula, and provide new clues to many astrophysical problems, like the physics and chemistry of interstellar dust grains, the formation and growth of grains in the vicinity of objects with active nucleosynthesis, the circumstances under which stars (and in particular SoS-type structures) can form, as well as the early history of the Sun (in the so-called

Table 1 Standard, minimum and maximum r-process contributions to the SoS abundances from [17] in the Si = $\frac{10^6}{10^6}$ scale (see also Fig. 5)

- 10		(see also 1 1							
$-\mathbf{Z}$	Α	standard	min	max	Z	A	standard	min	max
$\frac{2}{31}$ $\frac{30}{31}$	69 70 71	6.1800	0.0000	9.3700	58	140	0.1610	0.0000	0.3570
30	7Ŏ	7.7400	6.8000	8.5500	59	$\bar{1}\bar{4}\check{1}$	0.1100	0.0545	0.1360
91	71	1.9600	0.0000	0.6100	58	142	0.0660		0.1310
97	77	1.9000	0.0000	9.6100	90	144		0.0000	0.1310
32	$\frac{72}{73}$	0.0000	0.0000	9.9300	60	$\bar{1}\bar{4}\bar{3}$	0.0706	0.0526	0.0811
32	73	6.3100	0.0000	$8.1900 \\ 28.900$	60	144	0.0998	0.0582	0.1240
35	$\dot{7}\overset{.}{4}$	19.700	9.9400	28 000	6ŏ	$14\overline{5}$	0.0540	$0.045\overline{6}$	0.0611
94	14	19.700	9.9400	4 6000		140	0.0040	0.0430	0.0011
33	$\frac{75}{25}$	3.7800	3.2400	4.6800	60	146	0.0533	0.0145	0.0711
32	76	8.7800	7.8400	9.6800	62	147	0.0334	$0.0156 \\ 0.0221$	$\begin{array}{c} 0.0347 \\ 0.0522 \end{array}$
34	77	3.7600	3.4800	4.6500	60	$\bar{1}\bar{4}\dot{8}$	0.0421	0.0221	0.0522
37	ŻŻ	0.0000	0.0000	10.300	62	149	$0.03\overline{2}\overline{3}$	$0.0\overline{278} \\ 0.0459$	0.0322
25	10	4.0100	0.0000	10.300	22	149	0.0323	0.0410	$0.03\overline{28} \\ 0.0515$
32 32 33 32 34 34 35 34 35 34 36	78 79 80	4.8100	0.9180	5.7100 32.200 4.8700 6.5100	60	$\frac{150}{151}$	0.0490	0.0459	0.0515
34	80	28.100	$\frac{24.800}{3.0400}$	32.200	63	151	0.0452	$0.0267 \\ 0.0498$	0.0482
35	81	4.0700	3.0400	4.8700	$6\overline{2}$	152	$0.057\overline{1}$	0.0498	$0.062\bar{2}$
34	$\frac{81}{82}$	6.2000	5.8300	6.5100	$6\overline{3}$	$\begin{array}{c} 152 \\ 153 \end{array}$	0.0495	0.0460	$0.05\overline{26}$
26	$8\overline{3}$	4.2000	3.0500	0.5100	65	153	0.0433	0.0400	0.0520
ည်ပ	လွှဲ	$4.\overline{3}800$	3.0500	5.6800	62	$\begin{array}{c} \bar{154} \\ 155 \end{array}$	0.0595	0.0505	0.0609
36	84	23.600	14.200	34.500	$6\overline{4}$	155	0.0468	0.0364	0.0500
37	85	2.8700	1.0500	$\frac{4.0100}{0.5870}$	64	156	$0.0579 \\ 0.0471$	0.0501	$0.0634 \\ 0.0508$
36	86	ō ŏŏŏŏ	0.0000	0.5870	$6\overline{4}$	157	0.0471	0.0429	0.0508
37	89	$0.0000 \\ 0.2920$	0.0000	1.0100	64	156	0.0414	0.0423	0.0000
37 36 37 38 39	87 88 89	0.2920	0.0000	1.0100		158 159 160	0.0614	$0.0497 \\ 0.0517$	0.0694
38	88	4.0900	0.0000	4.7500	65	159	0.0601	0.0517	$0.0672 \\ 0.0787$
39	89	1.1100	0.0000	1.8100	64	160	0.0741	0.0655	0.0787
40	90	2.6100	1.2600	3.0100	66	161	0.0741	0.0684	0.0745
40	91	0.2100	0.0000	0.4840	66	165	0.0900	0.0795	0.0917
40	97	0.4100	0.0000	0.4040		$\frac{162}{163}$	0.0300	0.0190	0.0317
40	$\frac{92}{93}$	0.0620	0.0000	0.4370	66	103	0.0972	$\begin{array}{c} 0.0890 \\ 0.0827 \end{array}$	0.0980
$4\overline{1}$	93	0.0987	0.0000	0.2700	66	164	$0.103\bar{0}$	0.0827	0.1040
40	94	$0.0000 \\ 0.1400$	0.0000	0.0602	67	165	$0.0839 \\ 0.0753$	$0.07\overline{28} \\ 0.0691$	$0.0941 \\ 0.0833$
$ar{4} {2}$	95	0.1400	0.0976	0.2260	68	166	0.0753	0.0691	0.0833
$4\overline{0}$	96	0.0000	0.0000	0.0250	68	167	0.0546	0.0495	0.0586
40	90	0.0000	0.0000	0.0250	00	107	0.0540	0.0490	0.0550
$\frac{42}{42}$	97	$0.0808 \\ 0.0739$	0.0496	$0.1\overline{120} \\ 0.1530$	68	168	0.0506	$\begin{array}{c} 0.0420 \\ 0.0250 \\ 0.0283 \end{array}$	0.0570
42	98	0.0739	0.0000	0.1530	69	$\bar{1}6\bar{9}$	0.0340	0.0250	0.0391
$\bar{4}\bar{4}$	99	0.1730	0.1460	$0.\bar{2}000$	68	$\bar{1}70$	0.0369	0.0283	0.0407
12	100	0.2260	0.2100	$0.\overline{2500}$	70	171	0.0297	0.0107	0.0326
$\frac{42}{44}$	100	0.2200	0.2100	0.2000	10	175	0.0291	0.0107	0.0320
44	101	0.2670	$0.\overline{2300} \\ 0.2440$	$0.\overline{3}050$	70	$\frac{172}{173}$	0.0381	0.0323	$0.04\overline{32} \\ 0.035\overline{3}$
44	$\bar{1}0\bar{2}$	0.3150	0.2440	0.4260	70	173	0.0316	0.0266	0.0353
$\bar{45}$	103	$0.2970 \\ 0.3370$	0.2090 0.2980 0.2240 0.1130	$0.3750 \\ 0.3830$	70	174	$0.0391 \\ 0.0305$	$0.0\overline{2}29 \\ 0.0156$	$0.0515 \\ 0.0374$
$\frac{44}{46}$	104	0.3370	0.2980	0.3830	71	175	0.0305	0.0156	0.0374
16	105	0.3660	0.2240	0.3030	71 70 72 72 72 72 72 73	176	0.0000	$0.0177 \\ 0.0186$	0.0334
40	100	$0.2660 \\ 0.1710$	0.4440	0.3030	10	$\frac{176}{177}$	$0.0292 \\ 0.0238$	0.0111	0.0554
$\bar{4}\underline{6}$	106	0.1710	0.1120	$\begin{array}{c} 0.2280 \\ 0.2440 \end{array}$	12	177	0.0238	0.0180	0.0263 0.0236 0.0160
47	107	$0.\overline{2}\overline{1}\overline{1}0$	0.1780	0.2440	72	$\frac{178}{179}$	$0.0\overline{1}92$	0.0100	0.0236
46	108	$0.\overline{1}\overline{1}\overline{9}0$	0.0660	0.1930	72.	179	0.0138	0.0109	0.0160
47	109	0.1720	0.1310	0.2070	$\dot{7}\bar{2}$	180 181 182	0.0145	0.0000	0.0214
41	1109	0.1120	0.1310	0.4010	12	100	0.0140	0.0000	0.0214
$\frac{46}{48}$	110	$0.15\overline{60}$	0.1360	0.1740	<u> 13</u>	181	0.0106	0.0042	$0.0\overline{144}$
48	111	0.1520	0.1270	0.1790	74	182	0.0136	0.0000	0.0215
48	112	0.1760	0.0921	0.2500	74	183	0.0065	0.0000	0.0100
48 48 48 49 48	$\begin{array}{c} 112 \\ 113 \end{array}$	$\begin{array}{c} 0.1920 \\ 0.1760 \\ 0.1240 \\ 0.1720 \\ 0.1110 \\ 0.0010 \end{array}$	$0.0\overline{9}21 \\ 0.0916$	$\begin{array}{c} 0.\overline{2500} \\ 0.1550 \end{array}$	$7\bar{4}$	$\frac{184}{185}$	$0.0065 \\ 0.0106$	0.0000 0.0000	$0.0100 \\ 0.0179$
10	114	0.1730	$0.0515 \\ 0.0515$	0.1000	$7\overline{5}$	105	0.0151	0.0110	0.0176
40	114	0.1120	0.0010	$0.2910 \\ 0.1360$	13	100	0.0101	0.0110	0.0170
49	115	0.1110	0.0816	0.1350	74	$\begin{array}{c} \bar{1}86 \\ 187 \end{array}$	0.0245	0.0073	0.0337
48	116	0.0955	0.0697	0.1270	$7\overline{5}$	187	$0.0\overline{3}\overline{1}8$	0.0270	0.0359
50	117	0.1500	0.1030	0.1930	76	188	0.0708	0.0633	0.0781
50	118	0.2440	0.1510	0.3750	76	189	0.1030	0.0961	0.1090
5ŏ	119	0.1840	0.1150	0.3470	70	190	0.1520	0.0370	0.1680
50	110	0.1040	0.1130	0.4470	76	101	0.1020	0.1370	$\begin{array}{c} 0.1680 \\ 0.2370 \end{array}$
50	120	$0.1840 \\ 0.2140$	0.0634	$0.2470 \\ 0.4120$	$\frac{77}{2}$	$\bar{1}91$	$\begin{array}{c} 0.1520 \\ 0.2290 \end{array}$	$0.1370 \\ 0.2210$	0.2370
51	121 122 123 124 125	0.2140 0.0836 0.1520 0.1130 0.2200 0.2560	0.0578	-0.1130	76	$\begin{array}{c} \bar{1}9\bar{2} \\ 193 \end{array}$	0.2230 0.2730 0.3880 0.4210 0.4450 0.3020	$0.\overline{2520} \\ 0.3740$	0.2870 0.2890 0.4020 0.4700 0.4930 0.3470
50	122	0.1520	0.0000 0.0925 0.1950 0.2170 0.3810	$0.1800 \\ 0.1310 \\ 0.2420 \\ 0.2950$	76 77 78 78 78 79 78	193	0.3880	0.3740	0.4020
ξĭ	155	ň 113ň	0.0055	ŭ. <u>1</u> 310	78	194	0.4210	Ŭ. 362 <u>0</u>	Ŏ <i>Ă</i> ŸÃŎ
57	104	0.1100	0.0840	0.1910	70	$194 \\ 195$	0.4410	$\begin{array}{c} 0.3620 \\ 0.3940 \\ 0.2560 \end{array}$	0.4100
อิดี	124	0.4400	0.1350	0.2420	10	185	0.4400	0.3940	0.4930
52	125	Q.2560	0.2170	0.2950	18	196	y.3020	0.2560	0.3470
52	126	0.4920	0.3810	0.0010	79	197	0.1910	0.1790	0.2040
$5\overline{3}$	$1\overline{2}7$	$0.4920 \\ 0.8480$	0.6630	1.0300	78	$\bar{1}98$	0.0950	0.0805	$0.2040 \\ 0.1050$
ĔŎ	150	1 4700	1 2000	1.6200	80	199	0.0502	0.0357	0.0889
24	100	1.4700	$\begin{array}{c} 1.2900 \\ 0.8510 \end{array}$	1.0400	80	199	$0.0507 \\ 0.0334$	0.0331	$0.0682 \\ 0.0640$
50 51 52 52 52 54 54 54	128 129 130	$ \begin{array}{r} 0.3400 \\ 1.4700 \\ 1.0800 \\ 1.5800 \\ 0.8220 \\ 0.6530 \\ 0.3090 \\ 0.3250 \\ \end{array} $	0.9510	1.3100	80	200	0.0334	0.0061	0.0040
52	130	1.5800	1.4200	1.7400	80	$\bar{2}01$	$0.0265 \\ 0.0257$	0.0111	0.0426
54	131	0.8220	0.6270	1.0100	80	202	0.0257	0.0000	0.0677 0.0271 0.0330
<u>Š</u> 1	132	Ŏ 6 <u>53</u> Ŏ	ň šāoň	$0.9\overline{260}$	81	$20\bar{3}$	กักกีรีร่	0.0000	ŭŎŽŹ
5.5	100	0.0000	0.0000	0.3410	87	200	$0.0\overline{033} \\ 0.0266$	0.0000	0.0211
$\frac{55}{54}$	133	0.9050	0.4000	0.3410	οğ	204	0.0400	0.0171	ด.ก็จ้อัด
54	134	0.5650	$\begin{array}{c} 1.4200 \\ 1.4200 \\ 0.6270 \\ 0.3890 \\ 0.2830 \\ 0.2310 \\ \end{array}$	0.4770	80 81	$\bar{2}05$	0.0497	0.0000	0.1150
56	$1\overline{3}5$	0.2480	0.0000	0.2720	82	206	0.1970	0.0364	0.3790
54	136	Ď <u>3</u> 3ĎĎ	0.2600	$0.\overline{3}9\overline{6}0$	8 <u>2</u>	$\bar{2}07$	0.1420	0.0000	0.4330
56	137	$0.\overline{3300} \\ 0.1700$	0.2000	ŭ.3080	85	$\frac{201}{208}$	0.0003	0.0000	1.7800
ည်ပွဲ	190	0.1100		$0.2960 \\ 1.0000$	82 82 82 83	400	0.0003		$\frac{1.7800}{0.1640}$
$\frac{56}{57}$	138	$0.\overline{2140}$	0.0000	Ť-ŎŌŎŎ	83	$\overline{2}0\overline{9}$	0.0501	0.0100	0.1640
57	139	0.1570	0.0183	0.2480					

'T-Tauri' phase) and of the SoS solid bodies. Last but not least, they raise the question of their nucleosynthesis origin and offer the exciting perspective of complementing the spectroscopic data for chemically peculiar stars in the confrontation between abundance observations and nucleosynthesis models for a very limited number of stellar sources, even possibly a single one. This situation is in marked contrast with the one encountered when trying to understand the bulk SoS composition, which results from the mixture of a large variety of nucleosynthesis events, and consequently requires the modelling of the chemical evolution of the Galaxy.

Among the identified anomalies, several concern the p-, s- and r-nuclides. They provide the clear demonstration that the products of the three nucleosynthesis processes responsible for their production have not been perfectly mixed in the forming SoS. Broadly speaking, they can be divided into three categories. The first one involves anomalies attributable to the decay of manufactured radio-nuclides, the lifetimes of which may be long enough ($\tau \gtrsim 10^5$ y) for having been in live form in the early SoS before their eventual in-situ decay in meteoritic solids. The second category relates largely to presolar grains found in meteorites (e.g. [19] for a review). The third category involves anomalies discovered in bulk meteoritic samples or in specific meteoritic inclusions, particularly of the Ca-Al-rich (CAI) type. A rare class of CAIs dubbed FUN (for Fractionation and Unknown Nuclear processes) carry an especially remarkable suite of isotopic anomalies. In contrast to the presolar grains, the CAIs are considered to have formed in the SoS itself, even if some aspects of their origins remain puzzling. This is particularly the case for their FUN members. In fact, the CAIs are presumably the first solids to have formed in view of their high condensation temperatures. Generally speaking, the levels of the anomalies observed in presolar grains are much higher than in the material of SoS origin.

Except in some cases to be mentioned below, the heavy element isotopic anomalies observed up to now in presolar grains are in general characterised by a deficit of p- and r-isotopes relative to the s-isotopes. As illustrated in Fig. 6, this is in striking contrast with the patterns observed in the bulk meteoritic material or in inclusions.

We concentrate in the following on anomalies made by an excess of r-nuclides with respect to the s-nuclides. We do not discuss the various anomalous abundances of neutron-rich isotopes of elements of the Fe peak or lighter ones which have been identified in FUN and non-FUN CAI inclusions or in hibonite bearing inclusions (e.g. [21]), as they are generally not attributed to the r-process, but rather to a quasi-statistical equilibrium established in neutron-rich explosive environments. The anomalies involving s- or p-nuclides are not reviewed either. The interested reader is referred instead to [21] or to [2] for a discussion of the s- and p-anomalies.

2.4.1 The Mo anomalies

The Mo isotopic composition has raised much excitement recently. This element exhibits various anomalous patterns in bulk meteoritic material of the chondritic or differentiated types, as well as in CAIs [22,23]. As displayed in Figs. 7 and 8, enhancements of the

Fig. 6. Isotopic compositions of Ba, Nd, and Sm in the FUN inclusion EK1-4-1 (black squares) and in presolar SiC grains of the so-called 'mainstream' type, which constitutes more than 90% of the identified presolar SiC grains (open dots). The ε values displayed on the left scale refer to EK1-4-1 and are defined as $\varepsilon_i = 10^4 \times [(N_i/N_{\text{norm}})_{\text{sample}}/(N_i/N_{\text{norm}})_{\text{standard}} - 1]$, where N_i is the abundance of i in the considered sample (inclusion or presolar grain) or in the ('solar') material adopted as the isotropically normal (subscript: standard). The isotopes used for normalisation (134 Ba, 142 Nd and 148 Sm) are made only or predominantly by the s-process and have an abundance N_{norm} (the EK1-4-1 values are additionally normalised in order to suppress any anomaly for 138 Ba and 150 Sm, and to obtain the equal excesses for 143 Nd and 148 Nd). Positive(negative) ε values thus represent excesses(deficits) with respect to the s-isotopes used for normalisation. The values on the right scale refer to the SiC grains and are expressed in units of 100ε , indicating the large difference in the levels of anomalies between the presolar grains and the SoS inclusions (from [20])

Fig. 7. Anomalous Mo isotopic patterns observed in the bulk of the carbonaceous chondrite Allende, as well as of various meteorites of the iron, mesosiderite and pallasite types (top right insert, where the uppermost lines correspond to Allende). The ε scale is defined as in Fig. 6, and the normalising isotope is 96 Mo (from [22]). The data obtained by [23] for bulk samples of the Murchison and Allende chondrites largely agree with those displayed here

Fig. 8. Anomalous Mo in the Allende CAI inclusion A44A (from [23])

abundances of the sr-isotopes 95 Mo, 97 Mo and of the r-only isotope 100 Mo are observed. As in Fig. 6, this is just the opposite of the s-isotope excess observed in presolar SiC grains. Accompanying excesses of the p-isotopes 92 Mo and 94 Mo are also found in bulk material, but not in the A44A CAI inclusion. From these anomalous patterns, it is concluded that the p- and r-nuclide anomalies are largely correlated, even though some decoupling is not excluded. In contrast, resolvable excesses of only 92 Mo and of 95 Mo are found by [24] in their analysis of bulk iron and carbonaceous meteorites, as well as of some Allende CAIs, leading [24] to conclude that the p- and r-processes are essentially decoupled. This disagreement in the precise characterisation of the anomalous Mo patterns is ascribed by [24] to possible technical issues. Another problem concerns the positive 97 Mo anomaly. It naturally raises the prospect of a contribution to this nuclide of the in-situ decay of live 97 Tc ($t_{1/2} = 2.6 \times 10^6$ y) in the early SoS. This interpretation is not favoured, however, by [22]. Other observations [23] leave the door open to a 97 Tc decay origin, but do not demonstrate it. The absence of any Mo isotopic anomaly is also claimed by [24] in some iron meteorites, in pallasites

Fig. 9. Mo isotopic compositions measured in a Type X grain, showing excesses of the sr-nuclides 95 Mo and 97 Mo. For comparison, the data for a mainstream SiC grain are also displayed, which show an excess of the s-isotope 96 Mo, to which all data are normalised. This pattern is reminiscent of the SiC s-nuclide excesses for Ba, Nd and Sm shown in Fig. 6. The level of the anomalies is expressed in units of $\delta = 0.1\epsilon$, with ϵ defined in Fig. 6 (from [25])

and in ordinary chondrites. Additionally, the Mo isotopic composition has been analysed in presolar grains of the so-called X-type [25,26], which are generally considered to be supernova condensates. As shown in Fig. 9, excesses in the sr-isotopes ⁹⁵Mo and ⁹⁷Mo, as well as in ⁹⁸Mo are found in this case. A resolvable anomaly at the r-nuclide ¹⁰⁰Mo is also found in some of these grains. Additional excesses in the sr-nuclides ⁸⁸Sr and ¹³⁸Ba are identified in two X-grains [26]. Several SiC grains of Type A+B have also been studied [27]. One of them shows a pattern similar to the one of Fig. 9. Finally, let us note that the unusual Mo isotopic pattern in X-grains is associated with large enhancements of the sr-nuclides ⁸⁸Sr and ⁹⁶Zr [26].

2.4.2 The Xe-HL and Te-H anomalies

Among the discovered anomalies, one of the most puzzling ones concerns the so-called Xe-HL, which is characterised by excesses of the light (L) isotopes ¹²⁴Xe and ¹²⁶Xe and to a less extent of ¹²⁸Xe, correlated with enhancements of the r-process heavy (H) isotopes ¹³⁴Xe and ¹³⁶Xe. These remarkable anomalies are carried by still-enigmatic diamond grains generally presumed to be of supernova origin. A typical Xe-HL isotopic pattern is displayed in Fig. 10.

The case has become even more exciting with the discovery of a Te component, referred to as Te-H, made solely of the r-isotopes ¹²⁸Te and ¹³⁰Te accompanying Xe-HL in presolar diamonds [30].

Fig. 10. Typical isotopic pattern of the Xe-HL component carried by circumstellar diamonds (from [28]). The over-abundances (in %) are relative to the solar Xe [29]. The two lightest and two heaviest isotopes are of pure p- and r-origin, respectively. Normalisation is to the s-only isotope ¹³⁰Xe.

2.4.3 The Ba, Nd and Sm anomalies

Isotopic anomalies in Ba, with its seven stable isotopes produced to various levels by the p-. s-, and r-processes, have been searched for with special vigour. Excesses of the sr-isotopes ¹³⁵Ba and ¹³⁷Ba with respect to the s-isotopes ¹³⁴Ba and ¹³⁶Ba have been observed in whole rocks of the Allende and Orgueil carbonaceous chondrites, as well as in Allende CAIs, and especially in the FUN CAI EK1-4-1, which exhibits the largest observed excesses as shown in Fig. 6 ([31], and references therein). These anomalies point again to a differentiated blend of the p-, s- and r-nuclides in the SoS. A complication arises at mass 135 as a result of the possible contribution to ¹³⁵Ba of the decay of the now-extinct radionuclide ¹³⁵Cs (half-life $t_{1/2} = 2.3$ My). In view of the lack of carbonaceous chondritic phases with high Cs/Ba ratios, a clear correlation between the Cs abundance and the ¹³⁵Ba excess that would result from the decay of ¹³⁵Cs has not been demonstrated yet, even if some hint has been identified [31]. Regarding presolar grains, evidence for an excess of the sr-nuclide ¹³⁸Ba in two X-grains has been presented by [26], accompanied with deficits and/or excesses of ¹³⁵Ba and ¹³⁷Ba. The situation in this respect thus remains quite confusing. The anomalous Ba abundance pattern observed in EK1-4-1 is complemented with excesses of the sr-or r-only isotopes of Nd and Sm, as illustrated in Fig. 6.

As a very brief summary of Sect. 2.4, one can state that various blends of p, s-, and r-nuclides that differ more or less markedly from the bulk SoS mixture depicted in Sect. 2.2 are identified in a variety of meteorites at various scales, including bulk samples, refractory inclusions or grains interpreted from their many highly anomalous isotopic signatures as grains of circumstellar origins. This is generally interpreted in terms of the decoupling between the three mechanisms producing these nuclides. One of the surprises of main

relevance to this review is that those grains that are generally interpreted in terms of supernova condensates do not carry the unambiguous signature of the r-process that would be expected if indeed supernovae are the privileged r-process providers (see Sect. 7).

2.5 Evolution of the r-nuclide content of the Galaxy

The disentangling of the SoS s- and r-process components (Sect. 2.2) is complemented nowadays by a substantial observational work that aims at tracing the contribution of these two processes to the composition of the Galaxy throughout its history.

Before going into some detail, recall that spectroscopic studies provide at best elemental abundances for the species heavier than Fe, the isotopic wavelength offsets being in general too small to be distinguishable. The only known exceptions in the Z>30 region concern Ba, Eu, Hg, Pt, Tl and, tentatively, Pb (see Sect. 2.5.2). Therefore, the contributions of the s- and r-processes to the composition of a given star are customarily evaluated from elements whose SoS abundances are predicted to be dominated by one or the other of these neutron capture processes. The traditional probe of the s-process has long been Ba with 70 to 100 % contribution from this process to the SoS (see Fig. 3). To avoid the difficulty of Ba with several stable isotopes which have different s- and r-contributions and whose precise abundance determinations raise specific problems [8], the essentially mono-isotopic La has been used instead in recent works. It is classically considered that about 75% of the SoS La originates from the s-process (e.g. [32]). A more careful examination of the situation leads to values ranging all the way from about 45 to 100% (Table 1), which indicates that a roughly equal contribution of the s- and r-processes cannot be excluded. This may be an embarrassment when interpreting the observations of both Ba and La. Their s- and r-process contributions may be different from star to star and/or with metallicity. ² In particular, Ba might be of pure r-process venue in certain cases. A substantial r-process contribution to La cannot be excluded either because of the uncertainties mentioned above concerning the SoS. The r-process is classically traced by Eu, which is estimated to be 80 to 100% of r-process origin (Table 1).

Ba, La and Eu all probe the production of the heavy neutron-capture elements. It is widely considered that the $A \lesssim 100$ s-nuclides are produced in different environments ($M \gtrsim 10$ M_{\odot} stars) than the heavier ones (Asymptotic Giant Branch stars). Recently, it has been repeatedly claimed that a similar situation prevails for the $A \lesssim 130$ and heavier r-nuclides (see Sect 2.5.3). It is thus of interest to compare the trends of the abundances of the light and heavy neutron-capture elements, especially at low metallicity. In this respect, many observations are available in particular for Sr, Y and Zr. As derived from Table 1, the r-process contributions to Sr, Y and Zr in the SoS amount to about 0 - 20%, 0 - 40% and

² Here and in the following, the metallicity is defined in the standard stellar spectroscopic notation by the ratio $[Fe/H] = \log_{10} N(Fe)/N(H)|_* - \log_{10} N(Fe)/N(H)|_{\odot}$, where N(X) is the abundance by number of element X, the indices * and \odot referring to a given star and to the Sun. The metallicity is related to, but must not be identified to, the metal content generally expressed in terms of the mass fraction Z of all the elements heavier than H and He

10 - 40%, respectively. These large uncertainties may again endanger the disentangling of the s- and r-process contributions to the observed abundances. It is even more so as there is no reason for the contributions of these two processes to the production of a given element to be the same as in the SoS at all times and at all locations in the Galaxy. An additional potential difficulty might come from the fact that some fraction at least of elements like Sr, Y or Zr could be produced by a nucleosynthesis mechanism, referred to as the α -process (Sect. 4.4), involving charged-particle captures.

In the analysis of the neutron-capture elements, it is of interest to adopt a classification introduced by [33] for a very rare class of objects known as 'r-process-enhanced metal-poor' stars. ³. Following [33,34], r-only stars (sometimes referred to as 'pure' r-process stars) characterised by [Ba/Eu] < 0 are classified into so-called r-II stars if [Eu/Fe] > +1.0, and r-I stars if $+0.3 \le [Eu/Fe] \le +1.0$. A list of these stars and relevant references can be found in [33,34]. The r-II stars appear to be extreme counterparts of, and much less common than, the r-I objects. In addition, some of the 'pure' r-process stars show no r-process enhancement ([Eu/Fe] < 0.3), or even have an r-process deficiency ([Eu/Fe] < -0.2) [35]. A class of C-rich low-metallicity ([Fe/H] around -2.55 with a scatter of about 0.26 dex) 'r+s stars' has also been identified [36]. They are characterised by an enhancement of both Ba ([Ba/Fe] > 1) and Eu ([Eu/Fe] > 1.0), and additionally by [Ba/Eu] > 0.0. These constraints are not precisely defined, however, and the classification relies on the SoS separation between s- and r-process contributions to the heavy elements, which may not be strictly valid for the considered low-metallicity stars.

2.5.1 How did the neutron-capture element abundances evolve over the galactic history?

The large variety of possible [Eu/Fe] ratios that has inspired the above-mentioned classification is demonstrated in Fig. 11, which features in particular a large scatter in Eu/Fe at low [Fe/H] for field halo and disc stars. The scatter decreases substantially with increasing [Fe/H], as demonstrated by the analysis of mostly disc stars. This situation suggests composition inhomogeneities in the early Galaxy resulting from the unmixed output from a more or less limited amount of individual events that do not all yield similar Eu/Fe abundance ratios. Another noticeable feature is the tendency for [Eu/Fe] to decrease with increasing metallicity for $[Fe/H] \gtrsim -1$. This tendency is nicely confirmed by the recent study of a large sample of thick and thin disc stars with $-1 \lesssim [Fe/H] \lesssim 0.4$ [38]. In contrast, Eu is found to follow the O abundances very well in the above-mentioned [Fe/H] range, as demonstrated in Fig. 12. These trends probably reflect a common origin of O and Eu, possibly in Type II supernovae or at least in their massive star progenitors, and the increase of the Fe content of the Galaxy when Type Ia supernovae start contributing to the galactic Fe.

The data of Fig. 11 are also classically used to support the idea that the r-process has contributed very early to the heavy element content of the Galaxy (e.g. [39], and references

 $^{^3}$ The term 'metal-poor' does not necessarily refer to the overall metal content in case the CNO elements have large over-abundances

Fig. 11. Ratio [Eu/Fe] versus [Fe/H] for a large stellar sample. The data are from various sources, the details of which can be found in [37]

Fig. 12. Values of [Eu/H] versus [O/H] for stars in the thick- (solid circles) and thin- (open circles) discs (from [38])

Fig. 13. Values of [La/Eu], [Y/Eu] and [Zr/Eu] versus [Eu/H] for stars in the globular cluster M15 (filled circles). The dotted line in the top panel indicates the SoS value proposed by [8] (from [40]. For comparison, data for some field halo stars are also displayed (open circles)

therein). However, the observed scatter clearly introduces some confusion when one tries to establish a more detailed trend of the Eu enrichment of the Galaxy with metallicity. The question of the metallicity lag between the onsets of the r- and s-processes can also be tackled through an examination of the time variation of the La/Eu abundance. Figure 13 exhibit a remarkable constancy of [La/Eu] versus the Eu abundance for stars in the globular cluster M15. This can be interpreted in terms of a purely and common r-process origin of La and Eu [40]. On the other hand, Fig. 14 shows the results of the analysis of a quite large sample of giant and dwarf stars in the -3 < [Fe/H] < 0.3 range [8]. From this, [8] concludes that there is no unambiguous [Fe/H] value at which the s-process signature becomes identifiable, considering in particular the large scatter in the La/Eu ratio, even near solar metallicities. The possible non-negligible contribution of the r-process to La

Fig. 14. Values of $\log_{10} \epsilon(\text{La/Eu}) = \log_{10}(N_{\text{La}}/N_{\text{H}}) - \log_{10}(N_{\text{Eu}}/N_{\text{H}})$ versus [Fe/H] from various studies (different symbols). A typical error is shown as a dagger. The three labelled points correspond to metal-poor La-rich stars. The solid line is the total SoS La/Eu ratio (from [8], where the references to the observations are provided)

might in fact blur the picture further, this effect being always forgotten in the published discussions.

As stressed above, the information provided by the heavy neutron-capture elements (like La and Eu) might be usefully complemented with data on the lighter elements (like Sr, Y or Zr). Abundance trends of Zr or Y with respect to Eu are seen in Fig. 13 to depart from that of La/Eu for stars in the globular cluster M15. Substantial differences between the La/Eu and Sr/Eu patterns versus metallicity are also seen for field stars from a comparison of Figs. 14 and 15. Disregarding s-process-rich stars or not, it appears that Sr has a quite different nucleosynthesis history than the heavier La, with no clear identifiable trend of [Sr/Eu] with [Fe/H], in contrast to [La/Eu]. This situation can be put in agreement with the traditional views about the s-process which predict Sr to be produced in more massive stars, i.e. earlier in the galactic history, than La. Figure 16 also demonstrates that Sr appears to have had a different enrichment history than Eu. More precisely, [Sr/Eu] is especially high in r-only stars in which Eu is not enhanced ([Eu/Fe] < 0.3) or in the two

Fig. 15. Values of [Sr/Eu] versus [Fe/H] for an ensemble of r-I (diamonds) and r-II (stars) r-process-rich stars, as well as for pure r-only stars without excess of r-nuclides (triangles), for r+s stars (asterisks) and two other s-process-rich stars (squares). These various stellar types are defined in the text. The average relative error is shown at the bottom left. The horizontal line represents an estimate of the pure r-process SoS value (from [34])

s-process-rich stars already displayed in Fig. 15, this ratio decreasing all the way from r-I to r-II stars. The r+s stars of Fig. 15 are also characterised by low [Sr/Eu] ratios. This pattern of [Sr/Eu] versus [Eu/Fe] can be made compatible with the idea that Sr has been produced by the s-process in stars which did not produce much Eu. ⁴ This s-process origin of Sr is compatible with the high [Sr/Eu] ratios observed in the two s-process-rich stars displayed in Figs. 15 and 16. Still, it remains to be demonstrated that very-low metallicity stars can produce enough Sr to account for the observations. This might require special mixing processes as those called for in Asymptotic Giant Branch stars (e.g. [14]). On the other hand, it cannot be excluded that some fraction of the observed Sr could have been produced by the r-process along with Eu in quantities that could have been different from star to star and from the SoS mix.

2.5.2 Can the available isotopic data tell us something about the prevalence of the s- or of the r-process at early galactic times?

The considerations above rely on elemental abundance data. A most useful information regarding the relative evolution of the s- and r-process efficiencies in the Galaxy would be provided by the knowledge of the isotopic composition of the neutron-capture elements.

⁴ Note that this interpretation is not in contradiction to the fact that most of the stars exhibiting the highest [Sr/Eu] ratio are defined as r-only stars. This classification is indeed based on the fact that the heavy neutron-capture element Ba has an abundance such that [Ba/Eu] < 0, and makes no reference to the possible enrichment of light neutron-capture elements such as Sr

Fig. 16. Same as Fig. 15, but for [Sr/Eu] versus [Eu/Fe] (from [34])

Fig. 17. Values of $f_{\rm odd}$ (in %) versus [Ba/H] for a sample of thick disc (solid circles) and thin disc (open circles) stars with $-1.35 \leq$ [Fe/H] ≤ 0.25 (from [41])

Such data are unfortunately very scarce, and sometimes still debated. Isotopic information concerning Ba ([41], and references therein) and Eu [42,43] have been discussed in terms of s- and r-contributions. The hyperfine splitting of Ba spectral lines has been used by [44] to analyse its isotopic composition in the metal-poor subgiant HD 140283, and in particular to determine the fractional abundance $f_{\text{odd}} = [N(^{135}\text{Ba}) + N(^{137}\text{Ba})]/N(\text{Ba})$ of the odd Ba isotopes. This ratio has indeed been considered as a measure of the relative contributions of the r- and s-processes to Ba for the canonical model analyses (e.g. [15]) allow little room for r-process contributions to the even-mass Ba isotopes. The SoS f_{odd} is about 0.18. The r-process fraction to Ba is given by $r/(r+s) = [f_{\text{odd}} - f_{\text{odd}}^s]/[f_{\text{odd}}^r - f_{\text{odd}}^s]$. Here, the fractions $f_{\text{odd}}^{\text{s}}$ and $f_{\text{odd}}^{\text{r}}$ are of the odd-mass Ba isotopes in the cases of pure s- and pure r-processes, respectively, which for the time being cannot be evaluated in any other way than by analysing the SoS Ba isotopic compositions. Table 1, in reference to [17], gives $0.06 \lesssim f_{\rm odd}^{\rm s} \lesssim 0.23$ with the 'standard' value being $f_{\rm odd}^{\rm s} \approx 0.10$. On the other hand, any value of $f_{\text{odd}}^{\text{r}}$ (0 $\lesssim f_{\text{odd}}^{\text{r}} \lesssim 1$) is permissible in consideration of the largely uncorrelated uncertainties, whilst its standard value is 0.66. On top of the uncertainties in f_{odd}^s and f_{odd}^r , the derivation of f_{odd} from observation is also hampered with substantial difficulties, as illustrated by the diverging conclusions concerning HD 140283 by [44] who concludes that Ba in this star is of typical SoS s-r mix, and by [45] who instead claims that it is of pure rprocess origin. A solar mixture of Ba isotopes is also preferred by [46] for a sample of metalpoor main sequence or close to main sequence cool stars. Note that all these statements are based on roughly the same f_{odd} values. The Ba isotopic composition has been analysed recently in 25 cool thick and thin disc dwarf stars with $-1.35 \le [\text{Fe/H}] \le 0.25$ [41]. The derived f_{odd} values are displayed in Fig. 17. They are seen to be smaller in the thin disc than in the thick disc, whose age is estimated to be comparable to the one of the halo. Note that the f_{odd}^s and f_{odd}^r -values (0.10 and 0.46) indicated in Fig. 17 are those derived from the predictions of certain AGB models, and thus may not be reliable to be applied in the problem at hand because of the large intrinsic uncertainties of the models themselves. In particular, to combine ([41]) the metallicity-dependent AGB s-process models along the chemical evolution history of the Galaxy with the SoS isotopic composition is quite a dubious practice because it is then effectively dictating the possible metallicity dependence of the r-process. Nonetheless, with these or our 'standard' f_{odd}^s and f_{odd}^r -values taken for granted as a measure, the observed f_{odd} trend seemingly suggests that the r-process contribution to Ba decreased during the galactic evolution. However, before deriving firm conclusions, the uncertainties in the f_{odd} values certainly do not have to be swept under the rug.

The isotopic compositions obtained by [42,43] for some r-only stars of the r-I and r-II types are all close to $^{151}\text{Eu}/^{153}\text{Eu} \approx 0.5$. This is not in contradiction with the SoS r-process abundance ratio which lies in the 0.6 - 0.9 range, following Table 1, but does not exclude a contribution from the s-process.

Fig. 18. Heavy-element abundance patterns for one r-II (CS 22892-052) and two r-I (HD 115444 and BD +173248) stars, the [Eu/Fe] ratios of which are included in Fig. 11. The solid lines represent a scaled SoS r-nuclide distribution. Inverted triangles indicate upper limits (from [39])

2.5.3 How do the patterns of abundances of r-nuclides in metal-poor stars compare with the SoS counterpart?

Excitement has been raising in recent years following the mounting evidence that the patterns of abundances of heavy neutron-capture elements in the range from around Ce (Z=58) to Os (Z=76) observed in r-process-rich metal-poor stars are remarkably similar to the SoS one. Such a convergence appears in Figs. 18 - 20 for a sample of r-I and r-II stars. ⁵ This has led in the literature to the recurrent claim that the r-process is 'universal'.

Some words of caution are in order here regarding this claim. First, as illustrated in Fig. 21, the situation in r+s stars is different from the one encountered in r-I and r-II stars. The La, Ce and Nd abundances fit a scaled SoS s-process abundance curve which does not account for Eu. Second, one may wonder about the real relevance of scaled SoS abundance distributions in the case of low-metallicity stars, for which the s-process abundance pattern may be quite different from the solar one (e.g. [14]). In the third place, an early critical examination of the claimed universality of the r-process [47] has demonstrated that the

⁵ Note that Ba (Z=56) is often included in the convergence range as well. We avoid this practice here. The observational situation is somewhat confusing indeed. While [34] find that the [Ba/Eu] scatter is small among pure r-process halo stars, which seemingly implies that Ba is coproduced with Eu at a close-to-constant value by the r-process in the early Galaxy, [39] conclude instead that Ba/Eu shows substantial scatter. This may point to uncertainties in Ba abundance determinations, as already mentioned. On the other hand, the level of s-process contamination to Ba in metal-poor stars is difficult to ascertain

Fig. 19. Differences in $\log_{10}\epsilon$ (as defined in Fig. 14) between the heavy-element abundances observed in the r-II star CS 22892-052 and a scaled SoS r-nuclide distribution (from [39])

abundance convergence in the $58 \lesssim Z \lesssim 76$ range can be the natural signature of nuclear properties, and does not tell much about the astrophysics of the r-process (see Sect. 4.3).

Outside the $58 \lesssim Z \lesssim 76$ range, reservations have been repeatedly expressed on the universality of the r-process ([47,48,49]). These reservations have received mounting support from observation. This concerns in particular the Pb-peak elements and the actinides [50,51]. This non-universality has far-reaching consequences, in particular in attempts of building galactic chronologies based on the actinides content of very metal-poor stars (see also Sect. 2.6 and Sect. 10.3).

The similarity observed in the Z=58 to 76 abundance patterns extends in some cases to the lighter neutron-capture elements. As shown in Fig. 19 (see also Fig. 20), this is especially the case for Sr and Y in some r-II stars, the Sr/Eu ratio being quite close to solar. This also holds for the three r+s stars displayed in Fig. 21. In fact, the Sr/Eu ratio deviates more and more markedly from its SoS value with increasing [Eu/Fe], as seen in Fig. 16. Other deviations of light neutron-capture elements with respect to a scaled SoS r-pattern are observed, as shown in Fig. 19. The observation of these deviations have led to many speculations concerning the decoupling of the r-process production of the $Z\lesssim 58$ and $58 \lesssim Z \lesssim 76$ nuclides. The existence of two so-called r-process components have been hypothesised on such grounds. We do not want to dwell on an exercise of identifying the number of these components, which may not be as productive as it might look at first sight. Just a word of caution is in order here: the observed neutron-capture element data are classically discussed with reference to the SoS s- or r-process distribution curves. It is certainly informative to find that, as reviewed above, some relative abundances appear to fit closely the SoS patterns. However, one must also keep in mind that the s-process, as well as various aspects of the r-process, have no fundamental reason to have close similarities

Fig. 20. Similar to fig. 18 for an ensemble of r-II stars. The solid line represent a scaled SoS r-nuclide distribution normalised to the Eu abundances derived from the observations (from [34])

in the SoS and in individual stars, particularly very metal-poor ones. It is worth stressing this as it is not often duly appreciated in the literature.

In conclusion, metal-poor r-process-rich stars exhibit a pattern of r-nuclide abundances in the approximate $58 \lesssim Z \lesssim 76$ that is remarkably similar to a scaled SoS r-nuclide abundance pattern. The situation is not as clear for lighter neutron-capture elements whose abundances may deviate from the SoS distributions, as exemplified by the Sr/Eu ratio.

2.6 Actinides in the Solar System, in the Local Interstellar Medium and in stars

Actinides have a very special status in the theory of nucleosynthesis, as they are the only ones of clear and unique r-process origin. In addition, their radioactivity, and in some cases their lifetimes commensurable with the presumed age of the Galaxy, makes them potentially suited for chronological considerations.

For long, the abundances of the actinides have been known only in the SoS essentially through meteoritic analyses [6]. Since the much-celebrated piece of work of [52], the SoS

Fig. 21. Abundance patterns of some neutron-capture elements in three strongly Eu enhanced r+s stars. The solid line represents a scaled SoS r-process abundance distribution normalised to Eu, while the dashed one shows the corresponding s-nuclide distribution normalised to Ba (from [34])

²³²Th, ²³⁵U and ²³⁸U have been widely used in attempts for estimating the age of the Galaxy. Some details on this chronological technique can be found in Sect. 10.2.

The astrophysical importance of Th and U has been enhanced further with the first observation of Th in stars with close-to-solar composition [53], and later in metal-poor stars [54]. Observations of this kind have been actively pursued, so that Th has by now been measured in 14 stars with [Fe/H] in the approximate range from -3.2 to -2.2, as seen in Fig. 22. The Th data have been used by several authors in combination with the corresponding Eu abundances to evaluate the ages of the concerned stars. In this respect, it would clearly be desirable to rely instead on the Th/U abundance ratio in stars, as it is done in the SoS case . Unfortunately, detection of U is difficult because of the weakness of

its spectral lines, combined with its present low abundance in the studied stars. In spite of these difficulties, U has been successfully measured in the [Fe/H] = -2.9 giant CS 31082-001 ([50], and references therein). Only upper limits have been obtained by [55] for the 7 stars in which they have derived Th abundances. The reliability of the age determination of specific stars based on the use of the Th/Eu and Th/U derived from observations is discussed in Sect. 10.3.

It has to be noted that ²³²Th, ²³⁵U and ²³⁸U all decay to Pb. The Pb abundance has been measured in CS 31082-001 [50]. From this observation, it is concluded [50] that more than 50% of the total Pb in this star are the actinide progeny. This does not provide any strong constraint on the fraction of the Pb in CS 31082-001 that is a direct (instead of an actinides decay) product of the r-process. Lead in very metal-poor stars can indeed originate from the s-process as well [56]. It has also to be remarked that the SoS r-process Pb is highly uncertain, the fractional contribution of this process derived from Table 1 lying between 1 and 80%! In such conditions, Pb data in low-metallicity stars or in the SoS can hardly provide useful information on the r-process.

Finally, let us recall the attempts to measure the ²⁴⁴Pu content in the local interstellar medium (ISM), which may have some interesting astrophysics implications. At present, this can be done through the analysis of dust grains of identified interstellar origin recovered in deep-sea sediments (e.g. [57]). In a near future, the determination of elemental and isotopic composition of the ISM grains will be a major goal of research with their recovery to Earth by the Stardust mission [58].

2.7 The r-nuclide content of Galactic Cosmic Rays

The measured abundances in the Galactic Cosmic Rays (GCRs) of all the elements in the approximate $30 \lesssim Z \lesssim 60$ range of atomic numbers are roughly consistent with a solar composition at the source of the GCRs (the very nature of which remains quite mysterious) once corrections for atomic selection effects have been duly taken into account. In particular, no clear trend is identified in this range of atomic numbers for a specific enhancement or deficiency of either r- or s-nuclides. The elements with $Z \gtrsim 40$ might be overabundant relative to Fe. This conclusion is very sensitive, however, to the modelling of the GCR propagation conditions (see e.g. [59]).

The situation appears to be different in the $Z \gtrsim 60$ range, where observations suggest that the abundances in the 'Pt group' (Pt, Ir and Os) are in excess to those around Pb ('the Pb group') relative to the SoS composition (e.g. [60]), this conclusion being relatively insensitive to the propagation conditions. Various interpretations of this relative excess in the Pt group have been proposed. One of them [59] relates to the high volatility of Pb and of other 'Pb group' elements, which contrasts with the refractory character of the 'Pt group' elements. In these views, the observations could well be consistent with a mixture of the SoS type. Another interpretation (e.g. [60]) calls for an r-process enrichment of the material to be accelerated to GCR energies. A note of caution is in order at this point.

Fig. 22. Values of Th/Eu (in the ϵ scale defined in Fig. 14) versus [Fe/H] obtained from different observations (from [55]). The closed circles are determined by [55], whereas the open circles are earlier observations with sometimes different [Fe/H] assignments. The solid line correspond to the SoS value

As in the analysis of stellar spectroscopic data, the discussion concerning the Pt group over the Pb group abundance ratio relies heavily on the SoS splitting between s- and r-nuclides. As already stressed before, these two contributions to Pb are very uncertain (these uncertainties are much lower in the Pt group case, the r-process contribution to which varying from about 85 to 100%; see Table 1). Recall that GCRs are made of much younger material than the SoS (i.e., $20 \sim 30$ My old). There is no proof at this time that the r-process(es) that has(have) contributed to this recent sample of galactic material is(are) similar to the one(s) contained in the SoS material.

The identification of actinides in the GCRs has been made possible quite recently by the use of the Trek detector [60]. An accurate measurement of their abundances relative to each other and to the Pt group is within the reach of the planned Extremely Heavy Cosmic Ray Composition Observer (ECCO) [61]. Such data would in particular help discriminating between various GCR sources that have been proposed, including fresh supernova ejecta, supper-bubble material, or old galactic material.

It is generally taken for granted today that supernova explosions are the most probable GCR energy source. It is believed that individual supernova remnants may be responsible for the acceleration of external, swept-up interstellar matter, with at most a very tiny contribution of internal, nucleosynthetically processed material [62,63]. Observation of GCR actinides could confirm this scenario. Massive star supernova explosions are not random in the Galaxy, however, and concentrate strongly in OB associations. In fact, fireworks of se-

quential explosions of tens of massive stars lasting for periods as short as a few million years could create 'multiple supernova remnants'. These can grow into so-called 'super-bubbles' made of hot tenuous plasma most commonly observed from their x-ray emission in our and nearby galaxies (e.g. [64]). Super-bubbles might well be privileged galactic locations for the acceleration of matter to GCR energies [65,66,67,68]. Just as in the case of isolated remnants, each super-bubble remnant accelerates external, swept-up super-bubble material. This material, though predominantly ordinary ISM evaporated from nearby clouds, is significantly contaminated by the recent ejecta of previous local supernovae. In addition, turbulent acceleration should take place steadily throughout the super-bubble gas. So, more fresh supernova ejecta (say with typical ages shorter than about 30 My) may be expected in GCRs from super-bubbles than from isolated supernovae. This results from the study of both the super-bubble dynamics and from considerations about the synthesis of the light elements Li, Be and B in the early galaxy (e.g. [66,67]). This increased fraction of fresh ejecta also nicely accounts for the GCR ²²Ne anomaly [69]. As noted by [61], GCRs originating from supper-bubbles would likely be young enough for containing a significant amount of ²⁴⁴Pu and ²⁴⁷Cm, the lifetimes of which are commensurable with those of the super-bubbles. Concomitantly, the presence of ²⁴⁷Cm in the GCRs and their implied young age would be the indication that Th, U, and Pu have abundance ratios close to their r-process production ratios. In such conditions, first-hand constraints on the actinides production by the r-process could be gained in addition to quality information on the origin and age of the GCRs.

As in the stellar case, information on the isotopic composition of the GCRs would be of prime interest in helping to evaluate the fractional contribution of freshly synthesised r-process material to this quite recent sample of galactic material. In fact, GCR composition measurements with isotopic resolution up to at least $Z\approx 40$ are within the reach of present detector technology, as exemplified by the R-process Isotope Observer RIO project currently under study [70]

3 The nuclear physics for the r-process

As shall be concluded from Sects. 4, 5, 6, and 8, the site(s) of the r-process is (are) not identified yet, all the proposed scenarios facing serious problems. It is easily conceivable that the nuclear physics that enters the r-process modelling depends to a more or less large extent on the astrophysics conditions. From the variety of available r-process studies, it appears reasonable to say that an incredibly huge body of nuclear data are potentially needed for the purpose of r-process nucleosynthesis predictions. This includes the static properties (like masses, matter and charge distributions, single particle spectra, or pairing characteristics) of thousands of nuclides from hydrogen to the super-heavy region located between the valley of β -stability and the neutron-drip line. Their decay characteristics (β -decay, α -decay, various kinds of β -delayed processes, spontaneous or induced fission), and reactivity (nucleon or α -particle captures, photo-reactions, or neutrino captures) may be needed as well.

A major effort has been devoted in recent years to the measurement of nuclear data of relevance to the r-process. Still, a large body of information in quest remains, and will remain in a foreseeable future, out of reach of experimental capabilities. This is of course the direct consequence of the huge number of nuclear species that may be involved in one r-process or another, along with the fact that nuclei very far from the valley of stability are likely to enter the process. Theory has thus mandatory to complement the laboratory measurements.

In order to meet at best the demanding r-process nuclear-physics needs, the nuclear models of choice have to satisfy to the largest possible extent two basic requirements: they have to be as *microscopic* and *universal* as possible. The microscopic nature of the underlying models is essential as a large amount, if not all, of data need to be extrapolated far away from experimentally known regions. In these situations, two characteristics of the nuclear theories have to be considered. The first one is the accuracy of a model. In most nuclear applications, this criterion has been the main, if not the unique, one for selecting a model. The second one is the reliability of the predictions. A physically-sound model that is as close as possible to a microscopic description of the nuclear systems is expected to provide the best possible reliability of extrapolations. Of course, the accuracy of such microscopic models in reproducing experimental data may be poorer than the one obtained from more phenomenological models in which enough free parameters can guarantee a satisfactory reproduction of the data at the expense of the quality of the input physics, and consequently of the reliability. The coherence (or 'universality') of these microscopic models (through e.g. the use of the same basic nuclear inputs, like the effective nuclear forces) is also required as different ingredients have to be prepared in order to evaluate each nuclear-reaction rate. Failure to meet this requirement could lead to inaccurate rate evaluations. Much progress has been made recently in the development of models that are microscopic and universal to the largest possible extent, although much remains to be worked out.

3.1 Nuclear ground state properties

Impressive progress has recently been made in the measurement of the masses of unstable nuclei ([71] for a review). The advance results mainly from the use of Penning-traps [72] or Schottky spectrometers [73]. The 2003 Atomic Mass Evaluation [74] contains 2228 measured masses, i.e 263 more than the one in 1995 [75]. More accurate mass determinations are also available for about 130 nuclei. The new data concern only 47 neutron-rich nuclides, almost none of them being involved in the main nuclear r-process flows predicted by most models. Under such circumstances, theoretical predictions are called for, not only to provide masses, separation energies or reaction Q-values, but also to predict the ground state properties entering the calculation of the reaction and decay rates, such as deformations, density distributions, single-particle level schemes, and pairing gaps.

Attempts to estimate nuclear masses go back over seventy years to the liquid drop semiempirical mass formula [76]. Improvements to this intuitive model have been brought little by little, leading to the construction of macroscopic-microscopic formulae, where microscopic ('shell'-) corrections to the liquid-drop (or the more generalised 'droplet') part are introduced in a phenomenological way (for a review, see [71]). In this framework, the macroscopic and microscopic contributions are treated independently, and are connected only through a parameter fit to experimental masses. Further developments have been made in relation to the macroscopic properties of infinite and semi-infinite nuclear matter and the finite-range character of the nuclear forces.

Until recently the atomic masses have been calculated on the basis of one extension or another of the droplet approximation, the most sophisticated version of which being the FRDM model [77]. Despite the success of this formula in fitting experimental data (the $2149 \ Z \ge 8$ measured masses [74] are reproduced with an rms error of 0.656 MeV), it suffers from some shortcomings, such as the incoherent link between the macroscopic part and the microscopic corrections, the instability of the mass predictions to different parameter sets, or the instability of the shell corrections. These aspects are worrisome when extrapolations are required as in astrophysics applications, and especially in the r-process modelling. In fact, the important question of the reliability does not only concern masses, but more generally the predictions of experimentally unknown ground- and excited-state properties. As already stressed above, the predictive power of a model in these respects is expected to improve with the increase of its microscopic character. This point of view has driven the efforts to construct mass models relying on a global mean field approach.

The Extended Thomas-Fermi plus Strutinsky Integral (ETFSI) model is a first step in this direction. It is a high-speed approximation to the Skyrme-Hartree-Fock (HF) method, with pairing handled in the BCS approximation. ETFSI has led to the construction of a complete mass table [78], and has shown the way to a full HF calculation based on a Skyrme force fitted to essentially all the mass data. It has been demonstrated by [79] that this approach is not only feasible, but that it can compete with the most accurate droplet-like formulae. The adopted Skyrme force has its conventional form including nine free parameters (e.g. [80]), and is complemented with a δ -function pairing force

$$v_{\text{pair}}(\boldsymbol{r}_{ij}) = V_{\pi q} \left[1 - \eta \left(\frac{\rho}{\rho_0} \right)^{\alpha} \right] \delta(\boldsymbol{r}_{ij})$$
 (2)

acting between like nucleons. In this expression, ρ is the density distribution, ρ_0 being its saturation value. The strength parameter $V_{\pi q}$ is allowed to be different for neutrons and protons, and also to be stronger for an odd number of nucleons $(V_{\pi q}^-)$ than for an even one $(V_{\pi q}^+)$. A Coulomb energy and a phenomenological Wigner term of the form

$$E_{W} = V_{W} \exp\left\{-\lambda \left(\frac{N-Z}{A}\right)^{2}\right\} + V_{W}'|N-Z| \exp\left\{-\left(\frac{A}{A_{0}}\right)^{2}\right\}$$
(3)

are added.

The first fully-microscopic (Skyrme-based HF) mass-table ever constructed is referred to as HFBCS-1 [79]. It makes use of the BCS approximation for pairing, and involves all the nuclei with $Z, N \geq 8$ and $Z \leq 120$ lying between the drip lines. In order to improve the description of highly neutron-rich nuclei that could be of special relevance to the r-process, the HF + BCS approach has subsequently been replaced by a full HF-Bogoliubov (HFB) calculation [81], referred to as HFB-1. The HFB model has the important advantage of being able to treat the mean and pairing fields self-consistently and on the same footing. In contrast with the BCS method, it also allows any pair of nucleons to scatter and does not create any spurious gas outside the nucleus, a necessary condition to safely describe exotic nuclei.

The HF+BCS and HFB-1 models achieve comparable fits (typically with a rms deviation of about 0.75 MeV) to some 1888 masses of the $N, Z \geq 8$ nuclei reported in the compilation in 1995 [75]. The HF+BCS model can in fact be shown to be a very good approximation to the HFB model provided that both models are fitted to experimental masses. The unmeasured masses indeed never differ by more than 2 MeV below $Z \leq 110$. The reliability of the HF predictions far away from the experimentally known region, and in particular towards the neutron-drip line, is improved when the Bogoliubov treatment of the pairing correlations is adopted.

The data made available in 2001 [82], including 382 new measured masses since the 1995 compilation [75], out of which only 45 concern neutron-rich nuclei, have in fact revealed significant limitations in both the HFBCS-1 and HFB-1 models. This deficiency has been cured in the subsequent HFB-2 mass model [83] through a modification of the prescription for the cutoff of the spectrum of single-particle states over which the pairing force acts. The rms error with respect to the measured masses of all the 2149 nuclei included in the latest 2003 atomic mass evaluation [74] with $Z, N \geq 8$ is 0.659 MeV [83]. Despite the success of the HFB-2 predictions, it has been considered desirable to carry out further studies based on modifications of the Skyrme force and of some aspects of the computational techniques [84,85,86,87]. The aim of these complementary calculations was primarily to try improving the quality of the mass fits. It was also to examine the level of convergence of the predictions toward the neutron-drip line of mass models that give essentially the same rms deviations to measured masses. Even if this rms constraint is met, this convergence far from stability is not guaranteed indeed. The analysis of the convergence provides a possible way to estimate the reliability of HFB mass evaluations in regions where no experimental guide is available to-day. Additionally, HFB calculations are underlying the predictions of other nuclear quantities of interest for the r-process modelling, like the nuclear matter equation of state [87], fission barriers (Sect. 3.3), β -decay strength functions (Sect. 3.2.2), giant dipole resonances (Sect. 3.4.6), nuclear level densities (Sect. 3.4.3) and neutron optical potential of highly unstable nuclei (Sect. 3.4.4). It may well be that different models that are equivalent from the standpoint of masses may give different results for these other properties. It is therefore of particular interest to develop different HFB mass models with the quest for a universal framework on which all the different nuclear properties can be based.

For the reasons mentioned above, seven additional new mass-tables, referred to as HFB-3 \sim HFB-9, based on the Skyrme forces BSk3 to BSk9, have been constructed, some of them differing in the form of their parametrisation. In particular,

- (1) HFB-3,5,7 [84,85] are characterised by a density dependence of the pairing force inferred from the pairing gap in infinite nuclear matter at different densities [88] calculated with a 'bare' or 'realistic' nucleon-nucleon interaction (corresponding to $\eta = 0.45$ and $\alpha = 0.47$ in Eq. 2):
- (2) HFB-4,5 (HFB-6,7,8,9) are based on a low isoscalar effective mass $M_s^* = 0.92$ ($M_s^* = 0.8$) [85] derived from microscopic (Extended Brückner-Hartree-Fock) nuclear matter calculations [89];
- (3) HFB-8 and HFB-9 allow the particle number symmetry to be restored by applying the projection-after-variation technique to the HFB wave function [86], and
- (4) BSk9 used in HFB-9 has been tailored in order to reproduce at best the results of microscopic descriptions of neutron matter. As already recognised by [90], this requirement on the Skyrme forces is essential in attempts to predict the properties of highly neutron-rich nuclei all the way to the neutron-drip line, as it is the case in r-process simulations (see especially Sect. 8). The early HFBCS-1 mass model leads to a neutron matter that is so soft that it collapses at supra-nuclear densities. The situation improves with the adoption in the BSk1 8 forces of the value J=28 MeV for the nuclear-matter symmetry coefficient, this value being the lowest acceptable one to avoid the collapse. Still, the neutron matter remains a little softer than predicted by realistic neutron matter calculations, as illustrated in Fig. 23 for the case of BSk8. The situation is essentially unchanged for BSk1-7. Fig. 23 shows that the problem is cured with BSk9 by forcing J to increase from the value J=28 MeV to J=30 MeV. Future accurate measurements of the neutron-skin thickness of finite nuclei would help better constraining J [87].

The HFB-1- 8 mass tables reproduce the 2149 experimental masses [74] with an rms deviation as low as about 0.65 MeV. Even if this value increases slightly up to 0.73 MeV for HFB-9, which is the price to pay in order for BSk9 to feature a better reproduction of the neutron matter properties, one may state that HFB-1 to HFB-9 are very close in their mass predictions. This is illustrated in Fig. 24 for the HFB-2 and HFB-9 masses. Although these two models rely on significantly different Skyrme forces, deviations no larger than 5 MeV are obtained for all nuclei with $Z \leq 110$. In contrast, larger deviations are seen in Fig. 24 between the predictions from HFB-9 and the macroscopic-microscopic droplet-model FRDM. This is especially the case for the heaviest nuclei. For lighter ones, the mass differences remain below 5 MeV, but significant differences are observed locally in the shell and deformation effects. In this respect, it is especially noticeable that the HFB calculations predict a weaker (though not totally vanishing) neutron-shell closure close to the neutron-drip line than FRDM (e.g [84,85]).

The HFB rms charge radii and radial density distributions are also in excellent agreement with the experimental data [86]. More specifically, the rms deviation between the HFB-9 and experimental rms charge radii for the 782 nuclei with $Z, N \geq 8$ listed in the 2004 compilation [92] amounts to only 0.027 fm. The ability of the Skyrme forces to reproduce excited-state properties has also been tested. In particular, the giant dipole resonance

Fig. 23. Energy per nucleon versus neutron matter density as predicted from the HFB calculations with the forces BSk8 and BSk9, and from the variational calculations of [91] (closed squares)

Fig. 24. Comparison of the mass predictions by HFB-2, HFB-9 and by the microscopic-macroscopic FRDM for nuclei with $8 \le Z \le 110$ lying between the proton- and neutron-drip lines

properties obtained within the HFB plus Quasi-particle Random Phase Approximation (QRPA) framework with the BSk2-7 forces have been found to agree satisfactorily with the experiments [93].

Although complete HFB mass-tables are available now, one still has to aim at further

Fig. 25. Differences between the HFB-9cc and HFB-9 masses (left panel) and neutron separation energies $S_{\rm n}$ (right panel) for all nuclei with $8 \le Z \le 110$ lying between the proton and neutron-drip lines

improvements that could have an impact on mass-extrapolations towards the neutron-drip line. In particular, all the HFB mass fits show a strong pairing effect that is most probably one of the manifestations of the neglect of extra correlations in the calculation of the total binding energy. In view of the good mass fits that are obtained, it is likely that the adjustments of the Skyrme force parameters have further masked some of the neglected physics. In particular, corrections for vibrational zero-point motions should have to be included explicitly. A first step in this direction has been achieved [94], but the current computing capabilities prevent the application of this approach to global mass fits. The interplay between the Coulomb and strong interactions should also be scrutinised. It could lead to an enhancement of the Coulomb energy at the nuclear surface [95] that might explain the Nolen-Schiffer anomaly, i.e the systematic reduction in the estimated binding energy differences between mirror nuclei with respect to experiment. This Coulomb correlation effect could in fact significantly affect the nuclear mass predictions close to the neutrondrip lines. To analyse its impact, BSk9 has been refitted by excluding the contribution from the Coulomb exchange energy as the Coulomb correlation energy seemingly cancels the Coulomb exchange energy to a good approximation [95]. The force derived in such a way leads to so-called HFB-9cc masses that differ from the 2149 experimental ones by an rms value of 0.73 MeV, which is identical to the HFB-9 result. In spite of this, Fig. 25 shows that the HFB-9cc predictions differ from those of HFB-9 by more than 10 MeV close to the neutron-drip line. This quite large effect clearly needs to be studied further.

3.2 Beta-decay properties of neutron-rich nuclei

The role that β^- decays of very neutron-rich nuclei play in the r-process is twofold. Most important, they allow high-Z nuclei to be produced from lighter 'seed nuclei' during timescales over which the r-process could operate. In addition, β^- decays influence to some extent the relative abundances of product r-nuclides, at least 'locally' in the chart of nuclides. As most of the very neutron-rich nuclei which are supposedly involved in the r-process have yet to be discovered in the laboratory, predictions of β^- decay properties are unavoidable in the modelling of the r-process. These predictions, and more generally weak interaction processes, are discussed in e.g. [96,97] (see also the textbook [98]).

Most reviews of the r-process seem to conspicuously avoid discussions of the physics of β -decays of heavy nuclei. Given this, we consider that it is of some interest to summarise some of the basics of the topic and to clarify the state-of-the-art techniques of the β -decay predictions.

3.2.1 Half-lives as critical data

Figure 26 displays the known β^- -decay half-lives versus β^- -decay Q_{β^-} values separately for the classes of even-even, odd-odd and odd-even nuclei. The decrease of the half-lives with increasing Q_{β^-} comes primarily from the larger phase volumes available for the emitted leptons (e⁻ and $\bar{\nu}_e$). The significant scatter of the data points for low Q_{β^-} values is blamed on various (such as the spin-parity) selection rules for the β -transitions, the impact of which is increasing with the decreasing number of suitable final states. The spread is reduced for higher Q_{β^-} cases as the number of such states becomes larger. On the other hand, the different trends seen in the four panels of Fig. 26 are ascribed to the effect of nuclear pairing on the Q_{β^-} values, combined with the dependence on the 'pairing gaps' of the number of low-lying states of the daughter nucleus that can be fed by β -decay.

Experimental data are largely lacking for heavy nuclei in the approximate $Q_{\beta^-} \gtrsim 10$ MeV range. This is unfortunate as these decays are likely of prime concern in the r-process. The good news is that, for the reasons sketched above, the half-lives are close to decrease monotonically, and even to converge to a common value (within perhaps a factor of even less than about five) in the range of the highest Q_{β^-} values of relevance to the r-process. This convergence even holds when comparing 'light' and 'heavy' nuclei, which may be surprising, given that (i) heavier nuclei have more neutrons to decay, and (ii) the probability of finding an electron to be emitted near the nucleus is very much enhanced in heavy nuclei because of the large Coulomb attraction. This relative hindrance in heavy nuclei is explained in terms of the Gamow-Teller giant resonance (GTGR) and of the associated sum rules [100].

 $^{^6}$ Q_{β^-} is conventionally defined as the difference between the ground-state atomic masses of the the parent (Z,A) and daughter (Z+1,A) nuclei, no matter how efficiently β -transitions take place between the ground states. It thus represents the maximum nuclear energy release available for electron kinetic energy if generally tiny corrections for the atomic binding energy difference, recoil energy, and neutrino mass are neglected

Fig. 26. Experimentally known β^- decay half-lives, $T_{\beta^-,\frac{1}{2}}$ versus β^- -decay Q-values. The open and closed dots are for 'light' (Z<26) and 'heavy' $(Z\geq26)$ nuclei with experimentally known Q_{β^-} values [99,74]. These symbols are replaced by triangles and crosses if the Q_{β^-} values are derived from mass systematics. Each panel corresponds to a specific even-oddness of the numbers of nucleons in the parent nuclei in order to illustrate the role of the nuclear pairing. The solid lines corresponding to the decay rates $\lambda_{\beta^-} \equiv \ln 2/T_{\beta^-,\frac{1}{2}} = 10^{-4} \times [Q_{\beta^-} \text{ in MeV}]^5 \text{ s}^{-1}$ are added as a guide to the eye. It is generally expected that heavy nuclei with $Q_{\beta^-} \sim 10-20$ MeV are involved in the r-process

Before discussing this hindrance in some detail, let us recall that the β -decay rate $\lambda_{\beta} (\equiv \ln 2/T_{\beta,\frac{1}{2}})$ is expressed as a sum over the energetically possible final states

$$\lambda_{\beta} = \sum_{f(\Omega)} \frac{G_{\Omega}^2}{2\pi^3} |\langle f | \Omega | i \rangle|^2 f_{\Omega}(E_i - E_f) \approx \sum_{f(\Omega)} \int_{-Q_{\beta}}^0 \frac{G_{\Omega}^2}{2\pi^3} S_{\Omega} f_{\Omega}(-E) dE, \tag{4}$$

where Ω stands for a β -decay operator, $G_{\Omega}^2|\langle f|\Omega|i\rangle|^2$ is the square (or in some cases a cross product) of either the Vector or/and Axial-vector coupling constant(s) times the corresponding nuclear matrix element between the initial $|i\rangle$ and final $|f\rangle$ states (e.g.[101,102]), whereas f_{Ω} is the 'integrated Fermi function' measuring the lepton phase volume for a given nuclear energy release $E_i - E_f$. This sum may be approximated by an integral through the introduction of the β -strength function S_{Ω} . This approximation is especially appropriate when Q_{β} is high.

The leading terms in Eq. 4 are the 'allowed' transitions of the Fermi $(G_{\rm V}^2)$ and Gamow-

Teller (G_A^2) types, for which $\Omega = \sum_k \tau_k^{\mp}$ and $\Omega = \sum_k \tau_k^{\mp} \bar{\sigma}_k$, respectively, where τ_k^{\mp} (for β^{\mp}) and $\bar{\sigma}_k$ are the isospin-laddering and spin operators acting on the k-th nucleon. The selection rules on the nuclear spin J and parity π changes between the parent and daughter nuclei are $\Delta J = 0$ and $\Delta \pi = \text{no}$ for the Fermi transitions, and $\Delta J = 0$ (only if $J \neq 0$), ± 1 and $\Delta \pi = \text{no}$ for the Gamow-Teller (GT) transitions. For the allowed β^- -transitions (and essentially for all the cases of relevance here), $f_{\Omega}(|E|)$ can be replaced by an integral over the electron energy (including the electron rest-mass $m_e c^2$)

$$f_0(|E|) = \int_1^{W_0} pW(W_0 - W)^2 F(Z, W) dW, \tag{5}$$

where $W_0 = |E|/m_{\rm e}c^2 + 1$, $p = [W^2 - 1]^{1/2}$, and the so-called Fermi function F(Z, W) is the ratio of the probability of finding an electron at the nucleus to that in the absence of the Coulomb attraction (e.g. [101] - [103]). This integral can be calculated quite accurately with the inclusion of the finite-size nuclear corrections and screening effects (e.g. [104]). However, the use in Eq. 5 of an analytic form of F(Z, W) that is valid for the pure Coulomb field of a point-charged nucleus (e.g. [103]) more than suffices when dealing with β^- -decays of heavy neutron-rich nuclei. For high-energy transitions of special interest here, f_0 increases as $\sim |E|^{4\sim5}$.

Note that it is customary to express the β -decay nuclear matrix elements squared in terms of the product denoted $f_0t \equiv f_0T_{\beta,\frac{1}{2}}$ (with $T_{\beta,\frac{1}{2}}$ in s). The $\log_{10}f_0t$ -values of allowed transitions have typical values of ~ 5 , but may range all the way from ~ 4 to ~ 9 . Some transitions characterised by $\log_{10}f_0t \sim 3$ are called 'super-allowed', and are observed in light nuclei under specific circumstances (see Sect. 3.2.2). An additional contribution to the β -decay rates that is significant in a number of cases comes from 'first-forbidden' transitions. They obey the selection rules $|\Delta J| \leq 2$ and $\Delta \pi = \text{yes}$, and their probability depends on six major matrix elements (see e.g. [102]). Their $\log_{10}f_0t$ values are typically of the order of 5 if $|\Delta J| \leq 1$ ('non-unique' transitions). Some β -decays also take place through transitions of higher order forbiddeness. They can safely be neglected in r-process studies.

3.2.2 General structure of the β -strength distributions

In order to understand β -decays in general, and those of nuclei far off the line of stability in particular, it is often much more profitable to work with β -strength functions S_{Ω} (Eq. 4) rather than with matrix elements of individual transitions. Sect.3.2.3 briefly reviews some models developed in order to evaluate S_{Ω} .

It can be demonstrated [105,106] that the general behaviour of S_{Ω} is largely determined by the commutator $[H, \Omega]$, where $H = H_{\rm N} + H_{\rm C}$ is the total (nuclear $H_{\rm N}$ + Coulomb $H_{\rm C}$)

⁷ In the case of 'unique' first-forbidden transitions ($|\Delta J|=2$), f_0 has to be replaced by the function f_1 obtained in most cases by multiplying the integrand in Eq. 5 by a factor proportional to $(W_0 - W)^2$. Typically $\log_{10} f_1 t \sim 8 - 10$

Hamiltonian ⁸. As β -decay transforms a neutron into a proton or vice versa and creates an electron or a positron, Ω does not commute with $H_{\rm C}$. The long-range character of the Coulomb interaction dictates that $[H_{\rm C},\Omega] \approx \Delta_{\rm C}\Omega$, where the Coulomb displacement energy $\Delta_{\rm C} \approx \pm [1.44\ Z/(r_0\ A^{\frac{1}{3}}/1.2) - 0.7825]\ {\rm MeV}$ for β^{\mp} -decays if the nucleus is a uniformly-charged sphere with radius $r_0A^{\frac{1}{3}}$ fm. If Ω commutes with $H_{\rm N}$, the β -strength is concentrated at energy $E_i + \Delta_{\rm C}$, E_i being the energy of the parent state. This is exactly the case of the Fermi strength distribution because the nuclear force is essentially charge-independent. It exhibits a narrow resonance at the 'Isobaric Analog State' $IAS|i\rangle$ [107]. Only when the parent and daughter nuclei are the Isobaric Analog of each other (or more generally, when $IAS|i\rangle$ falls in the Q_{β} window), can one observe a strong ('super-allowed') Fermi transition, as in some light nuclei. The extremely small Fermi β -decay matrix-elements observed in heavy nuclei demonstrate the smallness of the isospin impurity.

In analogy to the isospin-multiplet structure for the Fermi transitions, the 'persistence' of the Wigner supermultiplet structure for the GT transition has been postulated by [100]. The resonance is expected to be much broader than in the IAS case as a consequence of the spin-dependent parts of H_N with which the GT operator does not commute. The confirmation of that theoretical conjecture has been provided more than a decade later by the experimental discovery of the GTGR based on the finding that (p, n) reaction cross sections at forward angles are proportional to a linear combination of the GT and Fermi strengths ([108,109]; see also [110]).

Much of the GT strength is exhausted by the GTGR located only about $\Delta_{\rm N} \approx 6.7 - 30(N-Z)/A$ MeV above the IAS (e.g. [111]). Consequently, the f_0t values of the GT β^- transitions in heavy nuclei are much larger than those of the super-allowed neutron and tritium decays for they occur in the tail region of the strength distribution. ⁹

The (p, n) experiments have revealed that the observed GT strengths are systematically much lower than the expected values of the sum rule often referred to as the Ikeda sum rule (e.g. [114,115]). This has inflamed a long-standing holy battle over the possible causes of this so-called GT quenching. Recent (p, n) experiments [116,117] lend support to an early assessment [118] that, by and large, the quenching finds its origin in configuration mixing.

3.2.3 β -decay models

Different approaches have been proposed to understand (and wishfully predict) β -decays of heavy nuclei. Two of them in the extreme can be clearly identified: a macroscopic model referred to as the Gross Theory on one hand, and on the other the (large-scale) shell model, which is fully microscopic. Those in between are global approaches of various kinds, the

 $^{^8}$ If Ω is a vector as in the GT case, Ω in the following has to be replaced by each of its three components

⁹ Some super-allowed GT transitions have recently been found to occur in very light neutron-halo nuclei near the neutron-drip line [112]. They may not be related to the halo structure, however ([113] and references therein).

Fig. 27. Ratios of β^- decay half-lives calculated according to the original Gross Theory to the experimental data [99]. The upper (lower) panel refer to 'light' ('heavy') parent nuclei with atomic numbers of Z < 26 ($Z \ge 26$), respectively. Open dots refer to those nuclei which were included in the 1967 compilation [126], and which served as the main basis for the early theoretical analysis. The black dots indicate subsequent experimental data. The experimental Q_{β^-} values (including those from systematics) [74] are used as input rather than those of [125] used originally. As in [121], however, the modified-Lorentz form for the 'one-particle strength distribution' with $\sigma_{\rm N}=12$ MeV is adopted. This value was derived in [120] from a fit to 32 half-lives only (and prior to the discovery of the GTGR!). Dotted and dash-dotted lines delimit the mismatch factor of two and ten, respectively. The theoretical results for heavy nuclei with high Q_{β^-} values can be well reproduced by the analytic fit formulae given in [127]

microscopic character of which is more or less pronounced. In the first instance, they differ in their ways of describing the initial ground state and final excited states.

Macroscopic Approach: The Gross Theory of β -decay [105,106,119,120] aims at describing the general behaviour of the β -strength distributions in a statistical manner. With an assumed large number of final states $|f\rangle$, S_{Ω} for allowed and first-forbidden transitions are constructed by folding 'one-particle strength functions' via a very simple pairing scheme taking into account the corresponding sum rules and even-odd effects. This is in fact the first attempt to predict β -decay half-lives of nuclei far off the line of stability that has taken into account the then-conjectured existence of the GTGR [121].

The original Gross Theory has been improved in several ways, especially by [122,123]. Use is made in particular of some empirical and theoretical considerations in order to modify the one-particle strength functions and the pairing scheme. A version that is referred to as 'GT2' (the 2nd-generation Gross Theory) is used extensively in Sects. 4 - 7 (see also Fig. 29).

With regard to the 'predictive power', it may be of some interest to see how the original version of the Gross Theory [121] fares with the experimental half-lives gathered over the years. In fact, evidence has accumulated that newly-measured β^- decay half-lives of neutron-rich nuclei are often shorter than the predicted values. It has been argued [124] that, in some cases, this tendency comes simply from the use of the relatively low Q_{β} values predicted by the adopted liquid-drop-type mass formula of [125]. Considering this possibility, the original calculations are repeated with the use of the empirical Q_{β^-} values [74] instead. This is justifiable as the overall β -strength distributions do not depend on the Q_{β} values. On the other hand, we leave unchanged the value of the sole adjustable (constant) parameter, $\sigma_{\rm N}$, of the theory which is the partial width of the one-particle strength functions caused by the non-vanishing $[H_N, \Omega]$ commutator. Figure 27 compares the $T_{\beta^-, \frac{1}{\alpha}}$ values calculated in such a way with the experimental data [99]. It demonstrates that the original Gross Theory modified as described above has a very satisfactory predictive power, particularly when high Q_{β^-} transitions are involved, as it is the case for the decay of very neutron-rich nuclei. We conclude that the simple Gross Theory remarkably succeeds in capturing the essence of β -strength tail distributions throughout the chart of nuclides at the expense of the adjustment of just one overall parameter.

Global (semi-)microscopic approaches: From the viewpoint of microscopic physics, the most efficient way to get the essential features of the GT strength distribution, and of the GTGR in particular, is to embed at the onset of the modelling an effective nucleon-nucleon interaction, notably of the spin-isospin $\bar{\sigma} \cdot \bar{\sigma} \tau \cdot \tau$ type. This so-called Gamow-Teller force allows particle-hole excitations of the charge-exchange collective mode. Given the residual interaction, the final GT states can be constructed in an approximate way from the model ground-state. Essentially all the calculations of relevance for the r-process adopt the 'random phase approximation (RPA)', which provides the simplest description of the excited states of a nucleus which allows the ground state not to have a purely independent particle character, but may instead contain correlations [128]. A casual inspection of the literature reveals a slight problem, however: there appear RPA, QRPA, CQRPA, RQRPA, DRPA, SRPA, ERPA, ESRPA, you name it, SCQRPA, FR-QRPA, SRQRPA, PQRPA, ... Although only a few of them are of concern here, they still have to be combined with as many acronyms standing for the various nucleon-nucleon interactions in use and for the models adopted to describe the ground-state nucleus, a few of which make Sect. 3.1 lively. In this respect, a tabular comparison in [96] of the basic ingredients of various models that have been employed so far in the predictions of β -decay half-lives is quite instructive.

Early in the game, a commuter method has been introduced [129] in order to minimise cancellation errors in the evaluation of the β -decay matrix elements (i.e. the GT strengths in the tail). These errors might relate to the near-exhaustion of the sum rule by the GTGR .

The close relations between this technique and the RPA in general, and the Tamm-Dancoff Approximation (TDA) in particular, have been discussed by [130,131]. The TDA describes the ground state as single-particle states successively filled up to the Fermi level (so to say, a closed Hartree-Fock state). It thus denies 'ground-state correlations.' Accordingly, an asymmetry is introduced in the treatment of the ground and excited 1p(article)1h(ole) states. The first large-scale microscopic model fit (and subsequent predictions) of β^- decay half-lives [132] is based on the TDA with an empirical potential for the ground state, and a schematic GT force whose strength is an adjustable parameter.

More recently, the RPA approach, in which the excited states can be constructed by creating or destroying a particle-hole pair in the ground state, have been used for systematic predictions of β -decay half-lives of heavy nuclei. In particular, large-scale computations of β -decay half-lives have been made by somehow introducing the pairing interaction, a most important residual force in open-shell nuclei. As an example, such a calculation complemented with the evaluation of some other properties such as masses has been made within the FRDM framework (Sect. 3.1) making use of an empirical potential and a BCS-type pairing scheme for the ground state [133]. Meanwhile, the TDA [132] has been extended into a RPA approximation adopting the BCS pairing in the ground state, and formally including both particle-hole and particle-particle (or the 'T=0 pairing') interactions required for treating the pairing in the ground and excited states in a symmetry non-violating manner [134]. Such a method is generally and quite naturally referred to as the 'quasi-particle RPA (QRPA).'

In recent years, most attempts to make the QRPA models more sophisticated are heading primarily for a self-consistent description at least of the ground state, but ideally of the residual interaction as well. From the large volume of the literature on the subject (e.g. [135] and references therein), we just pick up three models that explicitly deal with the β^- decay half-lives of neutron-rich nuclei with a stated interest in the r-process. The first one [136,96] adopts a density functional (DF) to describe the ground state self-consistently, while the QRPA-like framework of the 'Theory of Finite Fermi System (FFS)' (or 'Migdal Theory' [137]) is exploited to take advantage of a well-determined phenomenological effective nucleon-nucleon interaction. In the particle-hole channel, it consists of a local interaction whose strength is given by the Landau-Midgal parameter g'_0 , augmented by the one-pion and rho-meson exchange re-normalised by the nuclear medium. This approach provides an appropriate balance of the repulsive (g_0) and attractive (f_π) terms, as well as of the local and finite-range components, which appears to be of prime importance in β -decay studies. The continuum states are properly included in the β -strength calculations, leading to the so-called 'continuum QRPA (CQRPA)' approach. The formalism has been developed not only for the GT, but also for the first-forbidden transitions. (See [138] for an early work on the RPA description of the first-forbidden decay.) An earlier version of the CQRPA that uses the Skyrme-ETFSI approximation (Sect. 3.1) had been applied to the GT β -decay half-lives of as many as 800 near-spherical nuclei [139].

A fully consistent HFB/QRPA model has been developed with the use of a Skyrme interaction both for the ground state and for the effective interaction [140]. HFB calculations

with 'relativistic mean field (RMF)' phenomenological effective interactions have also been performed (RQRPA, [141]). Both methods have so far treated the GT-decay half-lives of a limited number of even-even nuclei only.

Large-Scale Shell-Model Approach: Through the use of a realistic (two-body) effective interaction, the standard nuclear shell-model tactics would eventually, after much configuration mixing, be capable of successfully describing the β -decay matrix elements or strength distributions along with other nuclear properties, such as the excitation spectra. This exercise is severely hampered, however, by the difficulty of assuring a large-enough model configuration space, and is next to impossible to perform for heavy nuclei. In practice, therefore, some drastic truncation of the model space is often required. Just as an example, let us compare the descriptions of the two mid-shell nuclei ²⁸Si and ⁵⁶Ni in the full major (sd-and fp-) shell space. The two systems are viewed as being made of ¹⁶O + 6 protons + 6 neutrons and ⁴⁰Ca + 8 protons + 8 neutrons, respectively. When the so-called m-scheme is adopted, the total number of uncoupled Slater determinants to be considered amounts to about 94,000 for ²⁸Si after spin and isospin projections ($j_z = 0, T = 0$), while this number is increased to nearly one billion for ⁵⁶Ni. With the advent of increased computational capabilities, nevertheless, much progress is being made with regard to 'large-scale' shell-model calculations, as reviewed by [142].

We note here that the consideration of the basis dimension of one billion does not at all imply that as much resolved eigenvectors have to be obtained, as made clear in particular by the shell model Lanczos iteration method. In this approach, the eigenvectors are successively generated so as to be orthogonal to the previous ones (e.g. [142]-[145]). As shown explicitly for GT β -strength functions (e.g. [142,146,147]), their essential characteristics are revealed by rapidly converging iterations. The relation between the dimensions of the adopted basis and the actual computational times is discussed by [142] (Fig. 9 of this reference).

3.2.4 Comparison between some model predictions

Some limited comparisons between experimental and calculated half-lives and between the predictions of different models are presented in Figs. 28 and 29. Figure 28 puts the experimental β^- -decay half-lives of the isotopes of the elements Cu to Ge near the neutron magic number N=50 in perspective with the predictions of three models ranging from macroscopic to self-consistent microscopic types (note that none of the calculated values results from a fit to those measurements). It appears in particular that the FRDM+RPA approximation predicts by far a too large odd-even staggering. This is corrected by the CQRPA model.

Figure 29 compares the β^- decay half-lives of the N=82 neutron-magic isotones from various models, and displays available measured values. Let us briefly discuss the data: (1) Top left panel: The results of the original Gross Theory (I) are obtained with the Q_{β^-} values from HFB9 (Sect. 3.1), the semi-empirical DM-based mass formula of [152], the FRDM table of [133] (supplementing known experimental data), and the mass formula of

Fig. 28. Comparison of theoretical β^- decay half-lives of Cu - Ge isotopes and the experimental data [99] (open squares). The triangles are from the FRDM + RPA model [133], with some values obviously out of the scale. The closed circles correspond to the original Gross Theory [121] but with the same Q_{β^-} as used in [133]. The crosses for some isotopes are the CQRPA results [148]. The latter two models include the contributions from both the GT and first-forbidden transitions

- [153]. A superior agreement to measurements (accuracy) is reached by the GT2 version (with the use of the first two mass formulae) [149]. These calculations include the contributions of the allowed (essentially GT) and first-forbidden transitions;
- (2) Top Right: The QRPA results [134] with Q_{β^-} from the droplet-model masses of [152] and a local parameter fit of the GT force to the measurements are compared with the results of a global fit based on the FRDM approximation [133]. An attempt to include the first-forbidden transitions into the latter model is made, but with the use of the Gross Theory [120]. Even though the merits of such a 'hybrid' model [150] are hard to decipher, the predictions are added (crosses) for the sake of comparison;
- (3) Bottom Right: The good results of the CQRPA model (labelled DF/FFS) [96] are obtained, as in Fig. 28, with global parameter values. The GT quenching factor Q is universal in the sense of the FFS theory (i.e. it does not depend on the model space, such that the the GT coupling constant G_A is re-normalised to G_AQ), and is set to $Q^2 = 0.8$. The first-forbidden transitions are included in a consistent way. The GT decay rates predicted for a few even-even nuclei by a Skyrme-based HFB plus QRPA model [140], and by a HFB plus RQRPA/RMF model [141] are also displayed. The strength of the T = 0 pairing

Fig. 29. Comparison of theoretical β^- decay half-lives of N=82 isotones in the Zr (Z=40) to Sn (Z=50) range (dots) and the measured values [99] (open squares). The upper two panels concern models that have been used to predict the β -decay properties of thousands of neutron-rich nuclei, whereas the lower panels are for more self-consistent models applied to a quite limited number of cases only. The label (loc.f.) indicates that a parameter fit has been performed locally in the chart of nuclides, and at ¹³⁰Cd in particular. Top Left: Predictions from the original (I) and the GT2 version (II) [149] of the Gross Theory with various Q_{β^-} values indicated by the black lines using the scale on the right-hand side (see text as for the used mass formula); Top Right: Values from [134] (denoted Staudt et al.), and from [133] (denoted Moeller et al.) with the modifications from [150] (crosses); Bottom Right: Predictions from the self-consistent HFB/Skyrme (QRPA) of [140], the DF/FFS (CQRPA) of [96] with the adoption of the overall quenching factor $Q^2=0.8$ and the HFB/RMF (RQRPA) of [141]; Bottom Left: A test calculation for ¹³⁰Cd [147] (denoted 86/UCRL), and the more systematic results for the N=82 isotones [151] (noted 99/ANTOINE). The indicated values of q^2 refer to the shell-model GT quenching factor (see text)

(particle-particle force) has been locally, and sometimes wildly, varied so as to reproduce the observed half-life of ¹³⁰Cd used as a renormalisation point;

(4) Bottom Left: The Lanczos shell-model calculations [151] with the ANTOINE code [142] succeed in reproducing to a satisfactory level the general trend and absolute magnitudes of the known half-lives if the shell-model quenching factor (see below) $q^2 = 0.55$ is adopted. A former calculation performed by [147] for ¹³⁰Cd with the UCRL code [144] in a very limited model space and with a small number of iterations is inserted to illustrate the progress made in shell model calculations over the last two decades thanks to enhanced computational capabilities.

Let us now try to evaluate the merits of the models discussed above, particularly in predicting the β -decay properties of unknown nuclei. In a global sense, the Gross Theory, especially in its GT2 version, appears to be reasonably accurate. This is in particular so near closed-shells where, normally, microscopic approaches are thought to be superior (e.g. [154]). The success of the Gross Theory-type of models is especially remarkable in view of their simplicity. The ease with which β -decay probabilities can be re-computed, in particular with different Q_{β^-} values and concomitant new parameter fits, is clearly an additional very pleasing feature.

As already remarked in relation with Figs. 28 and 29, the oft-used QRPA-type predictions based on the FRDM approximation [133] seem to suffer from a too strong even-odd staggering. It is speculated [96] that this problem may result from an asymmetric treatment of pairing in the ground and excited states. In fact, the β -decay rates from that model seem to be too closely correlated to the even-odd effects in the adopted Q_{β^-} values. Another QRPA β -decay evaluation [134] makes use of local adjustments of the force parameter values. This practice may deserve some criticism, as it makes long-range extrapolations especially unreliable. It now remains to be seen whether the CQRPA model with global parameter values [96] can successfully reproduce the β -decay data for a large body of nuclei, including well-deformed ones.

As stated in [151], systematic large-scale shell model calculations may suffer not only from computational limitations, but more fundamentally from the lack of the spectroscopic information that is needed for the proper construction of effective nucleon-nucleon interactions. The catch is that the experimental determination of β -decay half-lives has a chance to precede the acquisition of such a spectroscopic information! Many models assume some level of GT quenching. In the truncated shell-model, the parameter q^2 reflects the GT strength that is expected in a certain energy range for a given interaction and limited configuration space. It is far from being obvious, and it is even doubtful, that a single value of the quenching factor really applies to all of the individual transitions to low-lying states. A universal quenching factor Q^2 in relation to the Ikeda sum rule can be justified only when the very remote continuum energy region is considered, as in the full-basis CQRPA, or in the so-called no-core shell model (so far applicable to very light nuclei only).

Some remarks are in order at this point. First, the adoption of Q_{β^-} values from mass predictions raises some problems in the RPA framework. In fact, if a fully self-consistent

treatment is not applied to the parent and daughter nuclei, to choose an appropriate Q_{β^-} that is not in conflict with the energetics dictated by the RPA is not a trivial matter, as explicitly discussed by [140] in a rare occasion. In principle, this difficulty concerning the proper choice of Q_{β^-} value is avoided in shell model calculations where both initial and final nuclear states are diagonalised. Unfortunately, the current accuracy of the shell-model predictions of Q_{β^-} is insufficient for the half-life computations, as noted by [151]. For this reason, the predictions from a mass model [153] are used in [151]. Second, the practice of introducing local adjustments of the models parameters is not the monopoly of some QRPA calculations (see above). The local empirical renormalisation technique is also adopted in self-consistent models [140,141]. In fact, this procedure is especially regrettable in this framework. With the additional quenching corrections that are applied as well, one has to acknowledge that the seemingly high-minded philosophy that is claimed to motivate those models is clearly betrayed.

In conclusion of this section, one may acknowledge that the macroscopic Gross Theory models with global parameter values perform remarkably well in their accuracy to reproduce experimental data. They also have the important advantage of providing with very limited computing efforts all the β -decay data that are needed in the modelling of the r-process, including the contributions of both the allowed and first-forbidden transitions. The importance of this has not to be underestimated. Of course, as it is the case for all the approximations of the macroscopic type, one may wonder about the reliability of the predictions very far from the valley of nuclear stability. As claimed in relation with the calculation of nuclear masses (Sect. 3.1), the reliability of more microscopic models may be expected to be higher. It remains to be seen, however, if this statement applies in the field of β -decay studies. In contrast to the situation encountered in mass predictions, the level of the accuracy of the currently available microscopic models is still far from being satisfactory. This problem is sometimes blurred by local adjustments of parameters, which makes the evaluation of the merits of the models difficult, and a global comparison between models highly risky. In addition, microscopic models are still a very long way from producing the β -decay half-life data needed in the r-process studies, including the due consideration of allowed and first-forbidden transitions and the proper inclusion of nuclear deformation. Awaiting better times, the macroscopic models have currently to be considered as a good choice. We stress, however, that this is in no way meant to discourage further (and wishfully more concerted) effort to develop microscopic descriptions of the β -decay of exotic nuclei.

3.2.5 The β -decays of neutron-rich nuclei at high temperatures

So far, we have been concerned with the β -decays of neutron-rich nuclei in their groundstates. If a high-temperature environment is envisioned for the r-process, significant deviations from the terrestrial β -decay rates might result from the decays of the thermallypopulated excited states [5]. If the ground and excited states are in thermal equilibrium at temperature T, the 'astrophysical' β -decay rate including these contributions is given by

Fig. 30. Crudely estimated (see text) temperature-dependent β^- -decay half-lives $T_{\beta^-,\frac{1}{2}f}(T_9)$ normalised to their ground state values $T_{\beta^-,\frac{1}{2}1/2}(T_9=0) < 1$ sec, where $T_9=10^9$ K. The only considered excited states are the known long-lived isomers [99]

$$\lambda_{\beta}^{*} = \frac{\sum_{\mu} G_{\mu} \lambda_{\beta,\mu}}{\sum_{\mu} G_{\mu}} \quad \text{with} \quad G_{\mu} = (2J_{\mu} + 1) \exp(-\frac{\varepsilon_{\mu}^{*}}{kT}), \tag{6}$$

where $\lambda_{\beta,\mu}$ is the β -decay rate from the μ -th excited state (with $\mu = 0$ referring to the ground state), k is the Boltzmann constant, and G_{μ} is the equilibrium population of state μ with total spin J_{μ} and excitation energy ε_{μ}^{*} .

Figure 30 illustrates the possible effects of temperature on the half-lives of some heavy neutron-rich nuclei with experimentally known (ground-state) half-lives shorter than 1 sec. For simplicity, only known long-lived isomeric states (one or two per case) are included in the calculation of Eq. 6 under the assumption that they are in thermal equilibrium with the ground state (which may not be true when dealing with isomeric states in certain temperature regimes). As a result, it may well be that the temperature effects are much exaggerated. (This is just acceptable for the mere purpose of illustration.) Qualitatively speaking, one may identify the following four situations possibly leading to extreme temperature effects: (1) a fast-decaying high-spin isomer, (2) a slow-decaying high-spin isomer, (3) a fast-decaying low-spin isomer, and (4) a slow-decaying low-spin isomer. These cases lead respectively to a much-enhanced, a reduced, an enhanced and a nearly-unchanged decay rate.

Equation 6 makes clear that $\lambda_{\beta}^* = \lambda_{\beta}$ if $\lambda_{\beta,i} = \lambda_{\beta} (\equiv \lambda_{\beta,0})$ for all *i*. This is indeed nearly so in the Gross Theory, which averages the β -strength distributions over all spins and parities. The influence of the increased energy windows for the transitions from excited

states is expected to be rather weak since $Q_{\beta^-} \gg kT$ in general. To evaluate $\lambda_{\beta}^*/\lambda_{\beta}$ is a very hard task for microscopic models (e.g. [151]). One may wishfully expect, however, that the temperature effects on the β -decays of very neutron-rich nuclei is not as wild as those expected in some cases near the line of stability [155] even at temperatures much lower than those considered in some r-process models. When dealing with exotic nuclei, the Q_{β^-} values are high enough, such that (i) it is likely that potentially strong β -transitions from any given initial states do find appropriate final states, and that (ii) ionisation effects, which may be dramatic when very low Q_{β^-} values are involved [155], are negligible.

In passing we note that β -decay is not an adiabatic process, so that their effect on the energetics of a phenomenon, and in particular on the thermodynamics of r-process sites, has in principle to be taken into account [156,157].

3.3 Fission barriers and spontaneous fission probabilities

Any mass model that gives the binding energy of a nucleus as a function of its deformation can be applied, in principle, to the evaluation of fission barriers. In practice, only a few sets of calculations of the barriers of very neutron-rich nuclei that enter the r-process modelling have been published so far. One of them relies on a droplet-type model [158]. Recently, however, a doubt has been cast on fission barrier estimates based on such macroscopic-microscopic approaches [159]. Another set of calculations relies on the ETFSI high-speed approximation to the Skyrme-HF method, with pairing handled in the BCS approximation. ETFSI has been developed initially for the calculation of a complete set of masses (Sect. 3.1). Its extension to the evaluation of fission barriers is made by [160,161]. Some striking differences are observed between the ETFSI and droplet model predictions for the fission barriers of very neutron-rich nuclei, especially in the vicinity of the N=184 magic number. Also note that [162] have proposed a fission barrier formula relying on the main trends of a zeroth-order Thomas-Fermi approximation, complemented with a prescription for shell corrections. Broadly speaking, the barriers derived in such a way lie much closer to those of [158] than to those of [161].

Pairing correlations and shell effects clearly play a crucial role in the determination of fission barriers. This is why microscopic self-consistent models are required for the estimates of the fission properties of exotic neutron-rich nuclei that can be involved in the r-process. The HFB method corrected for the restoration of broken symmetries has been used recently to predict not only nuclear masses (Sect. 3.1), but also fission barriers [163,164]. The calculations are based on the BSk8 Skyrme interaction constructed to predict masses to a very satisfactory accuracy (Sect. 3.1).

The fission path is conveniently followed in a HFB energy surface in a deformation space that is characterised by the parameters (c, α, h) , where c relates to the elongation, h to the necking, and α to the left-right asymmetry [165]. With this parametrisation it is possible to generate from an initial spherical configuration a continuous sequence of axially-symmetric deformed shapes of a given nucleus up to and beyond the break-up into two separated

Fig. 31. 240 Pu energy surface in the $(c,h)_{\alpha=0}$ plane. The contour lines are spaced by 1 MeV. Small tick marks along each contour point in the downhill direction. G indicates the ground state location, M the shape isomer, and A, B the reflexion-symmetric inner and outer saddle–points, respectively. The square containing B corresponds to the (c,h) plane considered for the computation of the local $\alpha \neq 0$ 3D energy-surface with its saddle point C

Fig. 32. Calculated axial and reflexion symmetric barrier heights for each Pu isotope lying between the valley of stability up to the neutron-drip line (upper panel), and their corresponding dimensionless deformation β_2 (lower panel). See text for more details

Fig. 33. Upper panel: Calculated outer barrier heights B_o with or without the inclusion of the reflexion asymmetry; lower panel: difference between the reflexion-symmetric and asymmetric outer barriers $B_o(\alpha = 0) - B_o(\alpha > 0)$. The calculations are based on the HFB-8 model

fragments [163]. Such a procedure is illustrated in Fig. 31, which displays the reflexion-symmetric energy surface for 240 Pu in the left-right symmetric $(c,h)_{\alpha=0}$ plane. The $\alpha=0$ fission barriers of the Pu isotopes are shown in Fig. 32. For each fission barrier, the corresponding dimensionless elongation parameter $\beta_2 = \sqrt{5\pi}Q_2/(3AR_0^2)$ is also displayed (Q_2) is the quadrupole moment in fm² with a choice of the nuclear radius $R_0 = 1.2A^{1/3}$ fm). As seen in Fig. 32, the topology of the HFB fission barriers is rather different from the one traditionally predicted by the macroscopic-microscopic approach (e.g [158]). A significant shell effect appears around N=150 and N=184 for the inner (lower β_2) as well as outer (higher β_2) barriers. A third, low (up to 6 MeV) inner barrier appears before reaching the N=184 shell-closure, while for N>184, a new and rather high (up to 13 MeV) outer barrier at deformations of about $\beta_2=3$ starts to dominate. Note, however, that these results are obtained assuming the reflexion symmetry.

The predicted fission barriers remain very uncertain in general, and for exotic neutron-rich nuclei in particular. One source of uncertainties relates to α , the value of which is known to influence the estimated outer barrier heights. This is illustrated in Fig. 33, where the outer barrier of the $88 \le Z \le 98$ nuclei is seen to be lowered by a few MeV when a possible asymmetric shape (i.e $\alpha > 0$) is considered. The topology of the energy surface illustrated for ²⁴⁰Pu in Fig. 31 also depends on the effective nucleon-nucleus and pairing interactions. In contrast to the simple double-humped picture provided by the macroscopic-microscopic models, a complex path in the deformation plane is found, and often exhibits three or even four barriers. Another illustration of the uncertainties in the barrier predictions is

Table 2 Primary (i.e. highest) fission barriers of some neutron-rich nuclei near the N=184 shell-closure calculated with the HFB-8 (BSK8) model [163] and with the ETFSI approximation [161]. The reflexion symmetry is assumed in HFB-8, but not for ETFSI. The asymmetry parameter $\tilde{\alpha}=\alpha c^3$ is given if non zero. The symbols (i) and (o) refer to the inner and outer barriers. The earlier predictions of [162] (MS) and [158] (HM) are added for comparison

Z	N	BSk8	ETFSI	MS	HM
84	170	28.27 (o)	26.85 (o; $\tilde{\alpha} = .45$)	15.40	6.84
84	184	37.14 (o)	39.01 (o)	20.08	6.21
92	170	11.48 (o)	5.25 (o; $\tilde{\alpha} = .47$)	4.55	3.36
92	184	16.77 (o)	17.67 (o)	7.12	3.80
92	194	15.39 (o)	10.89 (o)	5.06	-
100	170	4.24~(o)	2.18 (i)	1.72	2.61
100	184	5.34 (o)	5.97(i)	1.86	2.58
100	194	3.24~(o)	1.63 (i)	1.36	_
100	210	6.42 (o)	7.30 (i)	3.59	-

Fig. 34. HFB-8 static fission paths (black lines) for 238 U, 240 Pu and 246 Cm. The dashed lines correspond to the inverted parabola fitted to the inner and outer barriers

given in Table 2. For some neutron-rich nuclei near the N=184 shell-closure, it compares the primary (i.e. the highest) fission barriers calculated with the HFB-8 model [87,163], the ETFSI approximation [161], and the microscopic-macroscopic approaches of [162] and [158]. Significant differences are seen between model predictions. In particular, the low barriers at N=184 found by [158,162] are not supported by the mean-field models. One should acknowledge, however, that none of the existing large-scale calculations of fission barriers includes triaxiality as a shape degree of freedom, although it may play a role in reducing the barrier heights [166,167].

In summary, microscopic models predict energy surfaces that significantly differ from the classical double-humped barriers such as suggested by droplet-type models. The determination within a microscopic framework of the fission barriers along with the full fission paths for all the exotic nuclei of relevance to the r-process remains as a considerable challenge

Fig. 35. Comparison between experimental (symbols) [169] and theoretical (solid lines) T_{SF} of even-even nuclei obtained with the HFB barriers and widths

that is far from being met at the present time.

Another major challenge concerns the calculation of fission half-lives. These are classically evaluated from the Hill-Wheeler formulation [165], which is obtained by approximating the barrier shapes by inverted parabolas. In this approach, a barrier is assigned a height B and a width $\hbar\omega$ which is related to the curvature of the parabola at the top of the barrier. The spontaneous fission half-lives $T_{\rm SF}$ evaluated in the Hill-Wheeler framework are extremely sensitive to uncertain B and $\hbar\omega$ values for their exponential dependence on these quantities. For instance, an uncertainty of approximately 1 MeV on B is responsible for an uncertainty of about four orders of magnitude on $T_{\rm SF}$ if $\hbar\omega=0.6$ MeV. Further uncertainties in $T_{\rm SF}$ arise from the fact that the Hill-Wheeler approximation fails in general dismally for the second barriers, as illustrated in Fig. 34. Last but not least, complications arise from the presence of a third barrier for some nuclei at large deformations, as it is the case for 238 U. Quite clearly, a reliable and accurate evaluation of $T_{\rm SF}$ still remains close to impossible.

The current (in)capacity to provide a satisfactory global prediction of $T_{\rm SF}$ is illustrated in Fig. 35, where experimental data for some even-even actinides are compared with predictions based on the approximation of HFB-8 barriers by an inverted parabola [168]. For 236,238 U, the deviations between theory and experiment do not exceed one or two orders of magnitude, and the consideration of the third barrier (Fig. 34) leads to a good agreement between experimental and predicted $T_{\rm SF}$. For 242 Pu and 250 Cm, the discrepancies amount to several orders of magnitude.

3.4 Nuclear reaction rates

A large variety of nuclear reactions come into play in the r-process, their precise nature and number depending on little-known astrophysical conditions in which the process may develop. There is not the slightest doubt that neutron captures always play a leading role. They are most likely accompanied by photo-reactions of the (γ,n) type. Some models also call for the operation of proton or α -particle captures and associated photo-disintegrations.

In spite of a concerted effort devoted in the last decades to measurements of reaction cross sections for astrophysical purposes (e.g. [5]), experiments on all but some of the very exotic neutron-rich nuclei involved in the r-process will remain unfeasible for a long time to come. Theory has thus to supply the necessary data, which also represents a major challenge. Concomitantly, specific stellar plasma effects come into play, like the contribution of target excited levels to the reaction mechanisms, which develops at high temperatures, and can become significant in r-process conditions.

3.4.1 Reaction rate calculations: general framework of a statistical approach

So far, all r-process calculations have made use of nuclear reaction rates evaluated within the Hauser-Feshbach statistical model [170]. It relies on the fundamental assumption (Bohr hypothesis) that the capture process takes place through the intermediary production of a compound system that can reach a state of thermodynamic equilibrium. This compound system is then classically referred to as the compound nucleus (CN). The formation of CN is usually justified if its level density at the excitation energy corresponding to the projectile incident energy is large enough. If so, the reaction $I^{\mu} + j \rightarrow L + l$ of capture of a nucleon or α -particle (j) on target I in its state μ leaving the residual nucleus L and particle or photon l has a cross section at centre-of-mass energy E given by

$$\sigma_{jl}^{\mu}(E) = \pi \lambda_j^2 \frac{1}{(2J_I^{\mu} + 1)(2J_j + 1)} \sum_{J^{\pi}} (2J + 1) \frac{T_j^{\mu}(J^{\pi}) T_l(J^{\pi})}{T_{\text{tot}}(J^{\pi})},$$
 (7)

where J_I and J_j are the target and projectile spins, and $T_j(J^{\pi})$ is the transmission coefficient measuring the probability for forming the CN in its state J^{π} obtained from all possible combinations of the orbital and channel spins. Similarly, $T_l(J^{\pi}) = \sum_{\nu} T_l^{\nu}(J^{\pi})$ is the transmission coefficient for the decay of the compound nuclear state into the pair L+l, all states ν of L which can be populated in the reaction being taken into account. $T_{\text{tot}}(J^{\pi}) = \sum_{i,\lambda} T_i^{\lambda}(J^{\pi})$ is the total transmission coefficient for the decay of the compound state J^{π} into any combination i of nucleus and particle which can be formed from all its possible decay modes λ (including I+j and L+l). Note the hypothesis of an equilibrium CN underlying Eq. 7 implies that its formation and decay are independent except for the basic requirements of conservation of energy, and of the relevant quantum numbers. This may not be fully satisfied, particularly in cases where a few strongly and many weakly absorbing channels are mixed. As an example, Eq. 7 is known to fail when applied to

the elastic channel for which the transmission coefficients for the entrance and exit channels are identical, and hence correlated. To account for these deviations, width fluctuation corrections can be introduced in the Hauser-Feshbach formalism by different approximate expressions [171,172].

Each transmission coefficient is estimated from the sum over all levels with experimentally-known energies, spins and parities. At excitation energies for which the required data are not available, this sum is replaced by an integral by folding with a nuclear level density, ρ , so that

$$T_{i}(J^{\pi}) = \sum_{\nu=0}^{\omega} T_{i}^{\nu}(J^{\pi}) + \int_{\varepsilon^{\omega}}^{\varepsilon^{\max}} \int_{J^{\nu}, \pi^{\nu}} T_{i}^{\nu}(\varepsilon^{\nu}, J^{\pi}) \ \rho(\varepsilon^{\nu}, J^{\nu}, \pi^{\nu}) \ d\varepsilon^{\nu} d\pi^{\nu} dJ^{\nu} \,, \tag{8}$$

where ε^{ω} is the energy of the highest experimentally known bound excited state ω (or more precisely the state up to which the knowledge of the energy spectrum is considered to be reasonably complete), and $\rho(\varepsilon^{\nu}, J^{\nu}, \pi^{\nu})$ is the density per unit energy interval of L states with spin J^{ν} and parity π^{ν} at the excitation energy ε^{ν} . Similar formulae apply to the other transmission coefficients in Eq. 7.

A thermodynamic equilibrium holds locally to a very good approximation in stellar interiors (e.g. [173]). Consequently, the energies of both the targets and projectiles, as well as their relative energies E, obey Maxwell-Boltzmann distributions corresponding to the temperature T at that location. In such conditions, the rate of $I^{\mu} + j \rightarrow L + l$ per pair of particles in the entrance channel and at T is obtained by integrating the cross section given by Eq. 7 over a Maxwell-Boltzmann distribution of energies E at the given temperature. In addition, in hot astrophysical plasmas, a target nucleus exists in its ground as well as excited states. In a thermodynamic equilibrium situation, the relative populations of the various levels of nucleus I^{μ} with excitation energies ε_I^{μ} ($\mu = 0$ for the ground state) obey a Maxwell-Boltzmann distribution. The effective stellar rate of $I + j \rightarrow L + l$ per pair of particles in the entrance channel at temperature T taking due account of the contributions of the various target excited states is thus expressed in a classical notation (in cm³ s⁻¹ mole⁻¹) as

$$N_{\rm A} \langle \sigma v \rangle_{jl}^*(T) = \left(\frac{8}{\pi m}\right)^{1/2} \frac{N_{\rm A}}{(kT)^{3/2} G_I(T)} \int_0^\infty \sum_\mu \frac{(2J_I^\mu + 1)}{(2J_I^0 + 1)} \sigma_{jl}^\mu(E) E \exp\left(-\frac{E + \varepsilon_I^\mu}{kT}\right) dE, \tag{9}$$

where k is the Boltzmann constant, m the reduced mass of the $I^0 + j$ system, N_A the Avogadro number, and $G_I(T) = \sum_{\mu} (2J_I^{\mu} + 1)/(2J_I^0 + 1) \exp(-\varepsilon_I^{\mu}/kT)$ the temperature-dependent normalised partition function. Reverse reactions can also be estimated with the use of the reciprocity theorem [174]. In particular, the stellar photo-dissociation rates (in s⁻¹) are classically derived from the reverse radiative capture rates by

$$\lambda_{(\gamma,j)}^*(T) = \frac{(2J_I^0 + 1)(2J_j + 1)}{(2J_I^0 + 1)} \frac{G_I(T)}{G_L(T)} \left(\frac{mkT}{2\pi\hbar^2}\right)^{3/2} \langle \sigma v \rangle_{(j,\gamma)}^* e^{-Q_{j\gamma}/kT}, \tag{10}$$

where $Q_{j\gamma}$ is the Q-value of the $I^0(j,\gamma)L^0$ capture reaction. Note that, in stellar conditions, the reaction rates for targets in thermal equilibrium obey reciprocity since the forward and reverse channels are symmetrical, in contrast to the situation which would be encountered for targets in their ground states only [174].

For nuclei relatively close to the valley of β -stability characterised by a relatively large nuclear level density at the neutron separation energy, the uncertainties involved in any Hauser-Feshbach cross-section calculation are not related to the model of formation and de-excitation of the compound nucleus itself (except through the width fluctuation correction), but rather to the evaluation of the nuclear quantities necessary for the calculation of the transmission coefficients entering Eqs. 7-9. Clearly, the knowledge of the ground state properties (masses, deformations, matter densities) of the target and residual nuclei is indispensable. When not available experimentally (the usual situation for nuclei involved in the r-process), this information has to be obtained from nuclear mass models (Sect. 3.1). The excited state properties have also to be known. Experimental data may be scarce above some excitation energy, and especially so for nuclei located far from the valley of nuclear stability. This is why a frequent resort to a level-density prescription is mandatory. The transmission coefficients for particle emission are calculated by solving the Schrödinger equation with the appropriate optical potential for the particle-nucleus interaction. Finally, the photon transmission function is calculated assuming the dominance of dipole E1 transitions (the M1 transitions are usually included as well, but do not contribute significantly. They will not be discussed further here). Reaction theory relates the γ -transmission coefficient for excited states to the ground-state photo-absorption strength distribution under the assumption of the Giant Dipole Resonance (GDR) to be built on each excited-state (see Sect. 3.4.6). Ideally, these various necessary ingredients (properties of nuclei in their ground or excited states, nuclear level densities, optical potentials, γ -ray strength functions) are to be derived from qlobal, universal and microscopic models, in the same way as nuclear masses can nowadays be derived from mean-field models (Sect. 3.1). The situation for each of these ingredients is described below. With this input physics, and provided its basic assumptions are satisfied, the Hauser-Feshbach model has proved its ability to predict reliably and accurately the reaction cross sections for medium-mass and heavy nuclei nuclei (Sect. 3.4.8).

3.4.2 Reaction rate calculations: a direct-capture framework

There are situations in which the compound system cannot reach an equilibrium CN within the reaction time. This is in particular the case for reactions with very exotic neutron-rich nuclei leading to compound systems with a number of available states that is small enough for the validity of the Hauser-Feshbach model to be questioned. In this case, the (neutron) radiative captures might be dominated by direct electromagnetic transitions to bound final

states rather than by the formation of a CN. These so-called direct radiative capture (DC) reactions are known to play an important role for light or closed-shell systems for which no resonant states are available.

The DC rates have been re-estimated for exotic neutron-rich nuclei by [175,176] using a modified version of the potential model to avoid the uncertainties affecting the single-particle approach based on the one-neutron particle-hole configuration. The neutron DC cross section at energy E is expressed as

$$\sigma^{\rm DC}(E) = \sum_{f=0}^{x} C_f^2 S_f \sigma_f^{\rm DC}(E) + \int_{E_x}^{S_n} \sum_{J_f, \pi_f} \langle C^2 S \rangle \rho(E_f, J_f, \pi_f) \sigma_f^{\rm DC}(E) dE_f , \qquad (11)$$

where x corresponds to the last experimentally known level f of the final nucleus with excitation energy E_x (smaller than the neutron separation energy S_n), S is the spectroscopic factor, C^2 is the isospin Clebsch-Gordan coefficient, and σ_f^{DC} is the DC cross section to each final state. Above E_x , the summation is replaced by an integration over the spin (J)-and parity (π) -dependent level density ρ , and the product C_f^2S is replaced by an average quantity $\langle C^2S \rangle$. The cross section σ_f^{DC} is calculated within the potential model of [175], in which the wave functions of the initial and final systems are obtained by solving the respective Schrödinger equations with the use of the same analytic form of the potential.

In addition to the ingredients required to estimate the Hauser-Feshbach rates, the spectroscopic properties (energy, spin, parity, spectroscopic factor, deformation) of the low-lying states in (very) exotic neutron-rich nuclei need to be estimated as well. The information of this type adopted in the calculation of Eq. 11, as well as the evaluation of the level densities entering this equation, are discussed in Sect. 3.4.3. The evaluation of $\langle C^2 S \rangle$ is very difficult. Experimental systematics suggest in a first approximation an energy-independent value $\langle C^2 S \rangle \simeq 0.06$ at energies lower than S_n [175]. More details on the sensitivity of the predicted DC rates to the uncertainties on the necessary spectroscopic properties can be found in [175].

Both the DC and CN mechanisms may contribute to the radiative capture of neutrons. The total capture rates are often taken as the simple sums of both contributions, neglecting all possible interferences. However, the Hauser-Feshbach statistical model might overestimate the resonant capture by the most exotic nuclei, since the number of levels available to the incident nucleon in the compound system is too low to ensure a continuum superposition of resonances. Special attention should therefore be paid when extrapolating the statistical predictions to nuclei close to the neutron-drip line. One way to account in an approximate way for such an overestimate of the Maxwellian-averaged rates at temperature T is to dump artificially the statistical contribution following

$$\langle \sigma v \rangle^{\text{CN}} = \langle \sigma v \rangle^{\text{HF}} \frac{1}{1 + (N_{\text{sp}}^* / N_{\text{sp}}(S_{\text{n}}))^{\delta}}.$$
 (12)

where $N_{\rm sp}(S_{\rm n})$ is the number of levels available to s- and p-neutrons in an energy interval of 2kT around $U=S_{\rm n}+kT$ in the CN, and δ is a dumping parameter characterising the disappearance of the CN contribution for nuclei with $N_{\rm sp}(S_{\rm n}) < N_{\rm sp}^*$. $N_{\rm sp}(S_{\rm n})$ is calculated with the nuclear level density formula used in Eq. 8 for the spin and parity of the target nucleus. In Eq. 12, $N_{\rm sp}^* \sim 2$ along with $\delta \sim 5$ would be a reasonable choice so as to obtain a full Hauser-Feshbach contribution for nuclei with more than two sp-resonances in the 2kT energy interval, and a negligible contribution when less. Values $N_{\rm sp}^* \gtrsim 10$ probably exaggerate the dumping of the CN contribution, while $N_{\rm sp}^* \lesssim 1$ or $\delta \lesssim 5$ would overestimate the resonance contribution for nuclei with few sp-resonances.

Equation (12) provides at best an extremely schematic approximation. A more detailed description of the resonant capture rate when only a few states of the compound system are available (for example, in a R-matrix or Breit-Wigner approach) may be desirable.

3.4.3 Nuclear level densities

Although reliable microscopic models (mainly based on statistical or combinatorial approaches) have been developed over the last four decades to estimate nuclear level densities (NLDs), only approaches based on the Fermi gas approximation have been used until recently for practical applications (e.g. [177]). This results mainly from the fact that they provide a mean to estimate NLDs through the use of simple analytic formulae. They are, however, obtained at the expense of drastic approximations concerning in particular the description of the shell, deformation, pairing and collective effects. As an illustration, the formulations of the back-shifted Fermi-gas (BSFG) type, which are of most common use today, introduce some phenomenological improvements to the original prescription of [178]. In particular, use is made of a highly simplified energy dependence of the key 'NLD parameter' a which cannot account properly for the nuclear excitation spectra. In addition, the complex pairing effects are just described in terms of an energy shift. In such conditions, it is not surprising that the existing analytic NLD prescriptions are unable to match the experimental data with a reasonable level of accuracy. This shortcoming is cured to some extent by adjustments of a more or less large number of free parameters. Such a procedure introduces, however, a substantial unreliability if predictions have to be made when experimental data are scarce or non-existent, as it is very often the case in certain, sometimes extended, ranges of excitation energies, or for nuclei far from stability of importance in the modelling of the r-process and in a large variety of other applications. The lack of measured level densities still constitutes the main problem faced in the NLD modellings and the parameter-fitting procedures they require, even though the number of analyses of slow-neutron resonances and of cumulative numbers of low-energy levels grows steadily. This concerns in particular the s-wave neutron resonance spacings D at the neutron separation energy S_n . For a nucleus (Z, A+1) resulting from the capture of a low-energy s-wave neutron by a target (Z, A) with spin J_0 , D is given by

$$D = \frac{2}{\rho(S_n, J_0 + 1/2) + \rho(S_n, J_0 - 1/2)}$$
 for $J_0 > 0$

Fig. 36. Comparison between experimental s-wave neutron resonance spacings $D_{\rm exp}$ at the neutron separation energy $S_{\rm n}$ and predicted values $D_{\rm th}$ derived from the use of a HFBCS [179] (middle panel) or HFB model [180] (bottom). The results from the global BSFG approximation of [181] are also shown (top)

$$= \frac{2}{\rho(S_{\rm n}, 1/2)} \qquad \text{for } J_0 = 0, \tag{13}$$

the factor of 2 in the numerator relating to the classical assumption of equal probabilities of both parities π at all energies.

The separation D is thus a direct measure of the spin-dependent level density $\rho(U, J)$ in the nucleus (Z, A+1) at the excitation energy $U=S_{\rm n}$. Other sources of information have also been suggested, such as the analysis of spectra of evaporated particles and coherence widths of cross section fluctuations. However, most of these data are affected by systematic errors resulting from experimental uncertainties, as well as from the use of approximate models.

Fig. 37. Comparison between the state densities $\omega(U) = 2 \sum_J (2J+1) \rho(U,J.\pi)$ at the neutron separation energy $U = S_{\rm n}$ calculated by the HFBCS and BSFG models already selected in Fig. 36. The factor of 2 in the definition of $\omega(U)$ relates to the assumed equal probabilities of both parities π at all energies. The values of r displayed for all nuclides in the ranges N and $Z \ge 8$ and $Z \le 110$ located between the proton- and neutron-drip lines are defined as $r = 10^{|\log(\omega_{\rm HFBCS}/\omega_{\rm BSFG})|}$. Its values are coded as indicated in the figure

The NLD predictive power can be largely enhanced if the requirement of analytic formulations is relaxed, which allows to duly take quantitatively into account various nuclear properties, and in particular the discrete structure of the single-particle spectra derived from realistic effective nuclear interactions. Such a 'microscopic' approach has the major advantage of being able to treat shell, pairing and deformation effects in a consistent way when evaluating the thermodynamic quantities that enter the NLD calculations. It is, however, not free from some problems related to the very choice of the nuclear and pairing interactions. In this spirit, [179] calculates NLDs by using the single-particle level scheme and pairing strength of the HFBCS model (Sect. 3.1). As illustrated in Fig. 36, the HFBCS-based NLD formula reproduces experimental data (neutron resonance spacings at the neutron separation energy) with an accuracy of typically a factor of about 2, which is comparable to the one obtained with a free parameter fit by the phenomenological BSFG formula. The work demonstrates the interest of microscopic evaluations of the NLDs. It also provides a reliable extrapolation of the NLDs at low energies, as seen from a confrontation with available experimental data. ¹⁰ In spite of the good aforementioned agreement

 $[\]overline{^{10}}$ The microscopic HFBCS-based model has been re-normalised on experimental neutron-resonance spacings and low-lying levels of a variety of nuclei in order to enhance the quality

between the BSFG and HFBCS-based level density predictions when experimental data are available, Fig. 37 shows that large differences may exist between them for nuclei located far from the line of nuclear stability.

A new development has been achieved within the combinatorial approach based on the mean-field single-particle characteristics [182]. In such an approach, parity, angular momentum, pairing correlations as well as collective enhancements are explicitly treated. A recent study of the NLD based on the Skyrme-HFB single-particle and pairing data of [180] has shown that this approach can reproduce the experimental s- and p-wave spacings with an accuracy similar to the one obtained within the HFBCS model (Fig. 36). This approach presents the advantage of accounting for the deviation from the statistical Fermi-gas limit at the low energies of the residual nuclei of relevance in DC cross section calculations, but also the parity-dependence of the NLD that the statistical approach fails to predict. For these reasons, the combinatorial model may be considered as the approach of choice for the calculations of the DC process for exotic neutron-rich nuclei.

3.4.4 Neutron-nucleus optical potentials

Phenomenological optical potentials (OPs) of the Woods-Saxon type(e.g [183]) may not be well suited for applications involving exotic nuclei in general, and for the modelling of the r-process in particular. It is considered profitable to use more microscopically-based potentials, whenever possible. A semi-microscopic OP, usually referred to as the JLM potential [184], is available for the description of the neutron-nucleus case of relevance here, but also for the proton-nucleus interaction of importance in e.g. the modelling of the p-process [2]. It is derived from the Brückner-Hartree-Fock approximation (BHF) based on a Reid's hard core nucleon–nucleon interaction. This OP has been revised recently for nucleons interacting with spherical or quasi-spherical nuclei with masses 40 < A < 209at energies ranging from the 1 keV to 200 MeV [185]. The resulting version, referred to as the JLM-Bruyères or JLMB potential, features in particular a renormalisation to an extensive set of nucleon scattering and reaction data. It is characterised in particular by an isovector [(N-Z)/A-dependent] component of its imaginary part, which is as much as 50% larger than the original JLM value. It remains to be seen whether such an enhancement would apply to larger neutron excesses, where no experimental data are available. If it indeed remains valid far from the line of stability, it would strongly reduce the imaginary component by largely cancelling out the isoscalar component. The neutron absorption channel, and consequently the neutron capture cross sections, would be reduced accordingly [186].

The weakness of the present BHF approach lies in the fact that the asymmetry component of the JLMB semi-microscopic model is obtained by differentiating a symmetric nuclear BHF matter calculation with respect to the asymmetry parameter. Further BHF calculations of the asymmetric nuclear matter, such as [89], would be most useful to test this

of the predictions concerning the energy dependence of the NLD for these nuclei. This information is needed in various applications

crucial effect at large neutron excesses. Even though differences remain in some cases among the rates calculated with different OPs, the predictions based on the semi-microscopic potentials referred to above give a globally satisfactory agreement with experimental data. Some improvements would be most welcome, however, especially in the low-energy domain and in the treatment of deformed or exotic nuclei.

3.4.5 α -particle-nucleus optical potentials

The situation for the α -particle-nucleus OPs is much less satisfactory, and one still has to rely on phenomenological potentials. Most of the proposed OPs are derived from fits to elastic α -nucleus scattering data at energies $E \gtrsim 80$ MeV or, in some cases, to (n,α) cross sections at lower energies (e.g. [187,188,189] for details). However, the OP, and in particular its imaginary component, is known to be strongly energy-dependent at energies below the Coulomb barrier. As a consequence, its extrapolation to sub-Coulomb energies is even more insecure than in the case of nucleons. The development of a global α -nucleus OP to describe scattering and reaction cross sections at energies $E \lesssim 20 \text{ MeV}$ of more relevance to astrophysics has been attempted by adopting a Woods-Saxon [190] or a double-folding (DF) [191,192] component of the real part. In both cases, a phenomenological form of the imaginary OP and of its energy dependence is adopted. More specifically, [192] base their DF model for the real part of the OP on a realistic nucleon-nucleon interaction. From this, three different types of imaginary potentials are constructed from the assumption of volume or surface absorption, or from the adoption of the dispersion relation linking the real and imaginary parts of the OP. The three corresponding OPs are constrained in order to reproduce at best scattering and reaction data. In the case of the OP with a purely volume imaginary term (OP I of [192]), this is done through the fitting of nineteen free parameters. This number is decreased to ten in the case of a volume plus surface imaginary potential (OP II of [192]), with a concomitant reduction of the ambiguities in deriving the OP from the data. This is even more so when the dispersive relation is used (OP III of [192]).

The three global α -nucleus OPs derived in such a way are able to reproduce the bulk of the existing experimental data at sub-Coulomb energies [192]. Experimental data are scarce, however, particularly in the A>100 mass range. This limits dramatically the predictive power of any of the OPs referred to above, especially in view of their high impact on cross section estimates. At the energies of astrophysical relevance, these are found to vary in some cases by more than one order of magnitude just as a result of a different choice among the potentials constructed by [190,192]. Clearly, additional experimental data extending over a wide mass range, and especially to low-energy radiative captures by $A\approx 100$ to 200 nuclei, are of importance to further constrain the construction of, and enhance the reliability of, global low-energy α -particle-nucleus OPs. Much remains to be done in this field, although such uncertainties when applied to the α -capture process taking place before the neutron-capture r-process within the neutrino-driven wind (Sect. 7) are somehow reduced because of the high temperatures and short timescales of relevance in such a scenario.

3.4.6 γ -ray strength function

As noted in Sect. 3.4.1, the total photon transmission coefficient in need for radiative captures is dominated by the E1 component. The calculation of the E1-strength function necessitates the knowledge of the low-energy tail of the GDR in the compound system formed in the reaction process. The photon transmission coefficient is most frequently described in the framework of the phenomenological generalised Lorentzian model [176,193,194]. In this approximation,

$$T_{\rm E1}(\varepsilon_{\gamma}) = \frac{8}{3} \frac{NZ}{A} \frac{e^2}{\hbar c} \frac{1+\chi}{m_{\rm n}c^2} \frac{\varepsilon_{\gamma}^4 \, \Gamma_{\rm GDR}(\varepsilon_{\gamma})}{(\varepsilon_{\gamma}^2 - E_{\rm GDR}^2)^2 + \Gamma_{\rm GDR}^2(\varepsilon_{\gamma})\varepsilon_{\gamma}^2},\tag{14}$$

where $E_{\rm GDR}$ and $\Gamma_{\rm GDR}$ are the energy and width of the GDR, $m_{\rm n}$ is the nucleon mass and $\chi \simeq 0.2$ is an exchange-force contribution to the dipole sum rule. This description has been most widely used for practical applications, and more specifically when global predictions are requested for a large set of nuclei.

The Lorentzian GDR approach suffers, however, from shortcomings of various sorts. On the one hand, the location of its maximum and its width remain to be predicted from some underlying model for each nucleus. For astrophysical applications, these properties have often been obtained from a droplet-type of model [195]. In addition, the Lorentzian model is unable to predict the enhancement of the E1 strength at energies below the neutron separation energy demonstrated by nuclear resonance fluorescence experiments. This departure from a Lorentzian profile may manifest itself in various ways, and especially in the form of a so-called pygmy E1 resonance [196,197], which is observed in fp-shell nuclei, as well as in heavier spherical nuclei near closed shells (Zr, Mo, Ba, Ce, Sn, Sm and Pb). Calculations [198,199] predict that the existence of a neutron mantle could introduce a new type of collective mode corresponding to an out-of-phase vibration of the neutron-proton core against the neutron mantle. The restoring force for this soft dipole vibration is predicted to be smaller than that of the GDR, and could consequently influence the low-energy E1 strength of relevance in capture cross-section calculations.

In view of this situation, combined with the fact that the GDR properties and low-energy resonances may influence significantly the predictions of radiative capture cross sections, it is of substantial interest to develop models of the microscopic type which are hoped to provide a reasonable reliability and predictive power for the E1-strength function. Attempts in this direction have been conducted within the QRPA model based on a realistic Skyrme interaction. The QRPA E1-strength functions obtained within the HFBCS [200] as well as HFB framework [201] have been shown to reproduce satisfactorily the location and width of the GDR and the average resonance capture data at low energies. These QRPA calculations have been extended to all the $8 \le Z \le 110$ nuclei lying between the neutron- and proton-drip lines. In the neutron-deficient region as well as along the valley of β -stability, the QRPA distributions are very close to a Lorentzian profile. However, significant departures are found for neutron-rich nuclei. In particular, the QRPA calculations of [200,201] show

Fig. 38. Ratio of the Maxwellian-averaged (n,γ) rate at the temperature $T=1.5\times 10^9$ K obtained with the HFB+QRPA E1 strength [201] to the one using the Lorentz-type Hybrid formula [176] as a function of the neutron separation energy $S_{\rm n}$ for all nuclei with $8\leq Z\leq 110$. The rate is estimated within the Hauser-Feshbach model

that the neutron excess affects the spreading of the isovector dipole strength, as well as the centroid of the strength function. The energy shift is found to be larger than predicted by the usual $A^{-1/6}$ or $A^{-1/3}$ dependence given by the liquid-drop description (e.g. [195]). In addition, some extra strength is predicted to be located at sub-GDR energies, and to increase with the neutron excess. Even if it represents only about a few percents of the total E1 strength, as shown in Fig. 38, it can be responsible for an increase by up to an order of magnitude of the radiative neutron capture rate by exotic neutron-rich nuclei with respect to the rate obtained with Lorentz-type formulae (for more detail, see [200,201]). It should, however, be kept in mind that the statistical model might not be valid for such exotic nuclei, as discussed in Sect. 3.4.2.

3.4.7 Fission channel

In a similar way as for the particle or photon channels, the probability for the compound nucleus to fission can be obtained by estimating the corresponding transmission coefficient. The probability for tunnelling through a barrier of height B_f and width $\hbar\omega_f$ for a compound nucleus with excitation energy E is given by the Hill-Wheeler expression (e.g. [202])

$$P_{\rm f}(E) = \frac{1}{1 + \exp[-2\pi(E - B_{\rm f})/\hbar\omega_{\rm f}]}.$$
 (15)

At the saddle-point deformation, the nucleus may be in its corresponding ground state,

which forms the top of the barrier, or in an excited state. These are called transition states. The fission transmission coefficient depends on the penetrability not only through the ground-state barrier for a given excitation energy, but also through the barriers associated with these transition states and a number of available such states. The total transmission coefficient can therefore be expressed as

$$T_{\rm f}(E) = \int_0^\infty \frac{1}{1 + \exp[-2\pi(E - B_{\rm f} - \varepsilon)/\hbar\omega_{\rm f}]} \rho_{\rm f}(\varepsilon) \, \mathrm{d}\varepsilon, \tag{16}$$

where $\rho_f(\varepsilon)$ is the NLD at the saddle-point deformation and at excitation energy ε . In the case of double-humped barriers and for excitation energies below the largest of the barriers, the non-negligible sub-barrier effects are taken into account by means of the picket-fence model [203,204]. For higher energies, Eq. 16 is generalised to an effective transmission coefficient that is classically calculated from

$$T_{\text{eff}} = \frac{T_A T_B}{T_A + T_B},\tag{17}$$

where T_A or T_B are the transmission coefficients through barrier A or B given by Eq. 16. Such an approximation does not take into account either the microscopic features of the energy surface, or the complex dynamical processes at play during the fission process. More elaborate treatments within a full dynamical and microscopic framework (e.g. of the mean-field type) are eagerly awaited.

The fission barrier heights and widths, and the saddle-point NLD necessary for the evaluatation of Eq. 16 remain very uncertain, as already discussed in Sects. 3.3 and 3.4.3. In particular, no direct experimental data on the NLD at the fission saddle-point are available. In such conditions, the predictions of neutron-induced fission rates of relevance to the r-process rely on highly-parametrised input data that are adjusted to reproduce experimental cross-sections at best. As a consequence, the predictive power of such evaluations remains extremely low.

3.4.8 Comparison between theoretical and experimental neutron capture rates

(1) Radiative neutron captures. In order to evaluate the overall quality of the reaction rate predictions, this section presents a comparison between experimental radiative neutron-capture rates and Hauser-Feshbach results (the DC contribution being negligible for stable heavy nuclei) based on Eq. 9 in which just the ground-state contribution ($\mu = 0$) is taken into account. (The consideration of target excited states is irrelevant in the laboratory conditions.) For astrophysical applications, such Hauser-Feshbach calculations have been performed with the help of a computer code referred to as MOST [205] (see also [206]). Although many other statistical model codes have been developed (e.g. those known as Talys [207], Empire [208] or Non-Smoker [209]), MOST is unique in its effort to derive

all nuclear inputs from global microscopic models, a feature of particular importance as stressed earlier (Sect. 3). In addition, MOST calculates Eq. 9 with the provision that various sets of models predicting the necessary nuclear input can be selected. As described in [2], a clear picture of the model uncertainties affecting the prediction of the reaction rates emerges from MOST calculations conducted with fourteen different combinations of the global models describing the ground-state properties [77,83], nuclear level density [177,179,209], nucleon- and α -optical potentials [183,184,185,192] and γ -ray strength [193,176,200]. It should be emphasised that the uncertainties related to the choice of different physical models for a given set of nuclear input quantities (Sects. 3.1-3.4.6) by far exceed the uncertainties associated with small variations of the parameters within a given model. Figure 39 compares the MOST predictions of the Maxwellian-averaged (n, γ) rates $\langle \sigma v \rangle$ at $T=3.5\times 10^8$ K with experimental data for some 230 nuclei heavier than 40 Ca included in the compilation of [210].

(2) Neutron-induced fission. For r-process applications, a compilation of fission barriers for some 2300 nuclei with $78 \le Z \le 120$ derived within the ETFSI method [161] (see Sect. 3.3) has been prepared, along with the corresponding NLDs at saddle point deformations predicted by the microscopic statistical model described in Sect. 3.4.3 [177]. The predicted neutron-induced fission cross sections based on this nuclear input have been compared by [211] with 18 experimentally available values in the 50 to 200 keV range. The measured and calculated cross sections globally differ by a factor of about ten, which is representative of our poor ability to predict neutron-induced fission cross sections nowadays. Use of highly-parametrised models like the BSFG approximation for the nuclear level density (Sect. 3.4.3) does not improve the accuracy, and may not be reliable for extrapolations to neutron-rich nuclei of interest in the r-process modelling. This unsatisfactory situation clearly calls for more work dedicated to the improvement of fission-rate predictions in a coherent and reliable microscopic framework.

3.4.9 Comparison between CN and DC contributions to radiative neutron capture rates

As discussed in Sect. 3.4.2, it is necessary to include the DC contribution to radiative neutron captures by exotic neutron-rich nuclei, where the validity of the Hauser-Feshbach model is questionable. Figure 40 compares the DC rates calculated as described there with the corresponding CN contributions (Sect. 3.4.1). Note that no dumping effect of the CN contribution, as described by Eq. 12, is included here. It appears that the DC contribution exceeds that from the CN for many neutron-drip nuclei. The lower limit imposed in Fig. 40 on the DC/CN rate ratio also indicates that the DC rates can become negligible for some low S_n targets. This occurs when the selection rule forbids E1 transitions to any of the available levels. The absence of DC contribution to supplement diminished CN rates can have a substantial influence on the predictions of some r-process models (e.g [175]).

Fig. 39. Comparison of MOST Maxwellian-averaged (n,γ) rates $\langle \sigma v \rangle_{\rm th}$ with experimental values [210] at $T=3.5\times 10^8{\rm K}$. The open dots correspond to the 'standard' MOST rates. The vertical bars define the variations in the values of the displayed ratios when the 13 other combinations of nuclear model inputs defined in [2] are used for the MOST calculations

Fig. 40. Comparison of the DC and CN (n, γ) rates for all nuclei with $20 \le Z \le 92$ located between the valley of stability and the neutron-drip line. A lower limit of 10^{-5} is imposed on the displayed rate ratio. The CN rates from the BRUSLIB compilation [206] are adopted

3.4.10 Beta-delayed processes

If $Q_{\beta^-}(Z, A)$ (Sect. 3.2) exceeds the neutron separation energy $S_n(Z+1, A)$ of the daughter nucleus, neutron emissions follow the β^- transitions to final excited states located above the neutron emission threshold, so that the parent nucleus (Z, A) transforms to the residual nucleus (Z+1, A-1). Experimental data on delayed-neutron (as well as delayed-proton)

emissions have accumulated over the years, including a few cases of multiple emissions. Delayed-neutron emission has been recognised already in the early days of the development of the r-process models [1] (see also [212]) as a mechanism able to help smoothing the even-oddness often found in the computed r-abundance patterns to a point where it can compare favourably to e.g. the SoS one, as shown by [213,214].

On the other hand, β -delayed fissions of high-Z nuclei may occur if β -decays can feed levels of the daughter nuclei that lie higher than their fission barriers [215,216]. This process has attracted attention because of its possible impact on the synthesis of those nuclei which could possibly be the precursors of the nucleo-cosmochronometers ²³²Th, ²³⁵U, ²³⁸U, or ²⁴⁴Pu (e.g. [217,218]; see also Sect. 10).

The rates of delayed neutron emissions (d.n) or fissions (d.f) can be written as [127]

$$\lambda_{\rm d.n/d.f} \approx \sum_{\Omega} \int_{-Q_{\beta^{-}}}^{0} \frac{G_{\Omega}^{2}}{2\pi^{3}} S_{\Omega} \frac{\Gamma_{\rm n/f}}{\Gamma_{\rm n} + \Gamma_{\rm f} + \Gamma_{\gamma}} f_{\Omega}(-E) dE, \tag{18}$$

where Γ_n , Γ_f , and Γ_{γ} are the neutron emission, fission, and γ de-excitation widths, respectively. The other symbols have the same meaning as in Eq. 4.

Except at energies close to the neutron emission threshold $(Q_{\beta}^- - S_n)$, $\Gamma_n \gg \Gamma_{\gamma}$ generally holds. In the absence of fission channels, this reduces the calculation of $\lambda_{d.n}$ (Eq. 18) solely to the evaluation of the relevant β -strength functions and nuclear masses. A complication arises, however, in the case of multiple-neutron emissions, as discussed by [127]. Figure 41 displays experimental delayed-neutron emission rates and their ratios to the total β^- decay rates, compared with model predictions. The $\lambda_{d.n}$ rates are seen to correlate well with $[Q_{\beta^-} - S_n]$, but the $P_{d.n}$ -values do not [219]. This situation results from the generally quite irregular behaviours of the β^- strengths to the final states at low excitation energies. The qualitative reproduction of the observed $\lambda_{d.n}$ by the Gross Theory and the improvements of its $P_{d.n}$ value predictions with increasing window energies are apparent. The performances of the global FRDM+RPA model of [133] are in general poorer. In this approximation, the 'microscopic' character of the β^- strength distributions is in fact exaggerated.

The fission channel can be neglected except for very heavy nuclei for which fission barriers are low. In such cases, fissions and neutron emissions could competitively occur from the excited states above S_n in the β^- -decay daughter. In general, therefore, Γ_n/Γ_f ratios have to be estimated [127,220]. Seemingly, the early claims (e.g. [217,218]) of an extreme importance of the β -delayed fissions in the r-process does not hold [220,221]. However, the final word in this matter has to await experimental information on the properties of very heavy neutron-rich nuclei that could make possible a calibration of the theoretical predictions of masses, β -decay strength distributions, and especially fission barriers (e.g. [222]). So far, only a handful of β -delayed fission branches have been measured, mostly in neutron-deficient nuclei [99].

Fig. 41. Beta-delayed neutron emission rates $\lambda_{\rm d.n}$ and their branching ratios to the total β -decay rates $P_{\rm n} = \lambda_{\rm d.n}/\lambda_{\beta}$. The upper panels display experimental values for the $P_{\rm n} > 10$ % cases. The lower panels show the corresponding predictions from the original Gross Theory as in Fig. 26 (solid circles), and from the FRDM+RPA model [133] (open circles). In the left panels, the solid lines correspond to the straight line in Fig. 26 with $(Q_{\beta^-} - S_{\rm n})$ replacing Q_{β^-} , and represent $\lambda_{\rm d.n} = 10^{-4}[(Q_{\beta^-} - S_{\rm n})$ in MeV]⁵ s⁻¹. The dashed lines indicate deviations by a factor of three from this formula. The delineations by dotted lines in the right panels are just for guiding the eye

3.4.11 Neutrino captures

The interaction of neutrinos with matter may lead to a large variety of processes that possibly play a pivotal role in supernova explosions (Sects. 6.1 and 6.2), as well as in various nucleosynthesis mechanisms, including the r-process (Sect. 7.3 and Fig. 71). In addition to scatterings on electrons or nucleons, and coherent scatterings on complex nuclei that affect the neutrino opacity, charged-current $\bar{\nu}_{\rm e}$ - or $\nu_{\rm e}$ -captures or neutral-current scatterings by a nucleus (Z,A) may lead to the release of a nucleon or an α -particle. Some cases of special interest concern ν scatterings off ${}^4{\rm He}$ [223].

Neutrino captures via the charged-current can be formulated analogously to ordinary β^- decay. The major difference lies in the widening of the energy range of the β^- strength distributions due to the possibly high energies of the neutrinos. Therefore, the knowledge of the global behaviour of the strength functions (Sect. 3.2.2) becomes more important than that of their detailed structure. The capture cross section can be written as

$$\sigma(E_{\nu}) \approx \sum_{\Omega} \int_{-Q_{\beta^{-}}}^{E_{\nu}} \frac{G_{\Omega}^{2}}{\pi} S_{\Omega} p_{e} W_{e} F(Z, W_{e}) dE, \qquad (19)$$

where E_{ν} is the neutrino incident energy, which determines the electron energy $W_{\rm e}$ as $E_{\nu} = E + (W_{\rm e} - 1)m_{\rm e}c^2$. The local neutrino flux at distance R from a source with neutrino luminosity L_{ν} is given by

$$\phi = \frac{L_{\nu}}{4\pi R^2} \frac{1}{\langle E_{\nu} \rangle} \frac{E_{\nu}^2 f_{\nu}(E_{\nu})}{\int_0^{\infty} E_{\nu}^2 f_{\nu}(E_{\nu}) dE_{\nu}},$$
(20)

where $E_{\nu}^2 f_{\nu}(E_{\nu}) dE_{\nu}$ represents the neutrino spectral distribution function, and $\langle E_{\nu} \rangle$ is the neutrino energy averaged over this distribution. The capture rate is obtained by integrating $\phi \sigma(E_{\nu})$, which leads to

$$\lambda_{\nu} = \frac{L_{\nu}}{4\pi R^2} \frac{\langle \sigma_{\nu} \rangle}{\langle E_{\nu} \rangle} \approx 5 \times \left[\frac{L_{\nu}}{10^{51} \text{erg s}^{-1}} \right] \left[\frac{\text{MeV}}{\langle E_{\nu} \rangle} \right] \left[\frac{100 \text{km}}{R} \right]^2 \left[\frac{\langle \sigma_{\nu} \rangle}{10^{-41} \text{cm}^2} \right] \text{ s}^{-1}, \quad (21)$$

the last expression allowing easy order-of-magnitude estimates. The CQRPA estimates of $\langle \sigma_{\nu} \rangle$ [139] supplemented with the neutrino emission rates of [224] for nuclei lighter than Kr are used in Sect. 7.3 to evaluate the possible consequences of neutrino captures on the r-nuclide abundance calculations.

Finally, we add that there have been many speculations on the possible effects of neutrino captures on the r-process yields, and in particular on the role of fissions possibly induced by high-energy neutrino captures (e.g. [97,225,226]). The cross sections of these fissions cannot be calculated at present with any degree of reliability because of the quite poor knowledge of the neutrino fluxes combined with large uncertainties in fission barriers and fission probabilities of highly neutron-rich actinides (Sect. 3.3). We will not discuss this mechanism further here, waiting for better times.

4 Site-free parametric high-temperature r-process models

Already in their seminal work on the theory of nucleosynthesis, [1] proposed the r-process (for rapid neutron-capture process) to result from the availability of neutron concentrations that are so high that neutron captures (especially of the radiative type) are faster than β -decays, at least for a substantial number of neutron-rich nuclides that are not located too far from the valley of nuclear stability. This is in marked contrast to the situation envisioned for the s-process (for slow neutron-capture process). Such conditions clearly provide a natural way to transform any pre-existing material into very neutron-rich species, viewed

Fig. 42. Schematic representation of the r-process in the (N, \mathbb{Z}) -plane

as the progenitors of the r-nuclides, as already schematised in Fig. 2. The hypothesised high neutron affluence has been the framework adopted by the vast majority of studies of the r-process. In many cases, the consequences of such an assumption have been scrutinised only from a purely nuclear physics point of view by considering that one astrophysical site or the other, and in particular the inner regions of massive-star supernova explosions, could be the required neutron provider. A classical additional hypothesis has been that the otherwise-unspecified stellar location is hot enough to allow (γ,n) photo-disintegrations to counteract to a more or less large extent the action of the inverse radiative neutron captures. Finally, it is supposed that a decrease of temperature that allows the 'freezing' of the photo-disintegrations occurs concomitantly with a decrease of the neutron density to values that are low enough to freeze the neutron captures. ¹¹

The aforementioned requirements on neutron concentration and temperature suffice to fix qualitatively several of the main features of the nuclear flow associated with the r-process and to identify the involved nuclear physics. Figure 42 depicts the situation very schematically. In the course of the transformation of a given seed into more neutron-rich isotopes by a series of (n,γ) reactions, (γ,n) photo-disintegrations have the rates increasing with the neutron excess or, equivalently, with the associated decrease of the neutron separation-energy S_n (see Eq. 10). At some point, the nuclear flow may proceed to higher Z elements through the intervening fast β -decays. In this picture, the flow takes a special character at neutron closed-shells. The especially low S_n values just past a neutron magic number indeed hinders the flow to proceed to more neutron-rich species, so that β -decays drive the material closer to the valley of stability following a path with increasing Z at practically constant N. The β -decays of the corresponding relatively less exotic nuclei become less probable and tend to slow down the nuclear flow. As a consequence, some material

¹¹ A transformation is said to be 'frozen' if its typical mean lifetime gets longer than a typical evolutionary timescale of the considered astrophysical site

accumulates at nuclei with a magic neutron number. However, when the path gets close enough to the stability line, S_n eventually becomes large enough to allow (n,γ) reactions to become more rapid than the β -decays, and to proceed without being counteracted by the (γ,n) photo-disintegrations. The flow then resumes normally until a new neutron magic-number is reached. In this picture, the accumulation of matter at neutron closed-shell nuclei due to the relatively slow β -decay bottlenecks provides a natural explanation of the SoS r-process peaks (Fig. 2), as suggested in Fig. 42.

If the nuclear flow towards increasing Z values reaches the actinides or transactinide region, it is stopped by neutron-induced or β -delayed fissions, which lead to a recycling of a portion of the material to lower Z values. At freezing of the neutron captures or inverse photo-disintegrations, mainly β -decays but also spontaneous or β -delayed fissions and single or multiple β -delayed neutron emissions drive the neutron-rich matter towards the valley of stability. These post-freezing transformations are included in Fig. 42 in a schematic way.

The evolution of the abundances dictated by the pre- and post-freezing transformations is obtained by solving a set of coupled nuclear kinetic equations of the form 12

$$\frac{dN(Z,A)}{dt} = N(Z,A-1) \lambda_{n\gamma}^{Z,A-1} + N(Z,A+1) \lambda_{\gamma n}^{Z,A+1}
+ N(Z-1,A) \lambda_{\beta 0}^{Z-1,A} + \sum_{k} N(Z-1,A+k) \lambda_{\beta k n}^{Z-1,A+k}
+ N(Z+2,A+4) \lambda_{\alpha}^{Z+2,A+4}
- N(Z,A) [\lambda_{n\gamma}^{Z,A} + \lambda_{\gamma n}^{Z,A} + \lambda_{\beta}^{Z,A}]
- N(Z,A) [\lambda_{f}^{Z,A} + \lambda_{nf}^{Z,A} + \lambda_{\alpha}^{Z,A}]
+ \sum_{f} q_{Z_{f},A_{f}}(Z,A) \lambda_{f}^{Z_{f},A_{f}} N(Z_{f},A_{f})
+ \sum_{f} q_{Z_{f},A_{f}}^{Z}(Z,A) \lambda_{\beta f}^{Z_{f}-1,A_{f}} N(Z_{f}-1,A_{f})
+ \sum_{f} q_{Z_{f},A_{f}}^{Z}(Z,A) \lambda_{nf}^{Z_{f},A_{f}-1} N(Z_{f},A_{f}-1) ,$$
(22)

where N(Z,A) is number density of nucleus (Z,A) and the λ s refer to the rates of the following reactions: $\lambda_{n\gamma} = N_n \langle \sigma v \rangle$ for radiative neutron captures, namely the product of the neutron number density N_n and the quantity $\langle \sigma v \rangle$ given by Eq. 9 applied to the considered captures; $\lambda_{\gamma n}$ for the inverse photo-disintegration given by Eq. 10; $\lambda_{\beta 0}$ for β -decays followed by no delayed neutron or fission; $\lambda_{\beta kn}$ for β -decays followed by the delayed emission of k neutrons; $\lambda_{\beta f}$ for β -delayed fissions; $\lambda_{\beta} = \lambda_{\beta 0} + \sum_k \lambda_{\beta kn} + \lambda_{\beta f}$ for the total β -decay rate; λ_{α} for α -decay, and $\lambda_{\rm f}^{Z,A}$ and $\lambda_{\rm nf}^{Z,A}$ for spontaneous and neutron-induced fissions. The last three terms reflect the feedback due to fissions of the synthesised heavy elements. The

 $[\]overline{^{12}}$ Neutrino interactions with nuclei have to be considered in some r-process scenarios (see Sect. 7.3). They are neglected here

factor $q_{Z_f,A_f}(Z,A)$ is the probability for the spontaneously-fissioning nucleus (Z_f,A_f) to produce a (Z,A)-fragment. Similar fragmentations can also result from β -delayed or from neutron-induced fissions. Fission of Z < 80 nuclei does not play any role, so that neutron captures, photo-disintegrations and β -decays dominate for these nuclei in Eq. 22.

In order to derive abundances from the system of equations of Eq. 22, the evolution of the thermodynamic quantities (temperature, density) has to be specified, along with the initial abundances. Such information may be obtained through detailed stellar models (Sects. 6.1 - 8), or from more or less highly simplified approximate prescriptions described below.

4.1 The canonical r-process model (CAR) and the waiting point (WP) approximation

The early works of [1] and [227] have proposed the simplest and most widely used form of the r-process scenario, referred to as the canonical r-process (CAR) model. It assumes that pre-existing material located in the valley of nuclear stability is driven by neutron captures into a location of the neutron-rich region determined by the neutron supplies and by the highly temperature-sensitive reverse photo-dintegrations. Although this canonical model does not make reference to any specific astrophysics scenario, but builds on nuclear properties only, it has greatly helped paving the way to more sophisticated approaches of the r-process.

The canonical model relies on the following assumptions:

- (1) the neutron density $N_{\rm n}$ remains constant over the whole timescale τ , and is high enough for the $({\rm n},\gamma)$ captures by any neutron-rich nucleus to be faster than its β -decays;
- (2) the temperature T is high enough for the (γ,n) photo-disintegrations to be faster than the β -decays;
- (3) the neutron irradiated material is made initially of pure ⁵⁶Fe. This assumption is validated by the fact that the r-process has been suspected already by [1,227] to develop in the Fe-rich inner core of exploding massive stars (Sect. 6.1 and 6.2);
- (4) the transmutations appearing in Eq. 22 that are not listed above are neglected. Some provision for fission is, however, considered in a very approximate way by [227]. The corresponding 'long-time solution' is not discussed here.

Under assumptions (1) - (3), Eq. 22 takes the simple form $(Z \ge 26)$

$$\frac{\mathrm{d}N(Z,A)}{\mathrm{d}t} = \lambda_{\gamma,\mathrm{n}}^{Z,A+1}N(Z,A+1) - \langle \sigma v \rangle_{Z,A}N(Z,A)N_{\mathrm{n}}; \qquad (23)$$

(5) in addition to conditions (1) - (4), an equilibrium between the (n,γ) and (γ,n) reactions holds during the whole timescale τ for all isotopes of each of the $Z \geq 26$ elements. In such conditions, it follows from Eq. 10 that (e.g. [227])

$$\frac{N(Z, A+1)}{N(Z, A)} = \frac{\langle \sigma v \rangle_{Z,A}}{\lambda_{\gamma,n}^{Z,A+1}} N_{n}
= \frac{G^{*}(Z, A+1)}{2G^{*}(Z, A)} \left(\frac{2\pi\hbar^{2}N_{A}}{mkT}\right)^{3/2} N_{n} \exp\left[\frac{S_{n}(Z, A+1)}{kT}\right],$$
(24)

where the reduced mass m is well approximated by the nucleon mass m_n for the heavy nuclei of our current interest. The partition functions G^* relate to the normalised values G of Eq. 10 through $G^* = (2J^0+1)G$, J^0 being the ground state spin of the considered nucleus. All the other symbols have the same meaning as in Eq. 10. Assumption (5) is classically known as the 'waiting point approximation'. The origin of this name is as follows:

(i) for a given T and N_n , Eq. 24 indicates that the abundance of a given element Z is almost entirely concentrated on its isotope (and closest neighbours) with a neutron separation energy $S_n(Z, A)$ approaching the value

$$S_{\rm a}^{0}[\text{MeV}] = \left(34.075 - \log N_{\rm n}[\text{cm}^{-3}] + \frac{3}{2} \log T_{\rm 9}\right) \frac{T_{\rm 9}}{5.04},$$
 (25)

where T_9 is the temperature in 10^9 K. The locus of the isotopes of the $Z \ge 26$ elements for which $S_n \approx S_a^0$ defines the r-process path for the considered T and N_n ;

(ii) under the aforementioned assumptions, each isotopic chain Z in a state of $(n, \gamma) - (\gamma, n)$ equilibrium has to wait the β -decays of the constituting isotopes to transform into the next Z+1 chain. The rate of this $Z\to Z+1$ transformation is given by

$$\lambda_{\beta}^{Z} = \sum_{A} \lambda_{\beta}^{Z,A} \frac{N(Z,A)}{N(Z)} , \qquad (26)$$

where $N(Z) = \sum_A N(Z, A)$ is the abundance of element Z, N(Z, A) being derived from Eq. 24.

In such conditions, the evolution of the elemental abundance N(Z) is given by

$$\frac{\mathrm{d}N(Z)}{\mathrm{d}t} = N(Z-1)\lambda_{\beta}^{Z-1} - N(Z)\lambda_{\beta}^{Z} ; \qquad (27)$$

(6) at time τ , T and N_n are supposed to go to zero abruptly, so that the (n,γ) and (γ,n) reactions are frozen suddenly. Each of the unstable nuclides produced during the irradiation (mainly those located on the r-process path defined by Eq. 25) then transforms into a stable r- or sr-nuclide through a β -decay cascade.

The waiting point approximation can be simplified further by assuming that a steady state is reached between production of each isotopic chain and its destruction. In such conditions, Eq. 27 leads to

Fig. 43. Abundances predicted by the steady-flow canonical model for $T_9 = 1.2$ and $N_{\rm n} = 10^{21}$ or 10^{23} cm⁻³. The $S_{\rm n}$ values are derived from the HFB-9 nuclear masses (Sect. 3.1), and the GT2 β -decay rates are used (Sect. 3.2). The solar abundances are shown merely for illustrative purposes

$$N(Z) = N_0 \ \tau_\beta^Z \tag{28}$$

where N_0 is a normalisation constant and $\tau_{\beta}^Z = 1/\lambda_{\beta}^Z$ (Eq. 26). An example of elemental abundances derived under the steady flow approximation is given in Fig. 43 for a temperature $T_9 = 1.2$ and two N_n values. The abundance peaks corresponding to the N=82 and N=126 neutron shell-closures already emerge from such a simple model.

Even when the steady-flow approximation is discarded, the canonical model in its waiting-point approximation version still offers a quite easily tractable mathematical (set of Eqs. 27) and physical framework for the r-process. In particular, abundance evaluations only request the knowledge of nuclear masses, partition functions and β -decay rates, and are fully determined by the choice of the three parameters: temperature T, neutron number density $N_{\rm n}$, and duration τ . In the following, a $\{T, N_{\rm n}, \tau\}$ set of constant values will be referred to as a 'canonical event (CEV)', the additional adoption of the waiting point approximation leading to a so-called CEV+WP. Equivalently, a CEV+WP may be characterised by $S_{\rm a}^0$ and the number $n_{\rm cap}$ of neutrons captured by ⁵⁶Fe seed. It is given by adapting Eq. 1 to the CEV+WP situation, leading to $n_{\rm cap} \equiv n_{\rm cap}(\tau) = \sum_{Z,A} AN(Z,A)(\tau) 56N(26,56)(t=0)$, where N(26,56)(t=0) is the initial amount of ⁵⁶Fe seeds.

The substantial simplifications introduced by the CEV+WP approach have secured its popularity. Since the early work of [227], it has been used in countless attempts to fit the SoS r-nuclide abundance distribution. This line of research has occasionally gone so far (too far indeed) that the quality of the fit obtained in this highly schematic r-process framework has been used as a measure of the quality of the input nuclear physics (restricted in the CEV+WP approximation to masses and β -decays). The attempt to fit the SoS r-

Fig. 44. Validity of the CEV + WP approximation in the (T_9, N_n) plane. The solid line is obtained with the (n, γ) and (γ, n) rates estimated from the Hauser-Feshbach calculations of [228] (see also Sect. 3.4.1). The dotted line is obtained when direct captures (see Sect. 3.4.2) and some other properties specific to exotic neutron-rich nuclei are taken into account [175]. The rate estimates are based on the HFB-2 nuclear masses. The GT2 β -decay rates are used. For the adopted nuclear physics input, the CEV+WP approximation is invalid below the displayed lines

abundances has led [227] to the conclusion that a single CEV+WP could not reproduce correctly the peaks observed in the r-nuclide distribution (Fig. 2). It was concluded in this early work that two CEV+WPs were required instead for that purpose. Many subsequent works have followed the line set by [227], and have concluded that three, four, or some more CEV+WPs are necessary to obtain a satisfactory fit. Considering the highly schematic nature of the CEV+WPs, this kind of fitting exercise is not likely to set as meaningful constraints on the underlying nuclear physics as is sometimes asserted.

An illustration of the danger of adopting the CEV+WP framework without restriction is provided by Fig. 44. For this approximation to be valid, T and $N_{\rm n}$ have to be such that the basic assumption of a $({\rm n},\gamma)$ - $(\gamma,{\rm n})$ equilibrium can be reached within time τ for each isotopic chain. This is not the case below the lines shown in Fig. 44. In the corresponding conditions, abundances have to be obtained from the solution of a reaction network coupling for each nuclide its β -decays, radiative neutron captures and photo-disintegrations. The limits of the the CEV+WP validity are obviously sensitive to the uncertainties in the rates of the transmutations involved [228,175], as illustrated in part in Fig. 44. Figure 45 gives a measure of the errors introduced by the adoption of a CEV+WP in conditions for which it is invalid, as predicted by Fig. 44. These errors are substantial in some cases.

4.2 The multi-event r-process model (MER)

A parametric approach of the r-process differing from the one pioneered by [227] has been developed by [228,229]. In its formulation, it is identical to the model MES used for the s-process in the decomposition between the SoS s- and r-abundances (Sect. 2.3).

Fig. 45. Abundances from a canonical event $\{T_9=1.2,N_{\rm n}=10^{21}~{\rm cm}^{-3},\,\tau=1~{\rm s}\}\ (S_{\rm a}^0=3.1~{\rm MeV})$ when the waiting-point approximation is inappropriately applied (dashed line) or not (solid line). The nuclear input is the same as in Fig. 44 . The solar abundances are shown just for illustrative purposes

As MES, the multi-event r-process model, referred to as MER, relies on a superposition of a given number of CEVs, but the waiting point approximation is not imposed for any of the considered CEVs. In order to avoid unnecessary confusions, it may be worth noting that the term "multi-event" may not only refer to numerous stars responsible for the production of r-nuclides. If massive star explosions are indeed possible r-process sites (see Sect. 7), one may conclude from a rough estimate that about as many as 10^7 supernovae may have contributed to the r-nuclide contamination of the solar system. As there is no serious observational or theoretical reason to assume the global universality of the r-process (see Sects. 2.5.3 and 4.3), the SoS r-nuclide composition may indeed be the result of a quite large variety of different events. In addition, the name 'multi-event' may also relate to a suite of thermodynamic conditions ready for the r-process that can likely be encountered in a single object (see Sect. 7). In addressing those aspects statistically, a 'multi-event' approach is likely more realistic than the consideration of a few events.

MER, similarly to MES (Sect. 2.3), relies on an iterative inversion procedure in order to find the ensemble of CEVs and their corresponding statistical weights which provide for a given nuclear input the best fit to a given abundance distribution, and in particular the one in the SoS. In this procedure, each nuclide is given a weight that is inversely proportional to the uncertainty found to affect its r-abundance (see Fig. 5). Figure 46 illustrates the type of fit to the SoS r-abundances that can be obtained from MER. The CEVs required for that fitting are shown in Fig. 47.

As MES, MER is a unique and efficient tool to carry out a systematic study of the impact on the CEV characteristics or to yield predictions of uncertainties of nuclear physics nature [9], any change in the nuclear input translating indeed into a different set of CEVs fitting

Fig. 46. Comparison between the SoS r-abundances (Fig. 5; the uncertainties are not shown) and a MER fit obtained with the $T_9 = 1.2$ CEVs shown in Fig. 47 and located in the indicated ranges of $N_{\rm n}$ and $n_{\rm cap}$. The adopted nuclear input is the same as in Fig. 44 (from [228])

Fig. 47. Statistical distribution in the (S_a^0, n_{cap}) plane of the CEVs leading to the abundance distribution of Fig. 46. Dotted contours correspond to identical statistical weights of 5 10^{-4} and 10^{-3} . Contours of weight 10, 100 and 1000 times larger are represented by short-dashed, long-dashed and solid lines, respectively (from [228])

best a given observed r-nuclide distribution. In this respect, it may be argued that MER has a real drawback because it can mask nuclear structure effects by introducing spurious CEVs. It might be so, but a problem of concurring with this criticism right away is that there is no way at this point to distinguish spurious CEVs from real ones. This ambiguity is made even more serious as MER as well as the classical canonical approach make use of the CEV oversimplification. So far, we thus have to live with our inability to make a clear distinction between astrophysical- and nuclear-physics-related deficiencies of the r-process model [47].

A final remark is in order here. MER retains all the basic assumptions of the CAR model but the WP approximation. In particular, the CEV approach is maintained [assumptions (1), (2) and (6) of Sect. 4.1]. This CEV approach is clearly questionable, as the high-temperature r-process is most likely associated with highly dynamical situations (Sect. 7). In addition, iron is still the presumed seed for the r-process [assumption (3) of Sect. 4.1]. This may not be justified, as illustrated by the neutrino wind (Sect. 7) or neutron-star merger (Sect. 8) models. In these cases, the composition of the material from which the r-process may eventually develop is governed by thermodynamic equilibrium either at very high temperature, or at very high density. In the neutrino wind model, this corresponds to an initially nucleon-dominated composition from which α -particles, and subsequently complex nuclei gradually build up through charged-particle induced reactions, possibly up to masses as high as about A = 90. In such conditions, the fit of the SoS r-nuclide abundance curve in the $A \lesssim 90$ region with the help of CEVs (Fig. 46) is of course just meaningless.

4.3 MER and the r-nuclide abundance convergence between Ce and Os

An interesting application of MER concerns the quite striking observation that the patterns of abundances of heavy neutron-capture elements in the Ce to Os range observed in r-process-rich metal-poor stars show a remarkable similarity to the one found in the SoS, as stressed in Sect. 2.5.3. This has led to a quite frequent claim in the literature that the r-process is 'universal'.

An early word of caution concerning this sort of claim has been given on theoretical grounds by [47] and reinforced (see [51] for references). A critical evaluation of the universal nature of the r-process relies on the interpretation by MER of the observed r-nuclide content of the star CS 22892-052, and of its similarity with the SoS composition in the $58 \le Z \le 76$ range (see Figs. 18 and 19). This study demonstrates that a random superposition of CEVs that is selected to fit nicely the CS 22892-052 abundance pattern in the Ba to Os range (see Fig. 48) is unable to account satisfactorily for the SoS r-nuclide content. Neither the position, nor the width or height of this abundance distribution are reproduced (see Fig. 49). This mismatch is not surprising for the SoS can be satisfactorily fitted by a specific selection of CEVs (e.g. [228]). As a complement, it is shown that a superposition of CEVs that fits best the whole SoS r-nuclide abundance curve (Fig. 50) is also able to fit the CS

Fig. 48. Elemental abundances N_Z (relative to the H abundance N_H) in the $55 \le Z \le 80$ range obtained from a random superposition of 40 CEVs with characteristics provided in Fig. 49 (for more details, see [47]). The observed abundances are from [230]

22892-052 Ba to Os abundances (Fig. 51).

The main conclusions drawn by [47] from these results are that (1) the pattern of abundances in the Ba to Os range is mainly governed by nuclear physics properties (and in particular by the fact that even Z elements have more stable isotopes that can be fed by the r-process), so that a possible universality in this Z range does not tell much about specific astrophysical conditions, and (2) the convergence of abundances in the above mentioned range does not provide any demonstration of any sort of a more global universality involving lighter and heavier elements. As already stressed in Sect. 2.5.3, these reservations have received mounting support from observation. Section 10.3 discusses more specifically the consequences of the likely non-universality of the actinides production on the reliability of attempts to develop galactic chronologies from the observed actinides content of very metal-poor stars.

4.4 Dynamical r-process approaches (DYR)

In associating the r-process with supernova explosions, several attempts to go beyond the CAR model (Sect. 4.1) have been made by taking into account some evolution of the characteristics of the sites of the r-process during its development. The earliest of these models, coined as 'dynamical' (DYR) in the following as a reminder of the time

Fig. 49. Comparison between the SoS r-process abundance curve proposed by [11] and the distribution predicted by the random superposition of CEVs leading to Fig. 48. Both distributions are arbitrarily normalised (from [47])

Fig. 50. Same as Fig. 49, but for the selection of CEVs that reproduce at best the whole SoS r-nuclide abundance curve (from [47])

Fig. 51. Same as Fig. 48, but for the CEVs of Fig. 50 (from [47])

variations of the thermodynamic state of the r-process environment, have been proposed by [156,157,212,231,232]. These DYR models by and large do not rely on any specific explosion model. They consider a material that is initially hot enough for allowing a nuclear statistical equilibrium (NSE) to be achieved expands and cools in a prescribed way on some selected timescale. This evolution is in general highly parametrised, with a notable exception of the hydrodynamical treatment by [157].

With the requirement of charge and mass conservation, and if the relevant nuclear binding energies are known, the initial NSE composition is determined from the application of the nuclear Saha equation (e.g. Sect. 7-2 of [233] for a general presentation) for an initial temperature and density (or, equivalently, entropy, following Eqs. 37), and electron fraction (or net electron number per baryon) Y_e , that are free parameters in a site-free r-process approach. The evolution of the abundances during expansion and cooling of the material from the NSE state is derived by solving an appropriate nuclear reaction network. The freeze-out of the charged-particle induced reactions might be followed by an r-process during which the abundances are calculated from the set of equations of the form of Eq. 22.

As temperature, density and Y_e are free parameters in a site-free approach, many choices of initial NSE compositions may clearly be made, involving a dominance of light or heavy nuclides, as illustrated in Fig. 52. However, in view of its relevance to the supernova models reviewed in Sect. 6.1 and 6.2, we limit ourselves here to the consideration of an initial NSE at temperatures of the order of 10^{10} K which favours the recombination of essentially all the available protons into α -particles (the region noted NSE $[n,\alpha]$ in Fig. 52). The evolution of this initial composition to the stage of charged-particle induced reaction freeze-out has

Fig. 52. The likelihood of a DYR r-process for given combinations of the electron fraction $Y_{\rm e}$ and the entropy per baryon s (hereafter in units of k). A SoS-like r-process is expected for a suitable superposition of conditions between the black lines. The results inferred from an initial NSE phase at low s (see Fig. 18 of [234]) are smoothly connected to those of various nuclear network calculations [235,236,237] for high s values. In the latter cases, the assumed expansion timescales imply that the freeze-out of the charged-particle induced reactions is reached for dynamical timescales $\tau_{\rm dyn}$ (see Eq. 35) in excess of about 50 - 100 ms. The two lines with dots represent the contours of successful r-processing for $\tau_{\rm dyn}=50$ ms (black dots) and 100 ms (open dots) (see [237] for details)

been analysed in detail by [238], and we just summarise here some of its most important features that are of relevance to a possible subsequent r-process:

- (1) at some point in the course of the expansion and cooling of the initially α -rich material, full NSE breaks down as the result of the slowness of a fraction of the charged-particle reactions relative to the expansion timescale. The formation of quasi-equilibrium (QSE) clusters results. In this state, the intra-QSE composition still follows the NSE Saha equation, but the relative inter-cluster abundances do not, and depend on the kinetics of the nuclear flows into and out of the QSE clusters. To be more specific, the QSE phase is dominated in its early stages by a light cluster made of neutrons and α -particles and traces of protons, and by a heavy cluster made of ¹²C and heavier species. The population of the latter is determined mainly by the $\alpha + \alpha + n$ reaction, followed by ${}^9\text{Be}(\alpha, n){}^{12}\text{C}(n, \gamma){}^{13}\text{C}(\alpha, n){}^{16}\text{O}$, as first noticed by [231];
- (2) as the temperature decreases further, the QSE clusters fragment more and more into smaller clusters until total breakdown of the QSE approximation, at which point the abundances of all nuclides have to be calculated from a full nuclear reaction network. In the relevant α -particle-rich environment, the reaction flows are dominated by (α, γ) and (α, n)

reactions with the addition of radiative neutron captures. Nuclei as heavy as Fe or even beyond may result. For a low enough temperature, all charged-particle induced reactions freeze-out, only neutron captures being still possible. This freeze-out is made even more efficient if the temperature decrease is accompanied by a drop of the density ρ , which is especially efficient in bringing the operation of the ρ^3 -dependent $\alpha + \alpha + n$ reaction to an end.

In the following, the process summarized above, which develops in a medium that is both neutron-rich and α -rich at freeze-out of the charged-particle induced reactions, will be referred to as the α -process for simplicity, and for keeping the terminology introduced by [239] in order to avoid further confusion (the α -process of [1] refers to a different nuclear process).

The composition of the material at the time of freeze-out depends on the initial $Y_{\rm e}$, on the entropy s (see [238] for a detailed discussion), as well as on the dynamical timescale $\tau_{\rm dyn}$. The heavy nuclei synthesised at that moment may have on average neutron numbers close to the N=50 closed shell, and average mass numbers around A=90. These nuclei can be envisioned to be the seeds for a subsequent r-process, in replacement of the iron peak assumed in the CAR model (Sect. 4.1). For a robust r-process to develop, favourable conditions have to be fulfilled at the time of the α -process freeze-out. In particular, the ratio at that time of the neutron concentration to the abundance of heavy neutron-rich seeds has to be high enough for allowing the heaviest r-nuclides to be produced. As an example, A = 200 nuclei can be produced if an average of 110 neutrons are available per A = 90 nuclei that could emerge from the α -process. The availability of a large enough number of neutrons per seed can be obtained under different circumstances: (i) at high enough entropies (high enough temperatures and low enough densities), even in absence of a large neutron excess, as it is the case if Y_e is close to 0.5 [239], (ii) at lower entropies if Y_e is low enough, and/or (iii) if the temperature decrease is fast enough for avoiding a too prolific production of heavy seeds. Figure 52 sketches in a semi-quantitative way the conclusions of the discussion above concerning the likelihood of development of a successful r-process in terms of entropy and Y_e .

Some predictions from a DYR-type of r-process based on dynamical conditions inspired by supernova simulations will be presented in Sect. 7.

5 A site-free high-density r-process scenario (HIDER)

Early in the development of the theory of nucleosynthesis, an alternative to the high-T r-process canonical model (Sects. 4.1 and 4.2) has been proposed [240]. It relies on the fact that very high densities (say $\rho > 10^{10} \text{ gcm}^{-3}$) can lead material deep inside the neutron-rich side of the valley of nuclear stability as a result of the operation of endothermic free-electron captures (e.g. [5] for a short review), this so-called 'neutronisation' of the material being possible even at the T = 0 limit. The astrophysical plausibility of this scenario in accounting

Fig. 53. Abundance distributions predicted by the steady flow HIDER for $N_{\rm n}=10^{20}$ and $10^{21}~{\rm cm}^{-3}$. The neutron capture and β -decay rates are derived from a Hauser-Feshbach calculation, and from the GT2 approximation, the HFB-9 nuclear masses being adopted throughout. The solar abundances are shown for illustrative purposes

for the production of the r-nuclides has long been questioned, and has remained largely unexplored until the study of the composition of the outer and inner crusts of neutron stars [241] and of the decompression of cold neutronised matter resulting from tidal effects of a black hole on a neutron-star companion [242]. The decompression of cold neutron star matter has recently been studied further (Sect. 8).

In view of the renewed interest for a high-density r-process, a simple steady-flow model, referred to in the following as HIDER, may be developed. Irrespective of the specific details of a given astrophysical scenario, it allows to follow in a very simple and approximate way the evolution of the composition of an initial electron-degenerate neutronised matter under the combined effect of β -decays and of the captures of free neutrons that are an important initial component of the considered material. These are the only two types of transformations that have to be considered if fissions are disregarded, and if any heating of the material resulting from the β -decay energy deposition is neglected, so that photodisintegrations can be ignored (this assumption has been made by [242] as well). Under such assumptions, the evolution of the abundance of nucleus (Z, A) follows

$$\frac{dN(Z,A)}{dt} = \lambda_{n\gamma}^{Z,A-1} N(Z,A-1) + \lambda_{\beta}^{Z-1,A} N(Z-1,A)
- \lambda_{n\gamma}^{Z,A} N(Z,A) - \lambda_{\beta}^{Z,A} N(Z,A),$$
(29)

where the symbols have the same meaning as in Eq. 22, at least if it is assumed that the neutrons obey a Maxwell-Boltzmann distribution. (Otherwise, $\langle \sigma v \rangle$. in Eq. 9 would have to be obtained by integrating over a Fermi-Dirac distribution.) For non-relativistic neutrons (the only situation of practical interest here) this limits the applicability of Eq. 29

to temperatures in excess of about $(N_n[\text{cm}^{-3}]/10^{20})^{2/3}$ K. This constraint is met in all cases of practical interest (Sect. 8). By summing over all the isobars of a given isobaric chain A, Eq. 29 transforms into

$$\frac{\mathrm{d}N(A)}{\mathrm{d}t} = \lambda_{\mathrm{n}}^{A-1}N(A-1) - \lambda_{\mathrm{n}}^{A} N(A), \tag{30}$$

where $N(A) = \sum_{Z \geq Z_{\min}(A)} N(Z, A)$ and $\lambda_n^A = \sum_{Z \geq Z_{\min}(A)} \lambda_n^{Z, A} N(Z, A) / N(A)$, with $Z_{\min}(A)$ being the minimum Z contributing to the isobaric chain A.

The ratio N(Z,A)/N(A) represents the contribution of nucleus (Z,A) to the isobaric chain A. It is essentially a function of the branching ratio between its β -decay and free-neutron capture probabilities, so that it may be approximated by $N(Z,A)/N(A) = \lambda_{\beta}^{Z,A}/[\lambda_{n}^{Z,A} + \lambda_{\beta}^{Z,A}]$. In such an approximation, the steady-state solution of Eq. 30 takes the form

$$N(A) = N_0 \frac{1}{\lambda_{\rm n}^A} = N_0 \left(\sum_{Z} \frac{\lambda_{\beta}^{Z,A} \lambda_{\rm n}^{Z,A}}{\lambda_{\beta}^{Z,A} + \lambda_{\rm n}^{Z,A}} \right)^{-1}, \tag{31}$$

where N_0 is a normalisation constant.

The predictions of a steady-flow HIDER are illustrated in Fig. 53. From a comparison with Fig. 43, this very simple model is seen to do roughly as well in reproducing the three SoS abundance peaks as a steady state CE for comparable neutron densities. It also shows that a high-T environment is not a must in order to account either for the location, or for the width of the observed SoS r-abundance peaks.

6 Some generalities about the evolution of massive stars

Very early in the development of the theory of nucleosynthesis, and in particular following the predictions of the canonical high-temperature r-process model (Sect. 4.1), the inner regions of massive stars undergoing a supernova explosion have been considered as a viable r-process site. With time, a better characterisation of the supernova mechanisms that could provide suitable conditions for the r-process has been attempted. The result is that the most-likely progenitor stars are those that could develop pre-explosively an iron core or a massive enough O-Ne core that could eventually lead to a core collapse supernova (CCSN). In the case of single stars, this restricts the relevant objects to those in the approximate $9 \lesssim M \lesssim 100~M_{\odot}$ mass range (these limiting masses are still quite uncertain, and probably depend in particular on metallicity and pre-explosion mass-loss rates, not to mention rotation). Observationally, these massive star CCSNe may be of Type I (SNI) or II (SNII). A SNII exhibits H-lines in its spectrum at maximum light, as it is expected when the star has retained its H-envelope up to the time of the explosion. In contrast,

a SNI spectrum is devoid of H lines. Depending upon additional features, SNI a, b or c subtypes are defined. SNIb/c explosions are classically considered to result from the explosion of massive stars having lost their H-envelopes through steady winds. While SNIa are generally not viewed as CCSN events, some rare SNIa explosions could well be of this type (See Sect. 7.4.1).

One has to stress at this point that the pre-supernova structure of the $9 \lesssim M \lesssim 100~M_{\odot}$ stars remain very uncertain. The treatment of convective instabilities, rotation, magnetic fields and mass loss, even when treated in a one-dimensional approximation, bring their share of intricacies, not to mention binarity. The complications clearly culminate when multi-dimensional simulations are attempted. As stressed by [243] (and references therein), due consideration of internal-wave physics and of different symmetry-breaking mechanisms (density perturbations induced by turbulence, wave interactions between burning shells, rotationally-induced distortions) should be included in the modelling of stars, and might deeply affect the predicted pre-supernova models. The still quite uncertain knowledge of the stellar models that define the initial conditions for supernova simulations reduces further the reliability of the current modellings of the explosions themselves.

6.1 A one-dimensional perspective of the explosive evolution of massive stars

At the end of their nuclear-powered evolution, stars between about 10 and 100 M_{\odot} develop a core made of nuclides of the iron group ('iron core') at temperatures in excess of about 4×10^9 K. As these nuclides have the highest binding energy per nucleon, further nuclear energy cannot be released at this stage, so that the iron core contracts and heats up. This triggers endothermic photo-disintegrations of the iron-group nuclides down to α -particles, and even nucleons. The corresponding energy deficit is accompanied by a pressure decrease which can be responsible of the acceleration of the contraction into a collapse of the core. Endothermic electron captures can make things even worse. To a first approximation, this gravitational instability sets in near the classical Chandrasekhar mass limit for cold white dwarfs, $M_{\rm Ch} = 5.83 \, Y_{\rm e}^2$, $Y_{\rm e}$ being the electron mole fraction. In the real situation of a hot stellar core, collapse may start at masses that differ somewhat from this value, depending on the details of the core equation of state.

The gravitational collapse of the iron core does not stop before the central densities exceed the nuclear matter density $\rho_0 \approx 2.5 \times 10^{14} \,\mathrm{g\,cm^{-3}}$ by about a factor of two. At this point, the innermost $(M \lesssim 0.5 \,M_\odot)$ material forms an incompressible, hot and still lepton-rich 'proto-neutron' star (PNS) whose collapse is stopped abruptly. A shock wave powered by the gravitational binding energy released in the collapse propagates supersonically into the infalling outer layers. For many years, it has been hoped that this shock could be sufficiently strong for ejecting explosively most of the material outside the core, producing a so-called 'prompt core collapse supernova' (PCCSN) with a typical kinetic energy of $1-2 \times 10^{51} \,\mathrm{ergs}$, as observed. The problem is that the shock is formed roughly half-way inside the iron core, and looses a substantial fraction of its energy in the endothermic

Fig. 54. Radial trajectories of several mass elements of the core of a 15 M_{\odot} star versus time after bounce. The trajectories are plotted for each $0.02~M_{\odot}$ up to $1~M_{\odot}$, and for each $0.01~M_{\odot}$ outside this mass. The thick solid lines correspond to 0.5, 1.0, and $1.5~M_{\odot}$. The thick dashed line indicates the location of the shock wave. The prompt shock stalls within 100 ms after reaching 150 km, and recedes down to below 100 km. No sign of a revival of the shock that possibly leads to a successful D(elayed-)CCSN is seen either, even after 300 ms. Instead, a stationary accretion shock forms at several tens of km. A PNS is seen to form, reaching 1.6 M_{\odot} around 1 s after bounce (from [244])

photo-disintegrations of the iron-group nuclei located in the outermost portion of the core. The shock energy loss is aggravated further by the escape of the neutrinos produced by electron captures on the abundant free protons in the shock-heated material. Detailed one-dimensional hydrodynamic simulations conclude that the initially outgoing shock wave transforms within a few milliseconds after bounce into an accretion shock. The matter behind the shock continues to accrete on the PNS. The bottom line is that no recent simulation is able to predict a successful PCCSN for a Fe-core progenitor star ($M \gtrsim 10$ M_{\odot}). This failure is illustrated in Fig. 54 for a 15 M_{\odot} star.

Even so, some hope to get a CCSN of a non-prompt type has been expressed if there is a way to 'rejuvenate' the shock efficiently enough to obtain an explosive ejection of the material outside the PNS. This rejuvenation remains a matter of intensive research. Neutrinos might well play a pivotal role in this matter. They are produced in profusion from the internal energy reservoir of the PNS that cools and deleptonises hundreds of milliseconds after bounce, and their total energy might amount to several 10⁵³ ergs, that is about 100 times the typical explosion energy of a SNII. The deposition of a few percent of this energy would thus be sufficient to unbind the stellar mantle and envelope, and provoke a 'delayed' CCSN (DCCSN) (these qualitative statements assume that a black hole is not formed instead of a PNS; see below). Many attempts to evaluate the precise level of neutrino energy deposition have been conducted over the last decades, based on more or less controversial simplifications of the treatment of the neutrino transport (e.g. [245] for a recent re-analysis

Fig. 55. Simulation of an electron-capture supernova following the collapse of an O-Ne core. The time evolution of the radius of various mass shells is displayed with the inner boundaries of the O+Ne, C+O and He shells marked by thick lines. The inner core of about $0.8~M_{\odot}$ is mainly made of Ne at the onset of collapse ([248], and references therein). The explosion is driven by the baryonic wind caused by neutrino heating around the PNS. The thick solid, dashed, and dash-dotted lines mark the neutrino spheres of $\nu_{\rm e}$, $\bar{\nu}_{\rm e}$, and heavy-lepton neutrinos, respectively. The thin dashed line indicates the gain radius which separates the layers cooled from those heated by the neutrino flow. The thick line starting at t=0 is the outward moving supernova shock (from [249])

of the problem, which is made even more complex by the due consideration of neutrino flavor mixing). In fact, theoretical investigations and numerical simulations performed with increasing sophistication over the past two decades have not been able to come up with a clearly successful CCSN for a Fe-core progenitor ($M \gtrsim 10~M_{\odot}$). This conclusion is apparently robust to changes in the highly complex physical ingredients (like the neutrino interactions, or the equation of state), and in the numerical techniques (e.g. [245]). In fact, the neutrino-energy deposition should have to be significantly enhanced over the current model values in order to trigger an explosion. An illustration of a failed DCCSN is shown in Fig. 54.

This adverse circumstance may not mark the end of any hope to get a DCCSN, however. In the case of single stars considered here, one might just have to limit the considerations to the ~ 9 to $10~M_{\odot}$ stars that possibly develop O-Ne cores instead of iron cores at the termination of their hydrostatic evolution. Efficient endothermic electron captures could trigger the collapse of that core, which could eventually transform into a so-called electron-capture supernova that may be of the SNIa or SNII type, depending upon the extent of the pre-explosion wind mass losses. ¹³ It was once claimed that these explosions could

¹³ The range of initial masses of single stars which could experience an electron-capture instability is still quite uncertain, and depends in particular on a subtle competition between the growth of the stellar cores resulting from thermal pulses developing during the Asymptotic Giant Branch evolution and their erosion resulting from steady mass-losses. Other stars in the approximate 8 to

even be of the PCCSN type (e.g. [247]). As illustrated in Fig. 55, this is not confirmed by recent 1D simulations [249]. However, and in contrast with the conclusions drawn for more-massive stars, a successful DCCSN is obtained. The neutrino heating is efficient enough for rejuvenating the shock wave about 150 ms after bounce, and mass shells start being ablated from the PNS surface about 50 ms later, leading to a so-called 'neutrinodriven wind'. 14 No information is provided by the current simulations on the conditions at times much later than a second after bounce. Note that the predicted successful delayed electron-capture supernova is characterised by a low final explosion energy (of the order of 0.1×10^{51} ergs, which is roughly ten times lower than typical SN values), and by just a small amount of ejected material (only about 0.015 M_{\odot}). These features might suggest a possible connexion with some sub-luminous SNII events and with the Crab nebula [249]. This successful electron-capture DCCSN simulation is in qualitative agreement with earlier calculations [250], even if some important differences exist, owing in particular to differences in the micro-physics (e.g. the neutrino-transport algorithm). Some of these differences concern the properties of the neutrino-driven wind, which has been envisioned as a possible site of the r-process in DCCSNe (Sect. 7). They may thus have an important impact on the nucleosynthesis questions of direct relevance here. It has also to be recalled that the structure of the progenitors of the electron-capture supernovae remains especially uncertain (e.g. [246]), which endangers any conclusion one may draw on these SN types.

Note that the outcome of a failed CCSN is the transformation of the PNS into a black hole through the fall back onto the neutron star of the material that cannot be shock-ejected. A black hole is even expected to form 'directly' instead by fall back in $M \gtrsim 40$ M_{\odot} non-rotating stars, at least under the assumption of no strong mass losses. In fact, this assumption is likely to be invalid for a large fraction at least of the not-too-low metallicity $M \gtrsim 40 \ M_{\odot}$ stars which transform through strong steady mass losses into Wolf-Rayet stars (e.g. [251]) that might eventually experience a CCSN.

6.2 A multi-dimensional perspective of the explosive evolution of massive stars

A major effort has been put recently in the development of simulations of explosions that go beyond the one-dimensional approximation. This is motivated not only by the difficulty of obtaining successful CCSNe in one-dimensional simulations, but also by the mounting observational evidence that SN explosions deviate from spherical symmetry, not to mention the possible connexion between the so-called soft long-duration gamma-ray bursts, and grossly asymmetric explosions accompanied with narrow jets of relativistic particles, referred to as JetSNe. The multi-dimensional extension of the simulations opens the potentiality to treat in a proper way different effects that may turn out to be essential in the

 $^{12~}M_{\odot}$ mass range might end up as O-Ne white dwarfs or experience of Fe core collapse instead of experiencing an electron-capture supernova resulting from the collapse of the O-Ne core ([246] for a review). Binary systems might offer additional opportunities of obtaining electron-capture supernovae (see Sect. 6.2)

¹⁴ Unless otherwise stated, neutrino-driven winds refer to transonic as well as subsonic winds, the latter being referred to as breeze in Sect. 7

CCSN or JetSNe process. As briefly reviewed by e.g. [252], they include fluid instabilities, or rotation and magnetic fields on top of the neutrino transport already built into the one-dimensional models. Acoustic power may be another potential trigger of CCSNe [253].

Fluid instabilities deeply alter the one-dimensional views about the neutrino reheating scenario. Multi-dimensional simulations indicate that the outer PNS layers and the region behind the shock wave may exhibit convective instabilities supported by the neutrino heating. They affect in one way or another the PNS or neutrino-driven wind properties. In particular, the convection that is predicted to develop just behind the shock (referred to as 'hot bubble convection') may have a strong impact on the explosion itself by enhancing an already efficient neutrino reheating of the shock. An instability of the diffusive type leading to the development of so-called 'lepto-entropy fingers' has also been identified. Its role in the CCSN phenomenon remains to be scrutinised further. Finally, a new hydrodynamic non-radial instability of the stalled accretion shock wave, referred to as 'stationary accretion shock instability', has been discovered recently in numerical simulations [254] after its analytic prediction. This instability is now considered as a serious active participant to the generation of CCSNe, and may also be held responsible for the observed neutron star kicks (e.g. [255] for references). It might even lead to bipolar explosions of the JetSN type even in absence of rotation, to the polarisation of the light, or anisotropy and patchy composition structure observed in many SN remnants, and especially in the most extensively studied SN1987A (see [256], and references therein).

An alternative CCSN mechanism has recently been proposed by [253] based on 2D simulations of the post-collapse phases of a non-rotating 11 M_{\odot} star. It relies on the generation in the core and the propagation into the outer layers of strong sound waves that are a very efficient means to transport energy and momentum, sound being almost 100% absorbed in the matter. Interestingly enough, the mechanism is found to be efficient well after (more than 550 milliseconds after bounce in the simulations of [253]) the neutrino reheating mechanism and stationary accretion-shock instability have failed to provoke a successful explosion. In fact, the acoustic powering of the shock remains efficient as long as the accretion onto the PNS continues, and consequently plays a regulating role as the accretion stops at the time of an eventual explosion. On the other hand, an extreme breaking of the spherical symmetry is predicted, the initial phase of the explosion being in fact found to be unipolar. Last but not least, high entropies are found in a fraction of the ejecta. This may have important consequences for the r-process (see Sect. 7).

Several calculations show that rotation can significantly influence in various ways the CCSN mechanism in both its pre-bounce and post-bounce phases (e.g. [257] for 3D simulations, and references therein). In particular, (1) the collapse along the equator is slowed down, and the density of the stellar core at bounce may be lowered, (2) the accretion flow through the stalled accretion-shock onto the PNS becomes non-spherical, (3) the post-bounce neutrino flux is enhanced in the direction of the rotation axis, with a possible significant impact on the shock revival, (4) rotation provides an additional source of internal energy that may augment the energy supplied by the neutrinos, (5) the development of the fluid instabilities is altered, and (6) the growth of magnetic fields and their topology may be significantly

affected (see below).

Multi-dimensional simulations also suggest that, much like rotation, magnetic fields may have a significant impact on the development of magneto-hydrodynamically-driven CCSNe (referred to as MHD CCSNe in the following). In particular, a large magnetic pressure may influence the core-collapse and post-bounce phase, the development of fluid instabilities, as well as the internal energy budget through viscous dissipation. In fact, sufficiently strong magnetic fields possibly generated by magneto-rotational instabilities or other mechanisms (e,g, [258]) might provide a substantial fraction of the energy powering an explosion, even rivalling the neutrino luminosity (e.g. [258,259,260], and references therein). The stochastic nature of these instabilities might also lead to supernova shapes of different forms. An extreme configuration is of the JetSN type for dipole magnetic configurations, but a preferential ejection in the equatorial disc that forms perpendicular to the rotation axis is also possible for a quadrupole-like field.

JetSN-like MHD CCSNe might lead to the formation of pulsars and account for their observed kicks. Depending upon the progenitor properties, magnetars could also result (see Sect. 8.2). These explosions open the further possibility of formation of a magnetised 'supramassive' PNS collapsing into a black hole through the loss of angular momentum [261], leading to the generation of so-called 'supranovae' (another supranova channel associated with the formation of a supra-massive neutron star through accretion of mass and angular momentum from a companion in a low-mass X-ray binary is proposed by [262]. Note that the term 'faint supernova' has also been introduced in the literature, and is associated by e.g. [263] to a DCCSN producing a non-rotating black hole). Supernovae with final kinetic energies typically of an order of magnitude larger than the typical values for CCSNe, referred to as 'hypernovae', have also attracted much attention, and are interpreted (e.g. [263]) as being associated with the formation of rotating black holes. A fraction at least of the supranovae or hypernovae are likely to be associated with accretion discs. Some portion of these discs can be wind-ejected through magnetic centrifugal forces or viscosity. Part of the innermost disc material may also be collimated into ultra-relativistic jet-like structures with properties close to those of certain gamma-ray bursts, especially of the long duration type ([264] for a review).

As far as neutrinos are concerned, there is little doubt that they continue to play an important role in the CCSN physics by transporting energy and momentum, and by driving convective instabilities. In so doing, they possibly combine with other mechanisms cited above which could act as rejuvenating agents of the stalled shock wave. In spite of clear progress made in the description of neutrino transport, all schemes used up to now in multi-dimensional simulations suffer from some shortcomings (e.g. [265]). Some of them are of pure physics nature (like the due treatment of neutrino flavor mixing [266]), but many are enforced by the algorithmic complexity and by the computational demands. The first generation of 2D simulations, as well as more recent 2D and 3D models, are, in fact, either parametric studies with some imposed neutrino luminosities (e.g. [255]), or are computed with a simplified treatment of the neutrino transport (e.g. [257]). Doubts about the robustness of the obtained explosions against improvements in the neutrino

Fig. 56. Mass trajectories obtained in a simulation of a 15 M_{\odot} star CCSN [267]. The explosion is caused by the convectively supported neutrino-heating mechanism, but the neutrino energy deposition behind the shock is artificially enhanced in order to get a successful explosion. The calculations are performed in 2D until about 470 ms after shock formation (at t=0), and are reduced to 1D at later times. The outward moving shock is indicated by a thick black line located at increasing radii as time passes. The extra thick line starting at ~ 650 ms indicates the separation between the fast neutrino-driven wind and the slower expanding supernova ejecta (from [270])

transport have been brought forward, and have been confirmed by recent 2D simulations with improved neutrino transport schemes [267,268]. Previously predicted one-dimensional explosions of 15 M_{\odot} or more massive progenitors [269] have not been confirmed, unless the neutrino-matter coupling in the region just behind the shock is artificially enhanced by roughly a factor of two in the case of a 15 M_{\odot} progenitor. This artificially obtained successful CCSN is illustrated in Fig. 56.

A nice illustration of the mutual support of neutrinos and rotation in generating a successful explosion is provided by the simulation of the collapse and eventual explosion of a rotating O-Ne white-dwarf resulting from the evolution of massive Asymptotic Giant Branch stars in a binary system. Through accretion of mass and angular momentum from a non-degenerate companion, it might experience a so-called accretion-induced collapse (AIC) of the electron-capture supernova type (Sect. 6.1). This event might lead to a rare type of SNIa event that remains to be identified in nature (e.g. [271] for references). As described by [271], the AIC progenitor is a rotating O-Ne white dwarf. Its collapse triggered by electron captures is followed in 2D. The shock generated at bounce is unable to produce a PCCSN. At later times, a neutrino-driven wind develops, and leads to a successful explosion. Its energy is very modest $(5-10\times10^{49} \text{ ergs})$, and only a few $10^{-3} M_{\odot}$ of material is ejected, leaving a neutron star of about 1.4 to 1.9 M_{\odot} (note that about one hundred times more mass is predicted to be ejected in the AIC simulation of [272]).

In summary, there are obviously many crucial questions that remain to be answered before one can hope putting together a clear and coherent picture of the CCSN fate of massive stars. The structure of the pre-supernova stars remains uncertain in many important aspects which may have a significant impact on the properties, and even the very existence, of the explosive fate of the massive stars. This concerns in particular the mass loss rates, angular-momentum distributions, couplings to magnetic fields, chemical mixing, not to mention multi-dimensional effects. The simulations of CCSNe and of JetSNe face crucial problems of micro- and macro-physics nature. Aborted model explosions are currently commonplace. PCCSNe appear to be excluded, and so are 1D DCCSNe. Multi-dimensional simulations leave some hope through the interplay between fluid instabilities, acoustic waves, rotation, magnetic fields and neutrinos. Mild or weak explosions of stars developing O-Ne cores or of accreting and rotating O-Ne white dwarfs have been obtained thus far, sometimes at the expense of an artificial enhancement of the neutrino luminosity. Detailed three-dimensional simulations are most needed in order to clarify the role of various mechanisms listed above, and their precise couplings.

7 The neutrino-driven DCCSNe: a site for the r-process?

As briefly reviewed in Sects. 6.1 and 6.2, neutrino-driven winds might naturally accompany, if not trigger, many DCCSNe possibly resulting from the collapse of an O-Ne core, an iron core, or an accreting white-dwarf in a binary system. These winds originate from the ablation of the PNS surface layers by the deposition of the energy of the neutrinos streaming out of the cooling PNS. This ejected material is hot (temperatures of typically in excess of 10^{10} K) and of relatively low-density (i.e. relatively high entropies, or, in other words, rather high photon-to-baryon ratios). Figure 56 illustrates that the wind phase starts about half a second after the bounce of the iron core of a 15 M_{\odot} progenitor, which persists for more than about 10 seconds. The mass lost through the wind during this period is determined mainly by the properties (radius, mass, neutrino emission) of the PNS, and to a lesser extent by the properties of the progenitor star and of the explosion.

The neutrino-driven winds are certainly interesting from a purely hydrodynamical point of view. In addition, their nucleosynthesis has been scrutinised in detail, especially following the excitement raised by the hope that they could provide a natural site for an α -process and for a subsequent dynamical r-process (Sect. 4.4, and e.g. [273] for early calculations). This hope has gained support from a one-dimensional DCCSN simulation of an iron-core progenitor that predicted that entropies as high as about 400 (/baryon/k) could be attained in the wind more than 10 seconds after bounce (e.g. [273]). Such a high entropy allows the development of a robust r-process for a large variety of values of the neutron excess or $Y_{\rm e}$ and the dynamical timescale $\tau_{\rm dyn}$ (see Sect. 4.4 and Fig. 52). However, another one-dimensional iron-core DCCSN model has predicted about five times lower entropies, so that the development of an extended r-process was severely endangered [274]. The subsequent studies have confirmed that this r-process scenario could only be recovered at the expense of some twists. Beside an artificial increase of the entropy [274], they include some ad-hoc decrease of $Y_{\rm e}$ and/or of $\tau_{\rm dyn}$ from the values obtained by the one-dimensional numerical simulation used by [274] (see also [236]), which were in excess of 0.45, and of 100 ms,

respectively. These alterations are inspired by the situation depicted in Fig. 52 in order to obtain a successful r-process. In general, they are difficult to justify. For instance, the deviations of Y_e from 0.5 results from the asymmetry of the reactions involving neutrinos and anti-neutrinos (see Eq. 40), making any manoeuvring difficult.

On top of the neutrino-driven wind, the ejecta from the DCCSN deep layers also contains the more external hot-bubble material that is driven convectively unstable by neutrino heating just behind the SN shock. The bubbles have entropies that are typically lower $(s \lesssim 50)$ than those of the neutrino-driven wind, and are most likely not of direct relevance in r-process studies. In the following, we will thus be concerned only with the neutrino-driven wind material.

The failure of exploding one-dimensional neutrino-driven DCCSNe of iron-core progenitors is generally agreed upon nowadays, at least for $M > 10 M_{\odot}$ stars (Sect. 6.1). In 2D simulations, this type of explosion mechanism has been found to have some viability, but so far at the expense of an artificial enhancement of the neutrino-energy deposition behind the shock, as discussed in Sect. 6.2 and illustrated by Fig. 56. Nonetheless, its not being the key trigger of DCCSNe does not necessarily mean that the very existence of neutrino-driven winds is categorically denied. Nor is their possible roles as r-process agents. Accordingly, some effort has been put in the understanding of the physics of neutrino-driven winds through the development of (semi-)analytic models, some aspects of which may be inspired by (failed) explosion simulations. These models confirm that the wind nucleosynthesis critically depends on Y_e , s, and on $\tau_{\rm dyn}$, as in the α -process discussed in Sect. 4.4. The wind mass-loss rate dM/dt is influential as well. Ultimately, the quantities acting upon the synthesis in the neutrino-driven DCCSN model depend crucially on the details of the interaction of neutrinos with the innermost supernova layers, as well as on the mechanisms that might aid the DCCSN scenario. Their relative importance remains to be quantified in detail (Sect. 6.2).

7.1 Analytic models of a spherically-symmetric steady-state wind

Several wind models of analytical nature exist. They differ in their level of physical sophistication and in their way to parametrise the wind characteristics. In all cases, the wind is assumed to be spherically symmetric, which appears to be a reasonable first approximation even in two-dimensional simulations, at least at late enough times after core bounce (see [270] and Fig. 56). In addition, the wind is generally treated as a stationary flow, meaning no explicit time dependence of any physical quantity at a given radial position r, so that $\partial x/\partial t = 0$, let x be the velocity, temperature, density, internal energy, pressure, entropy, or composition. The validity of this approximation is discussed in [275], where it is concluded that stationarity may be reasonably assured, even though some caution is warranted. Newtonian and post-Newtonian descriptions of a spherically-symmetric stationary neutrino-driven winds emerging from the surface of a PNS have been developed with a preceding long history in the background of the studies of the solar wind and of accretion

onto black holes.

The radial wind flow with the inclusion of special- and general-relativistic effects is basically described by the following equations (e.g. [275]:

$$\frac{1}{vy}\frac{\mathrm{d}(vy)}{\mathrm{d}r} + \frac{1}{\rho}\frac{\mathrm{d}\rho}{\mathrm{d}r} + \frac{2}{r} = 0 \quad \text{(continuity equation)},\tag{32}$$

$$\frac{(\varepsilon + p)}{\rho} \frac{1}{y} \frac{\mathrm{d}y}{\mathrm{d}r} + \frac{1}{\rho} \frac{\mathrm{d}p}{\mathrm{d}r} = 0 \quad \text{(Euler equation)},\tag{33}$$

and

$$\frac{\mathrm{d}\varepsilon}{\mathrm{d}r} - \frac{(\varepsilon + p)}{\rho} \frac{\mathrm{d}\rho}{\mathrm{d}r} + \rho \frac{\dot{q}}{vy} = 0 \quad \text{(energy equation)}. \tag{34}$$

In the above equations, ρ, ε, p and \dot{q} are the rest-mass density, the mass-energy density, the pressure, and the rate of energy deposition per unit mass. The quantity y is defined as $[(1-2GM_*/rc^2)/(1-v^2/c^2)]^{1/2}$, where M_* is the PNS mass, which is taken to be constant (the effect of the wind mass loss is neglected here), G is the gravitational constant, and v is the radial outflow velocity as measured by a local, static observer. For the sake of later discussions, a dynamical timescale

$$\tau_{\rm dyn} \equiv \frac{1}{v y} \left| \frac{1}{\rho} \frac{\partial \rho}{\partial dr} \right|^{-1} \tag{35}$$

is defined in terms of the e-folding time of the density (e.g. [275]).

Before summarising the discussion of the wind properties based on Eqs. 32-34, let us introduce some simplifications to these equations in order to make the following discussion of the viability of the r-process in the neutrino-driven wind more transparent.

7.1.1 A Newtonian, Adiabatic, Steady-State (NASS) wind model

An analytic Newtonian, adiabatic and steady-state wind model, referred in the following to as NASS has been sketched by [276]. It is aimed at providing a simple, fully-analytic description of the dynamics of the wind at relatively late times or sufficiently far away from the PNS surface.

NASS relies on the general assumptions listed above, complemented with those of a Newtonian PNS gravitational potential, and of an adiabatic expansion. In addition, all the elementary $\nu/\bar{\nu}$ and e^-/e^+ weak interaction processes are frozen out, nuclear β -decays do not affect Y_e or s, and possible deviations from nuclear equilibrium with regard to strong

and electromagnetic interactions have no influence on the thermodynamical properties of the wind. Under such simplifying assumptions, NASS cannot predict any time variation of s, Y_e , or of the wind mass loss rate $\mathrm{d}M/\mathrm{d}t$, which are thus treated as input, constant parameters.

The basic NASS equations can be derived easily, in particular from Eqs. 32-34. By setting $v \ll c$, and y=1 at sufficiently large r, the integration of Eq. 32 defines the (constant) mass loss rate $\mathrm{d}M/\mathrm{d}t = 4\pi r^2 \rho v$. With the aid of Eq. 32, Eq. 33 transforms into the familiar form $v\mathrm{d}v/\mathrm{d}r + GM_*/r^2 + \mathrm{d}p/\rho\mathrm{d}r = 0$, provided that v and $[(\varepsilon + p)/2\rho]^{1/2}$ are much smaller than c. Finally, $\dot{q}=0$ for an adiabatic expansion and no composition changes, which simplifies Eq. 34. The wind motion in the regime under consideration, and in particular for high enough entropies, is thus approximated by

$$\frac{1}{2}v^2 - \frac{GM_*}{r} + N_{\rm A}kTs_{\rm rad} = E,\tag{36}$$

where the total energy per unit mass E may be obtained by setting a boundary condition, and the 'radiation entropy' s_{rad} is given by

$$s_{\rm rad} = s_{\rm rad}^{(0)} \left[\frac{4}{11} + \frac{7}{11} f_{\rm e} \right] \quad \text{with} \quad s_{\rm rad}^{(0)} = \frac{11\pi^2}{45\rho N_{\rm A}} \left(\frac{kT}{\hbar c} \right)^3,$$
 (37)

with $f_{\rm e}$ being unity in the high-T limit, and decreasing with T for high $s_{\rm rad}^{(0)}$ -values. Within the $f_{\rm e}=1$ approximation, Eq. 36 can be scaled with the aid of Eq. 32 as [276]

$$\frac{1}{2}\hat{v}^2 - \frac{2}{\hat{r}} + \frac{3}{\hat{r}^{2/3}\hat{v}^{1/3}} = \frac{3}{2}f_{\rm w},\tag{38}$$

where $\hat{v} = v/v_s$, $\hat{r} = r/r_s$, $f_w = E/E_{wind}$ with $E_{wind} = 3v_s^2/2$. Indeed, v_s now equals the local adiabatic sound speed, and is given by $v_s = 1.01 \times 10^3 \ \alpha^{1/3} \ \beta^{-2/3} \ \text{km s}^{-1}$ in terms of $\alpha \equiv s^4 \ \text{d}M/\text{d}t \ M_{\odot}/\text{s}$ and $\beta \equiv M_*/(1.5 \ M_{\odot})$, and $r_s = 9.74 \times 10^4 \ \alpha^{-2/3} \ \beta^{7/3} \ \text{km}$.

The possible types of solutions of Eq. 38 are drawn in Fig. 57 for a few selected $f_{\rm w}$ values. If $f_{\rm w}=1$, the transonic wind solution is obtained, which crosses the singularity at $\hat{v}=\hat{r}=1$. For $\hat{r}\to\infty$, $\hat{v}(\hat{r})\to\sqrt{3}$, so that $\rho(\hat{r})$ and $T(\hat{r})$ decrease as \hat{r}^{-2} and $\hat{r}^{-2/3}$. For $f_{\rm w}>1$, the solutions are of subsonic wind type, with $T(\hat{r})$ and $\rho(\hat{r})$ reaching constant values at infinity. In the following, the transonic and subsonic solutions will be referred to as the 'wind solution' and 'breeze solution', respectively. ¹⁵

$$\left[\hat{v}(\hat{r})\right]^{-1} \approx a_{-1}\hat{r}^{-1} + a_{-1/2}\hat{r}^{-1/2} + a_0 + a_1\hat{r} + a_2\hat{r}^2 \tag{39}$$

with $a_{-1} = 8/27$, $a_{-1/2} = (19 - 9\sqrt{3})/27$, $a_0 = 1/\sqrt{3}$, $a_1 = a_2 = 0$ if $f_w = 1$ and $\hat{r} \gtrsim 0.28$. Otherwise $a_{-1} = 8/27$, $a_{-1/2} = 0$, $a_0 = 2f_w/3$, $a_1 = f_w^2/2$, $a_2 = (f_w/2)^3$. The errors are large for

 $[\]overline{^{15}}$ The solutions above can be cast into the approximate but useful form

Fig. 57. Scaled velocity profiles derived by solving Eq. 38. The dotted lines a and b are obtained by setting A=0 and B=0 in its derivative form $A\mathrm{d}v/\mathrm{d}r=B$, respectively. The curves are labelled with the selected f_w values. Solid lines correspond to the physically-meaningful 'wind' $(f_\mathrm{w}=1)$ and 'breeze' $(f_\mathrm{w}>1)$ solutions

Once v(r) is known for a given set of M_* , s, dM/dt, and f_w , then $\rho(r)$ and T(r) can be derived for adiabatic motions. Figure 58 demonstrates that the NASS model reproduces closely the late variations predicted by a hydrodynamical simulation [277]. A slight discrepancy is observed in the velocity very close to the PNS surface, where adiabaticity is not obtained.

In order to ease the comparison with hydrodynamical simulations, it may be of interest to express the NASS model in terms of inner and outer boundary conditions. Denote r_0 the innermost radial position at which adiabaticity and steady state are likely to hold. Numerical simulations suggest that this occurs at $r_0 \approx 30$ km from the PNS centre, at which point the temperature $T_0 \approx 10^{10}$ K. In the following, these values along with $M_* = 1.5$ M_{\odot} are adopted as standard. Figure 59 maps the NASS wind and breeze solutions onto the $\log_{10} \mathrm{d}M/\mathrm{d}t - s_{\mathrm{rad}}^0$ plane.

Figure 59 may be used to evaluate the chance of having a successful r-process developing under the conditions dictated by the NASS breeze or wind solutions. Let us first assume that the standard $T_{0,10} = r_{0,30} = M_{*,1.5} = 1$ conditions hold. Most breeze solutions at

 $f_{\rm w}$ -values just above unity. The scaled time $\hat{t}(\hat{r})$ can be obtained approximately by integrating Eq. 39 over \hat{r}

Fig. 58. Temperature T, density ρ (in logarithm), and velocity v profiles as functions of the distance r from the centre of the PNS, in respective units as labelled. The dots are from a hydrodynamical simulation of neutrino wind material from a PNS with $M_* = 1.63 M_{\odot}$ [277], which shows nearly constant $s_{\rm rad} \approx 97.5$ and ${\rm d}M/{\rm d}t \approx 6.5 \times 10^{-6}~M_{\odot}/{\rm s}$ in the approximate $r \gtrsim 30$ km range. These values are used as input for the fully-analytic NASS model along with the choice of $f_{\rm w} = 3.7$, this meaning that the simulation most likely produced a breeze solution. The dotted line labelled $v({\rm wind\ sol})$ shows the corresponding NASS wind ($f_{\rm w} = 1$) velocity profile. The curve labelled 'time' displays the time elapsed from the starting point at $r_0 = 20$ km, as derived from NASS

high entropies have asymptotic temperatures in excess of 2×10^9 K, and thus lead to an α -process that has time to produce too much heavy seeds per neutron to allow for a well-developed r-process. As a result, only relatively low entropies in the $80 \lesssim s \lesssim 100$ range with tightly correlated $\tau_{\rm dyn}$ and mass-loss rates are left to be considered. For a reasonable choice of $Y_{\rm e} \gtrsim 0.4$, $\tau_{\rm dyn}$ must be much shorter than 50 ms, and the mass-loss rates ${\rm d}M/{\rm d}t$ are limited to a narrow range around $10^{-4}~M_{\odot}/{\rm s}$. This conclusion remains essentially the same even when the wind solutions are considered since the high-entropy wind solutions would require unrealistically high velocities already near the PNS surface. The situation would be a bit less constrained with lower-than-standard r_0 and larger-than-standard M_* values, so that s would be increased by f_s and the dynamical timescale would be decreased by f_{τ} . This explains the apparent 'success' of some r-process scenarios that call for a very massive and compact PNS (see Sect. 7.1.2).

Fig. 59. The wind and breeze solutions of the NASS model as mapped onto the $\mathrm{d}M/\mathrm{d}t \equiv \mathrm{d}M/\mathrm{d}t$ (in logarithm) – $s_{\mathrm{rad}}^{(0)}$ plane. The material is assumed to leave the PNS of mass M_* at the distance r_0 with temperature T_0 , the standard values of which are $M_*=1.5~M_{\odot},~r_0=30~\mathrm{km}$, and $T_0=10^{10}~\mathrm{K}$. For different sets of values, the following scaling relations on the coordinates apply, with $T_{0,10}\equiv [T_0/10^{10}\mathrm{K}],~r_{0,30}\equiv [r_0/30\mathrm{km}],~\mathrm{and}~M_{*,1.5}\equiv [M_*/1.5~M_{\odot}]$: $f_{\mathrm{d}M/\mathrm{d}t}=[r_{0,30}]^{+5/2}~[M_{*,1.5}]^{-1/2}~[T_{0,10}]^{+4},~\mathrm{and}~f_s=[r_{0,30}]^{-1}~[M_{*,1.5}]^{+1}~[T_{0,10}]^{-1}.$ The physically meaningful solutions are located in the upper-left region enclosed by solid lines. The quantity $\tau_{\mathrm{dyn},0.5}$ defines the dynamical timescale (Eq. 35) at the time when kT gets down to 0.5 MeV. The contours of $\tau_{\mathrm{dyn},0.5}/f_{\tau}$ with $f_{\tau}=[r_{0,30}]^{3/2}~[M_{*,1.5}]^{-1/2}$ are drawn (thin solid lines) for some selected values. The point at which the velocity v_0 at r_0 equals the sonic velocity v_s is indicated. The wind solution beyond this point (thick dashed line) is unphysical, as it corresponds to r_0 being located beyond the sonic point. The breeze solutions with $s_{\mathrm{rad}}^{(0)}/f_s \gtrsim 120$ are also unphysical since $\mathrm{d}v/\mathrm{d}r(r_0) < 0$. The contours of velocities v_0/f_v (at r_0) equalling c/10 and c/100 are drawn by dotted lines, where $f_v=[r_{0,30}]^{-1/2}~[M_{*,1.5}]^{+1/2}$. Above (below) the near-horizontal dashed line, the asymptotic temperature T_{∞} of the breeze solutions at large distances become higher (lower) than $2\times 10^9 f_T$ K, where $f_T=[T_{0,10}]$

7.1.2 The General-Relativistic Steady-State Wind (RESSW) solution

We briefly review here an analytic model developed by [275] for the stationary and spherically symmetric wind solution of Eqs. 32-34. It is the most sophisticated version to date of this type of models. In particular, it generalises the NASS model by including neutrino interactions, the effects of general (and special) relativity, and brings a solution to some uncertainties and ambiguities resulting from other analytic wind models (e.g. [278,279]). It is referred to in the following as the Relativistic Steady-State Wind (RESSW) model.

The wind solutions are provided for different PNS masses and luminosities from shortly (about 1 s) after bounce, at which time the wind starts emerging from a still hot, highly luminous, and quite extended (radius of the order of 30 to 50 km) PNS, to about 10 s, at which point the PNS has had time to cool and contract quasi-hydrostatically (note that the cooling timescale depends in particular on the still-uncertain PNS equation of state). Some of the main RESSW results which may have an impact on the wind nucleosynthesis may be summarised as follows:

(1) the electron fraction $Y_{\rm e}$ reaches a value close to asymptotic $Y_{\rm e}^{\rm a}$ very near (within about 10 km) the PNS surface. This value is largely determined by the weak interactions with $\bar{\nu}_{\rm e}$ and $\nu_{\rm e}$, as well as by electron- and positron-captures on free nucleons. In other words, it depends on the PNS $\bar{\nu}_{\rm e}$ and $\nu_{\rm e}$ luminosities and average neutrino energies, and is predicted to increase as the total PNS neutrino luminosity decreases in time. As shown by [278], $Y_{\rm e}^{\rm a}$ is well approximated by

$$\frac{1}{Y_{\rm e}^{\rm a}} \simeq \frac{\Gamma_{\nu_e n} + \Gamma_{\bar{\nu}_e p}}{\Gamma_{\nu_e n}} \simeq 1 + \frac{L_{\bar{\nu}_e}}{L_{\nu_e}} \frac{\langle \varepsilon_{\bar{\nu}_e} \rangle - 2\Delta + 1.2\Delta^2 / \langle \varepsilon_{\bar{\nu}_e} \rangle}{\langle \varepsilon_{\nu_e} \rangle + 2\Delta + 1.2\Delta^2 / \langle \varepsilon_{\nu_e} \rangle} \tag{40}$$

where $\Gamma_{\nu_e n}$ ($\Gamma_{\bar{\nu}_e p}$) is the $\nu_e + n \to p + e^-$ ($\bar{\nu}_e + p \to n + e^+$) reaction rate and $\Delta = m_{\rm n} - m_{\rm p} \simeq 1.293$ MeV is the neutron-proton mass difference. L_{ν_e} ($L_{\bar{\nu}_e}$) and $\langle \varepsilon_{\nu_e} \rangle$ ($\langle \varepsilon_{\bar{\nu}_e} \rangle$) are the neutrino (anti-neutrino) luminosity and mean energy. The ratio $\langle \varepsilon_{\bar{\nu}_e} \rangle / \langle \varepsilon_{\nu_e} \rangle$ typically ranges from 1.1 to 1.4, and $L_{\bar{\nu}_e}/L_{\nu_e}$ from 1.0 to 1.4 in supernova simulations [275], leading to typical values of Y_e^a in the approximate 0.46-0.49 range [275]. Other effects, like the formation of α -particles from free nucleons, are also expected to affect Y_e^a , as reviewed by [275], but are neglected in Eq. 40. Values substantially lower than about 0.40 are estimated to apply at best to a very small fraction of the ejected wind. The difficulty of reaching low Y_e^a values is confirmed by the artificially triggered DCCSN of a 15 M_{\odot} progenitor shown in Fig. 56 [270];

- (2) the entropy is found to be enhanced in a general-relativistic rather than Newtonian framework. Even so, asymptotic values s_a not exceeding about 80 to 140 are found, and are obtained already very close to the PNS surface. Higher entropies that have been often claimed to be required in order to obtain a robust r-process could be reached through an increase of the ratio of the PNS mass to its radius over the value that is viewed as typical for a 1.4 M_{\odot} PNS with a radius of about 10 km. General-relativistic effects help increasing this ratio. It is constrained, however, by observations of neutron-star binaries and by the high-density equation of state. An increased s_a could also be obtained through an enhanced neutrino-energy deposition rather close to the PNS, an artifact that, in fact, also helps getting a successful DCCSN (see Fig. 56). The situations considered by [275] do not allow, however, to obtain entropies in excess of about 200;
- (3) any simple parametrisation of the dynamical timescale $\tau_{\rm dyn}$ is found to be an over-simplification, as non-uniform variations are obtained at least for some of the considered neutrino luminosities. At large distances (in excess of about 100 to 200 km) from the PNS, $\tau_{\rm dyn}$ increases monotonically up to values between about 0.01 and 0.05 s at about 700 km from the PNS. General-relativistic corrections tend to increase $\tau_{\rm dyn}$ somewhat. In contrast, shorter $\tau_{\rm dyn}$ could be obtained along with somewhat higher entropies [see (2) above] for an artificial neutrino-energy deposition.

Fig. 60. Comparison between eight RESSW $\tau_{\rm dyn,0.5}$ values (dots) with $M_* = 1.4~M_{\odot}$, but different values for the total neutrino luminosity (Table I of [275]) and the NASS wind solutions obtained with the RESSW $s_{\rm a}$ and ${\rm d}M/{\rm d}t$ values. The RESSW results are well reproduced by NASS (large crosses connected by a solid line) if an effective PNS mass $M_{*,\rm eff} = 1.55~M_{\odot}$ is adopted. The corresponding NASS inner boundaries r_0 at which $T = 10^{10}~{\rm K}$, and the radial positions $r_{0.5}$, at which the $\tau_{\rm dyn,0.5}$ values are obtained are shown by dotted and dashed lines, respectively. The dash-dot line is obtained for a uniform expansion $\hat{v} \sim (3/2)^3~\hat{r}$ which is expected to hold during the very early phase of the NASS evolution (see Fig. 57)

From the RESSW wind predictions summarised above, it is concluded by [275] that the rprocess advertised by [273] is extremely unlikely in the context of a wind at late times (say in excess of about a few seconds) after bounce. By the time the wind evolves to high entropy, $\tau_{\rm dyn}$ gets too long and $Y_{\rm e}^{\rm a}$ too high for allowing a robust r-process. Anyway, the predicted wind mass-loss rates at those times are found to be so small that any significant r-nuclide ejection would be precluded. This conclusion is in line with those reached by [274,278]. Instead, [275] examines the possibility of an early r-process episode just a second or two after bounce, when the PNS has completed its contraction phase. At such early times, only relatively modest entropies ($s_a \lesssim 150$), short dynamical timescales ($\tau_{\rm dyn} \lesssim 1.5$ ms), and rather high electron fractions (0.46 $\lesssim Y_{\rm e}^{\rm e} \lesssim 0.50$) could allow a level of r-processing leading to the formation of the Pt r-process peak. This conclusion is in line with some previous results [237,280]. In addition, at the considered early times, the wind mass-loss rates would still be high enough for ejecting an amount of r-nuclides (roughly 10^{-6} to 10^{-5} M_{\odot}) that can be significant at the galactic scale (see Sect. 9.1). A major difficulty of this early-time r-process is that highly luminous and very compact PNSs (e.g. $M \gtrsim 2 M_{\odot}$ with a radius less than about 9 km) are called for. This, perhaps physically unhealthy, trick is consistent with the conclusions drawn from the NASS model and based on Fig. 59 (see Sect. 7.1.1).

It may be instructive to compare the NASS and RESSW wind solutions. The predictions for $\tau_{\rm dyn,0.5}$ are seen in Fig. 60 to agree nicely if NASS makes use of the RESSW $s_{\rm a}$ and ${\rm d}M/{\rm d}t$ values, and if an effective PNS mass $M_{*,\rm eff}=1.55~M_{\odot}$ larger than the RESSW value $M_*=1.4~M_{\odot}$ is adopted. This increase is consistent with the neglect in NASS of any general-relativistic effect (see also [278]). ¹⁶

All in all, it is suggested [275] that the neutrino-driven wind from a PNS may not be the primary site for the r-process. A possible remedy to the PNS compactness is discussed in Sect. 7.2.

7.2 A numerical approach to the wind or breeze problem

The (transonic) wind and (subsonic) breeze are both allowed in the NASS model, while only the wind solution is discussed in detail in the RESSW framework, even though some qualitative considerations are presented by [275] on the breeze regime. It now remains to be seen if one of these types of solutions may be favoured by the DCCSN physics. This question is far from being just academic, as it is likely that its answer may have some impact on the predicted development of the r-process. It is quite intricate as well.

One difficulty arises as the neutrino-driven material is likely not to flow unperturbed to infinity in a variety of DCCSN situations. The wind indeed catches up with the slower hot bubble material, and may also interact with matter and radiation in that portion of the star through which the SN shock has already passed. This interaction is likely to depend, among other things, on the pre-SN structure, and is more limited as the mass of the outer layers decreases as one goes from massive SNII progenitors to SNIb/c events whose progenitors (Wolf-Rayet stars) have lost their extended H-rich envelope prior to the explosion, or to envelope-free accretion-induced DCCSNe scenarios (Sec. 6.2).

The interaction of the material ablated from the PNS and the outer SN layers has several important consequences. It may give rise to a reverse shock responsible for the fallback of a more or less large amount of material onto the PNS, and whose properties (location and strength) alter more or less deeply the characteristics of the neutrino-ejected material. ¹⁷ If the energy of the reverse shock is large enough for it to propagate to the sonic point, the whole region between the PNS surface and the shock would be brought in sonic contact. The wind would thereby transforms into a breeze. It may also be that the reverse shock is unable to disrupt the wind interior to the sonic point. In a steady state situation, it results that, across the shock, the velocity decreases the density increases so as to maintain the mass loss rate, while the temperature increases [275].

Some numerical simulations attempt to answer some of the intricate questions concerning the wind or breeze nature of the PNS-ablated material, as well as the validity of the steady-

 $^{^{16}}$ Slightly different values of $M_{*,\text{eff}}$ are needed to mimic the RESSW evolutions at much later times than those of relevance for the r-process

¹⁷ See [281] for the search of an observational evidence of this fallback phenomenon

state approximation adopted in the NASS model, or in other (semi-)analytic models. A calculation performed by [282] in a Newtonian approximation shows that a strong reverseshock propagating toward the PNS results when the SN shock crosses the Si-O-rich layers that surround the iron core of a 15 M_{\odot} progenitor, causing a slowing down of the velocity of the wind from about 2×10^9 to only a few times 10^8 cm s⁻¹, and even possibly its disruption (see also the simulation by [277] displayed in Fig. 58). A general-relativistic simulation by [283] which adopts approximate PNS structure and neutrino luminosities and spectra shows that the general-relativistic corrections increase the entropy (see also Sect. 7.1.2), while the dynamical timescale decreases with respect to the Newtonian treatment. ¹⁸ An important result concerns the sensitivity of the dynamics of the PNS-ablated material on adopted boundary conditions which are meant to mimic the pressure just behind the shock. Adopting the model by [283], this dependence has been studied further by [284], and some results are shown in Fig. 61. This model shows that the asymptotic temperature in the PNS ejecta decreases with the boundary pressure, while the neutron-to-seed ratio correspondingly increases. Following [284], an r-process could develop under such conditions. So, the requirement of a high-mass compact PNS which makes the r-process in the RESSW model unlikely appears to be circumvented by a certain choice of the wind boundary conditions. It remains to be demonstrated, however, if the imposed boundary conditions could be obtained in less schematic supernova environments than the ones envisioned by the simulations of [283,284].

We note that the approach to the breeze adopted in these simulations with a prescribed boundary pressure is in fact equivalent to the way NASS parametrises the breeze solutions in terms of $f_{\rm w}$. In Eq. 36, E approaches $N_{\rm A}kTs_{\rm rad}$ at large distances in the case of breeze solutions, and thus the 'outer' pressure, as adopted in the numerical calculations, is equal to $N_{\rm A}kTs_{\rm rad}\rho/4$ in the high-entropy limit. This pressure is approximately proportional to the fourth power of the asymptotic temperature T_{∞}^4 . As it is the case in order to reconcile the RESSW and NASS results (Fig. 60), the NASS parameters have to be adjusted differently at different times to mimic the relativistic effects taken into account in the simulations leading to Fig. 61.

7.3 The r-process in the neutrino-driven wind and breeze regimes

As already stressed in Sects. 7.1.1 and 7.1.2, it appears difficult, if not impossible, for the wind or breeze from a PNS to provide conditions allowing the development of a successful r-process, at least if one restricts the discussion to conditions inspired by numerical simulations. It is true that this conclusion is largely based on various simplifications allowing the construction of analytic, spherically-symmetric models. However, numerical simulations do not lead to much more optimism, at least if multi-dimensional effects are not considered, in which case it is very difficult to get a successful explosion (see Sect. 6.1). It is also true

¹⁸ Note that [283] define a dynamical timescale as the e-folding time at kT = 0.5 MeV of the temperature instead of the density. This leads to a value that is about one-third of the timescale provided by Eq. 35

Fig. 61. Some properties (temperature T_9 , α -particle abundance Y_α , neutron-to-seed ratio $Y_{\rm n}/Y_{\rm seed}$, and seed abundance $Y_{\rm seed}$) of the neutrino-driven wind versus time (time zero refers to the moment when $T_9=9$ is reached) derived from the model of [283] for a 1.4 M_{\odot} and 10 km radius PNS, and three selected values for the boundary pressure P (in dyn cm⁻²) (from [284])

that the 1D DCCSN simulations suffer from many shortcomings. In particular, none of the calculations of the winds at late times incorporate a reliable description of the energy-dependent neutrino physics. This leaves quite uncertain key quantities like the luminosities and spectral shapes of the neutrinos of different flavors, and, as a consequence, quantities which largely determine the possibility for a successful r-process, like the time variation of $Y_{\rm e}$. The impact of the reverse shock and of material fallback on the wind properties for different DCCSN progenitors remain unexplored. This whole situation clearly weakens any conclusion one may try to draw on the development of the r-process in DCCSN environments, not to mention multi-dimensional effects associated with rotation or magnetic fields (see Sects. 6.2 and 7.4.2).

In such a situation (and at least if one wants to proceed in the quest of suitable astrophysical sites of the r-process!), the best one can do is to introduce artificial modifications to the wind or breeze solutions that seem to be most realistic on grounds of the still uncertain numerical simulations. It is sometimes attempted to relate these changes to special astrophysical sites. Optimistically enough, one might hope to orientate in such a way realistic simulations in

Fig. 62. Evolution of density ρ and of temperature (expressed in 10⁹K) from an initial (t=0) value $T_9=9$ for the NASS breeze solution obtained with $M_*=1.5~M_{\odot},~s_{\rm rad}=200,~{\rm d}M/{\rm d}t=0.6$ $\times~10^{-5}~M_{\odot}/{\rm s}$), and $f_{\rm w}=3$. The corresponding initial radial position is $R_0=13.8~{\rm km}$.

Fig. 63. Evolution of the mass fraction of the neutrons (X_n) , α -particles (X_α) and seed (A > 4) nuclei (X_{seed}) , as well as of the neutron-to-seed number ratio (Y_n/Y_{seed}) for the breeze model shown in Fig. 62, and with the choice $Y_e = 0.40$

the quest of the proper r-process conditions in DCCSNe. This strategy is widely used, and it is the one adopted in the illustrative calculations of the r-process yields described below relying on some NASS wind or breeze solutions.

In these illustrations, the abundances are obtained from the solution of an extended nu-

clear reaction network including all nuclei with $0 \le Z \le 92$ lying between the valley of stability and the neutron-drip line. All n-, p- and α -capture reactions as well as β^{\pm} -decays and β -delayed neutron emissions are taken into account. The nuclear-physics input used is described in Sect. 3 and includes the HFB-2 nuclear masses, the GT2 β -decay rates (Sect. 3.2) and the Hauser-Feshbach reaction rates (Sect. 3.4) without any direct-capture contribution.

Figure 62 displays the run of temperature and density in one of the NASS breeze solutions that is expected to provide suitable conditions for the development of the r-process: $s_{\rm rad}^{(0)}/f_s=82.8$ and log ${\rm d}M/{\rm d}t=-4.19$ in Fig. 59. The evolution of the neutron, α particles and heavy (A > 4) seeds, as well as of the neutron-to-seed ratio in the material obeying this breeze solution is displayed in Fig. 63. The expansion of the matter leads to a decrease of the temperature from its initial value $T = 9 \times 10^9$ K, and to the development of an α -process (see Sect. 4.4). Below $T \simeq 9 \times 10^9$ K, neutrons and protons start to recombine into α -particles. Between about 7×10^9 and 5×10^9 K, part of these α -particles and neutrons combine to form heavier nuclei through the nuclear bottleneck $\alpha + \alpha + n \rightarrow {}^{9}\text{Be}(\alpha, n)^{12}\text{C}(n, \gamma)^{13}\text{C}(\alpha, n)^{16}\text{O}$. Subsequent (α, γ) , (α, n) and (n, γ) reactions produces nuclides in the $50 \lesssim A \lesssim 100$ range. Snapshots of the nuclear flow leading to the build-up of these heavy nuclei are shown in Fig. 64. The α -process freezes out when the temperature drops below about $T = 2 \times 10^9$ K (or $t \gtrsim 0.03$ s; see Fig. 62). At this time, the material is dominated by α -particles and by roughly equal mass fractions of neutrons and heavy seeds, leading to a number density ratio $Y_n/Y_{\text{seed}} \approx 100$, as the most abundant seeds have mass numbers A around 100. This allows the development of a successful r-process, as illustrated by the t = 0.40 s flow of Fig. 64.

We now consider several variations to the breeze model adopted above in order to illustrate their influence of the r-process:

- (1) Influence of the expansion timescales. The wind expansion timescales may be influenced by the wind energy through $f_{\rm w}$ and by the mass-loss rate ${\rm d}M/{\rm d}t$, these two characteristics having in their turn an impact on the time variation of the wind temperature, even at large distances, as illustrated in Fig. 65 and Fig. 67. More specifically, the expansion timescales decrease with increased mass-loss rates, but increase for higher wind-energies. For fast expansions, α -particles have less time to recombine, so that the number of neutrons per seed nuclei at the time of activation of the r-process is increased, as is its efficiency, for a given entropy and electron fraction. This is illustrated in Fig. 66 and Fig. 68. In comparison with breeze expansions ($f_{\rm w} > 1$), the wind solution ($f_{\rm w} = 1$), through its shorter expansion timescale, favours the development of the r-process. Considering a wind rather than a breeze model has, however, a smaller impact on the predicted r-abundances than a change in mass-loss rate can have.
- (2) Influence of the entropy. For a given expansion timescale and electron fraction, an increase in the entropy can have a drastic effect on the predicted abundances. This is illustrated in Fig. 69, which shows that, for $Y_e = 0.48$ and a relatively fast expansion (see Fig. 65), an entropy $s_{\rm rad} = 165$ would allow a substantial production of the $A \simeq 130$ r-

Fig. 64. Snapshots of the nuclear flows calculated for the NASS breeze solution adopted in Fig. 62. The first three panels ($t \le 0.15$ s) describe the gradual build-up of heavy nuclei by the α -process. These act as the seeds for the r-process that develops after the α -process freeze-out, as shown in the last panel. The mass fractions are colour-coded as defined in the upper left panel

nuclides, this limit being pushed up to the $A \simeq 195$ r-process peak for $s_{\rm rad} = 185$, and even to the actinides for $s_{\rm rad} = 195$.

(3) Influence of the electron fraction. The r-process efficiency increases with a decrease of $Y_{\rm e}$ in the wind, which favours the recombination of α -particles into more neutron-rich nuclei. Figure 70 illustrates the effect of $Y_{\rm e}$ on the r-nuclide abundance distribution resulting from a breeze with a relatively low entropy ($s_{\rm rad}=100$). It is seen that values of $Y_{\rm e}$ down to 0.20 are needed to produce the actinides, even with relatively short expansion timescales. Note that the initial electron fraction of the wind strongly depends on the properties of the neutrino flux escaping the PNS. This effect is neglected in constructing Figs. 66 - 70, but is briefly examined below. Also note that for large neutron excesses, the nuclear flow comes close to the neutron-drip line and reaches very rapidly the fissioning region of the very heavy nuclei. In this case, the final r-abundance distribution is affected by the different fission properties of the nuclei produced during the r-process. This is observed for the $Y_{\rm e}=0.20$ abundance curve in Fig. 70.

Neutrino interactions on free nucleons, α -particles and heavy nuclei play an important role

Fig. 65. Evolution of temperature (in 10^9 K) from an initial (t=0) value $T_9=9$ in the NASS breeze solution corresponding to $f_{\rm w}=2$ and to different values of ${\rm d}M/{\rm d}t$ (in units of $10^{-5}~M_{\odot}/{\rm s}$). The adopted values of $M_*=1.5~M_{\odot}$ and of $s_{\rm rad}=200$ are the same as in Fig. 62

Fig. 66. Distribution of the r-nuclide abundances obtained with the wind characteristics from Fig. 65 (the values of dM/dt are in units of $10^{-5}~M_{\odot}/s$) and an initial electron fraction $Y_{\rm e}=0.48$. The nuclear physics input is based on the microscopic models described in Sect. 3.4.1 [205,206], except that the direct contributions to the radiative neutron captures are neglected, and the fission processes are included only at the very final stage of the r-process. The β -decay and β -delayed processes are estimated within the GT2 model (Sects. 3.2 and 3.4.10). The upper curve corresponds to the SoS r-nuclide abundances normalised to $\sum_i X_i = 1$

Fig. 67. Evolution of temperature (in $10^9 {\rm K}$) from an initial (t=0) value $T_9=9$ in the NASS model for ${\rm d}M/{\rm d}t=0.1\times 10^{-5}~M_{\odot}/{\rm s}$ and different values of $f_{\rm w}$. The $f_{\rm w}=1$ case corresponds to the wind solution, the other ones being of the breeze type. The values $M_*=1.5~M_{\odot}$ and $s_{\rm rad}=200$ are the same as in Fig. 62

Fig. 68. Same as Fig. 66, but for the wind $(f_w = 1)$ and breeze $(f_w > 1)$ solutions of Fig. 67

in the r-process in the wind. In particular, as already mentioned, the $\nu_e + n \to p + e^-$ and $\bar{\nu}_e + p \to n + e^+$ captures determine the initial Y_e value (see Eq. 40). If the luminosity of the anti-neutrinos exceeds that of neutrinos, the initial material is neutron-rich ($Y_e < 0.5$). As pointed out by [285,286], (anti)neutrino captures on nucleons also affect Y_e later during the

Fig. 69. Same as Fig. 66, but for the breeze solution of Fig. 65 with $dM/dt = 0.6 \times 10^{-5} M_{\odot}/s$ and four different values of the entropy $s_{\rm rad}$

Fig. 70. Same as Fig. 66, but for the breeze solution of Fig. 65 with ${\rm d}M/{\rm d}t=0.6\times~10^{-5}~M_{\odot}/{\rm s},$ and $s_{\rm rad}=100$ and for different $Y_{\rm e}$ values

expansion at the time when neutrons and protons have mainly recombined into α particles. A this moment, the neutrino captures on the remaining free neutrons increase $Y_{\rm e}$. Finally, neutrino captures on free nucleons also increase the total number of seed nuclei available for the r-process, and consequently reduce the neutron-to-seed ratio (for more details, see

Fig. 71. Same as Fig. 66 for the breeze solution corresponding to $\mathrm{d}M/\mathrm{d}t = 0.3 \times 10^{-5} M_{\odot}/\mathrm{s}$, but for different neutrino luminosities. The solid triangles correspond to the r-abundance distribution without neutrino interactions, the open squares to the same case when adopting ν_e and $\bar{\nu}_e$ luminosities $L_{\nu_e} = 10^{51}$ and $L_{\bar{\nu}_e} = 1.3 \times 10^{51}$ ergs/s, and μ and τ (anti)neutrinos luminosities $L_{\nu_i} = 10^{51}$ ergs/s. The solid circles correspond to a ten-fold increase of the luminosities of all the neutrino flavors. In all cases, the initial electron fraction is set equal to $Y_e = 0.48$

[287]).

In addition to the captures of ν_e and $\bar{\nu}_e$ on free nucleons, those on heavy nuclei, as well as the captures of neutral current μ - and τ - (anti)neutrinos may affect the nucleosynthesis taking place during the expansion (e.g [285,286,287]). While the charged-current channel plays a role similar to the weak β^{\pm} interaction, the neutral-current neutrino spallation reactions affect the nuclear flow in the same way as photo-disintegrations. To illustrate the impact of the neutrino effects, the r-process has been re-calculated for a NASS breeze solution corresponding to $s_{\rm rad}=200$, $Y_{\rm e}=0.48$, $M_*=1.5M_{\odot}$, $f_{\rm w}=2$ and ${\rm d}M/{\rm d}t=0.3\times 10^{-5}~M_{\odot}/{\rm s}$, and with the neutrino captures on free-nucleons and nuclei duly taken into account. The rates are estimated assuming that the neutrinos streaming out of the PNS have a Fermi-Dirac distribution with zero chemical-potential and with '(anti)neutrino temperatures' $kT_{\nu_e}=3.5$, $kT_{\bar{\nu}_e}=4.0$ and $kT_{\nu_i}=6.0$ MeV, where i stands for μ and τ neutrinos and anti-neutrinos. The e-, μ - and τ - (anti)neutrino interaction cross sections are taken from [139,224,286,288].

The resulting abundances obtained with a selection of (anti)neutrino luminosities are compared in Fig. 71 with those which would be obtained in the same wind conditions, but ignoring the neutrino captures. As seen in Fig. 71, the neutrino interaction is detrimental to the r-process as a result of the reduction of the number of neutrons available per

Fig. 72. Abundances of r-nuclides calculated for the breeze solutions of [284], some characteristics of which are displayed in Fig. 61. The dots represent the SoS r-abundances from [11] (from [284])

seed nucleus. In addition, the abundance distribution is reshaped by the neutrino interactions. Such effects strongly depend on the adopted neutrino luminosities and temperatures, which remain rather uncertain. The impact of the neutrino interaction is complex and subtle, and also depends on the breeze/wind properties. However, it always tends to reduce the r-process efficiency, so that more extreme conditions for the breeze/wind characteristics, i.e an even higher entropy, lower Y_e or faster expansion, need to be invoked for a successful r-process. More details can be found in [285,286,287].

As a final illustration of the r-process yields in a breeze regime from a PNS, Fig. 72 presents an r-process calculation performed by [284]. It is based on numerical breeze simulations (see Fig. 61). These solutions that make use of a parametrised boundary pressure, which is in fact equivalent to the NASS parametrisation in terms of $f_{\rm w}$ (Sect. 7.2). It is seen that an r-process can develop under the selected conditions, the Pt peak being even produced for the lowest of the selected boundary pressures ($P = 10^{20} {\rm dyn~cm^{-2}}$). From the (quite limited) information available in [284], we guess that the model may be reproduced by a NASS breeze solution located in Fig. 59 at around $s_{\rm rad}^{(0)}/f_s \approx 84$ and $\log_{10}({\rm d}M/{\rm d}t/f_{{\rm d}M/{\rm d}t}) \approx -5$.

Some words are also in order concerning the case of the electron-capture DCCSNe, which could result from the electron-capture triggered collapse of the O-Ne cores of stars of about 9 to 10 M_{\odot} (Sect. 6.1). Some successful explosions with low final explosion energies and small amount of ejected material have been modelled (see Fig. 55). As emphasised in Sect. 7.2, the pre-SN structure may have an important impact on the neutrino-driven wind properties. It may thus well be that the situation in this respect is different for the electron-capture DCCSN of a compact O-Ne white-dwarf and for the explosions of more massive iron-core progenitors discussed above.

The 1D electron-capture DCCSN simulation of [249] (Sect. 6.1 and Fig. 55) predicts that the ejected material has entropies $10 \lesssim s \lesssim 40$ and $Y_{\rm e}$ values ranging between 0.46 and 0.53 during the first second of the explosion, which is higher than in former models [250]. This difference is ascribed by [249] to an improved treatment of the neutrino transport. These conditions make it unlikely that electron-capture DCCSNe are suitable sites for the r-process, at least during the early (up to about one second) phase of the explosion simulated by [249]. This is in line with an earlier conclusion [289], but contradicts claims that even the Pt r-peak could be produced in the explosion of O-Ne white dwarfs (e.g. [290]). It is considered by [249] that multi-dimensional effects (see Sect. 6.2) are unlikely to modify the predicted inability of electron-capture DCCSNe to produce r-nuclides. Some uncertainties might relate to the still quite poor knowledge of the pre-SN evolution and structure.

In conclusion, the possibility for a strong r-process to develop in the spherically-symmetric wind or breeze from a PNS formed following the one-dimensional collapse of an iron core remains an open question, in spite of the many studies that have been devoted to this question. The optimism in this matter is quite limited, especially in view of the fact that the one-dimensional DCCSN simulations not only do not seem to provide the suitable wind or breeze conditions, but do not even lead to successful supernova explosions! It has to be acknowledged, however, that uncertainties remain in the modelling of the properties of the material leaving the PNS, this giving some, if faint, hope, especially when one considers that only a relatively modest addition of energy input to the material ablated from the PNS could not only greatly aid an explosion (see Fig. 56), but possibly also help developing an r-process. Also note that the neutrino-driven winds could in fact produce proton-rich, instead of neutron-rich, species during the PNS contraction phase [291], which even precedes the early-time r-process discussed by [275].

7.4 The r-process in DCCSN models with additional physics

As discussed in Sect. 6.2, the failure of the neutrino-driven explosions briefly reviewed in Sect. 6.1 has triggered a flurry of simulations involving in particular accretion in binary systems, rotation, magnetic fields, or acoustic waves. These additional physical processes have been described in the framework of multi-dimensional simulations. One has naturally to wonder about the possibility of development of the r-process under the modified conditions predicted by these simulations.

7.4.1 An r-process in accretion-induced DCCSNe?

As recalled in Sect. 6.2, rotating O-Ne white dwarfs might experience a low-energy explosion with a modest mass ejection through the electron capture mechanism following an accretion-induced collapse (AIC) in a binary system. These events are the counterparts of the electron-capture DCCSNe briefly reviewed in Sect. 6.1.

Fig. 73. Distribution of the ejected mass versus $Y_{\rm e}$ for 1.46 (dot-dashed line) and 1.92 (solid line) M_{\odot} O-Ne white-dwarf AIC progenitors at the end of the simulation (slightly over 600 ms after bounce) (from [271])

Fig. 74. Two-dimensional distribution of Y_e , 775 ms after bounce of the 1.92 M_{\odot} electron-capture AIC. Note the difference in distance scales between the left and right panels, the former being a blow-up of the innermost regions of the latter one. Superimposed white lines and black arrows represent iso-density contours and velocities, respectively (from [271])

Figure 73 displays the overall $Y_{\rm e}$ distribution in the ejecta for two progenitor O-Ne white dwarf masses calculated by [271]. This distribution is seen to be bimodal. The early ejection of material with $Y_{\rm e} \geq 0.5$ (the calculations artificially limit the value of $Y_{\rm e}$ to 0.5) is followed about 200 ms after bounce by a neutron-rich $Y_{\rm e} = 0.25 - 0.35$ neutrino-driven collimated wind. Some more details on the $Y_{\rm e}$ pattern within the ejecta are displayed in Fig. 74. During the expansion of the ejecta, $Y_{\rm e}$ is altered, as in all DCCSN models, by $\nu_{\rm e}$ and $\bar{\nu}_{\rm e}$

captures on nucleons. The resulting asymptotic $Y_{\rm e}^{\rm a}$ value is found to be latitude dependent, as illustrated in Fig. 74 (right panel). The highest $Y_{\rm e}$ values are obtained towards the poles, while $Y_{\rm e}$ is close to 0.3 in the equatorial disc at short enough distances, but rises again further out. The entropies are decreasing as well away from the poles. The impact of the still very poorly known progenitor evolution and pre-SN structure, the role of magnetic fields and possibly associated jets, as well as of 3D effects on the AIC-type of supernovae remain to be explored. The possibility of r-processing clearly calls for further studies based on new generations of AIC simulations. Could it be that these events are more efficient r-producers than their isolated (non-rotating) exploding electron-capture DCCSN white dwarf counterparts discussed below?

7.4.2 Fluid instabilities, rotation, magnetic fields, acoustic waves, and others

As briefly reviewed in Sect. 6.2, various fluid instabilities, rotation and magnetic fields, as well as the generation of acoustic waves might trigger successful CCSN explosions, possibly of the bipolar JetSN type. These different mechanisms might be aided by neutrino transport in the production of successful supernovae. They might concomitantly aid in increasing the neutrino wind entropy, and consequently in the development or strengthening of the r-process.

The possibility of development of the r-process in the stationary accretion shock instability or in the acoustically-powered explosion mechanism (Sect. 6.2) remains to be explored. Entropies growing in time to large values are predicted by [253] in a simulation of the explosion of an $11M_{\odot}$ progenitor, as seen in Fig. 75. Entropies even larger than about 300 are obtained at late times. This is in favour of the r-process. As discussed by [253], these high entropies may be related to the adopted relatively low-mass progenitor. If this is indeed so, the level of r-processing might decrease with increasing mass of the progenitors of acoustically-driven explosions. These inferences clearly deserve further scrutiny.

The extent to which the r-process could be made more probable as a result of the additional energy input brought into the neutrino-driven wind by magnetic fields has been studied by [292] using a simple configuration of radially-open magnetic flux tubes in a steady-state situation without rotation or general relativistic effects. It is demonstrated that the outward propagation of Alfvén waves excited by the surface motions of a PNS heats and accelerates its ablated material, at least for field strengths in excess of about 10^{14} G, which is typical of magnetars (Sect. 8.2). The impact of Alfvén waves on the wind properties is illustrated in Fig. 76 for the transonic and several subsonic (breeze) winds. It appears that the wave heating is much more widely distributed around the adopted dissipation length l (100 km in the figure) than the neutrino heating is. This leads to differences in the wind structure. The differences get larger and larger beyond a certain distance from the PNS that increases with l. This concerns in particular the entropy, which still increases quite significantly at large distances instead of remaining close to constant when just neutrino heating is taken into account. Figure 77 further demonstrates that the value of s at kT = 0.2 MeV (adopted as it roughly represents the condition of freeze-out of the α -process, and the start of neutron

Fig. 75. Evolution of the entropy after core bounce of an $11M_{\odot}$ progenitor along the symmetry axis of an acoustically powered supernova, and within the innermost 2500 km (from [253])

captures possibly leading to an r-process) rises quite substantially with increasing B_0 and decreasing dissipation lengths l in the considered $5 \le l \le 30$ range, this entropy increase being accompanied by a shortening of the expansion timescale. This translates into better possibilities of development of the r-process, as illustrated in Fig. 77, neutron captures being efficient above the curves labelled ' S_{cr} ' if one relies on an approximate criterion proposed by [237].

Concerning Alfvén-driven subsonic winds, the right panel of Fig. 76 shows that their structure does not differ markedly from the transonic wind solution at distances $r \lesssim l = 10 r_0 = 100$ km, while differences are seen at larger distances. It is speculated by [292] that the subsonic winds might offer a somewhat better opportunity of development of the r-process because of the slowing down of these winds at large distances (Fig. 76), giving more time for neutron captures to take place. This question has clearly to be scrutinised further.

Closed magnetic fields might have a variety of effects [292], some of them being possibly in favour of an r-process. In particular, [293] shows that matter may become trapped by an ordered magnetar-type magnetic field close to the PNS surface before escaping as a result of neutrino heating with a substantial entropy increment when compared with the non-magnetic case. This is vividly illustrated in Fig. 78, where entropies well in excess of $S_{\rm cr}$ (defined in Fig. 77) can be obtained for large-enough magnetic-dipole strengths. As a result, a robust r-process might develop.

The conclusions that magnetic fields could bring a more or less significant aid to the development of the r-process in PNS neutrino-driven winds are challenged by [294] through numerical simulations making use of a homogeneous PNS magnetic field of 10^{12} to 5×10^{15} G perpendicular to the radial direction. The wind dynamics and the key quantities for the r-process $(s, Y_e, \tau_{\text{dyn}})$ are indeed found not to be significantly different from the non-

Fig. 76. Left panel: Radial dependence of density ρ_5 (in units of 10^5 gcm⁻³), temperature T_9 (in units of 10^9 K), velocity v_7 (in units of 10^7 cms⁻¹), entropy s, heating of the wind by neutrinos \dot{q}_{ν} and by Alfvén wave dissipation $\dot{q}_{\rm w}$ (both in units of 10^{20} ergg⁻¹s⁻¹) of Alfvén wave-driven transonic winds for magnetic fields at the PNS surface $B_0 = 5 \times 10^{14}$ G (solid lines) and 3×10^{14} G (dotted lines) and for a simple parametrisation of the wave dumping through a dissipation length $l = 10 \ r_0$, where r_0 is the PNS radius, taken to be 10 km. For comparison, dashed lines correspond to the absence of Alfvén waves. Triangles indicate the kT = 0.2 MeV location; Right panel: Comparison between the transonic wind properties shown in the two upper left panels for $B_0 = 5 \times 10^{14}$ G and the characteristics obtained with the same field and dissipation length in a subsonic case mimicked by simply reducing the wind velocity at the PNS surface calculated in the transonic case by 0.1, 1 and 2.5 % (dashed, dot-dash, and dotted lines) (from [292])

magnetised case. The question of the impact of magnetic fields on the development of the r-process in the PNS wind is clearly worth further investigations by relaxing some of the approximations and assumptions made by [292,293]. A detailed solution of the full time-dependent MHD equations has clearly to be worked out in order to examine in particular more complicated magnetic field topologies, trapping timescales in closed magnetic loops, or the development of magnetic instabilities and magnetic re-connexions. The coupling of magnetic fields with rotation or convection may additionally lead to JetSNe configurations of r-process relevance.

In fact, nucleosynthesis in JetSNe may occur through nuclear burning associated with the fallback material, in the material outflowing from the accretion disc (disc outflow), or in the jets themselves, which are likely ultra-relativistic, as it is the case in gamma-ray bursts.

Fig. 77. Values of s at kT = 0.2 MeV versus expansion timescale $t_{\rm exp}$, defined as the time needed for the temperature to decrease from 9×10^9 to 2.5×10^9 K for various values of l connected by dashed lines if they correspond to the same B_0 . The notation a(b) refers to a field of $a \times 10^b$ G. The curves labelled $S_{\rm cr}$ are calculated from $S_{\rm cr} = 2 \times 10^3 Y_{\rm e} t_{\rm exp} [{\rm sec}]^{1/3}$, which is the minimum value of the entropy for the r-process to develop, following [237] (from [292])

Fig. 78. Wind asymptotic entropy $s_{\rm a}$ versus the dynamical timescale $\tau_{\rm dyn}$ defined by Eq. 35 for a cooling (the neutrino luminosity decreases from left to right) $1.4 M_{\odot}$ PNS with 10 km radius, and for different values of the PNS magnetic dipole strength B_0 . It is assumed that $\tau_{\rm dyn}$ is independent of B_0 . The dashed line shows the value of $S_{\rm cr}$ defined in Fig. 77 for the asymptotic value $Y_{\rm e}^{\rm a}=0.48$ (from [293])

Fig. 79. Distribution of r-nuclides in the wind from the inner regions of a collapsar-type accretion disc. The wind is adopted to emerge at a distance of ten times the black hole Schwarzschild radius $(r \approx 1000 \text{ km})$ and with constant ejection velocities $v_{\rm ej} = 0.01$ and $0.001 v_{\rm K}$, where $v_{\rm K}$ is the Keplerian velocity at the considered position in the disc. Initially, $Y_{\rm e} = 0.30$ and s = 13.1 are assumed (from [300])

Nucleosynthesis in the JetSN jets. The nucleosynthesis in the jets, and in particular the possible r-nuclide enrichment of their material, has been discussed only on very qualitative grounds in the framework of the collapsar model of ultra-relativistic jets emerging from the vicinity of the central black hole [295,296]. Even if the neutron excess in the jets is large, the expansion timescale may be too short, and the density at the temperatures allowing the recombination of the nucleons may be too low for complex nuclei to form. Some hope remains of producing these nuclei when the jet material starts interacting with the overlying stellar material, and in particular with the He-rich to Si-rich layers of possible Wolf-Rayet progenitors of some gamma-ray bursts. It is speculated by [295] that most of the neutrons in the jets would have time to be captured by these nuclei, and possibly lead to the production of some r-nuclides. It is quite clear that no definitive conclusion can be drawn at present on this matter. Multi-dimensional relativistic simulations are required, as well as a careful study of the possible role of spallation reactions taking place during the interaction between the jets and the overlying material [296].

Nucleosynthesis in the JetSN disc outflows. The possibility of development of an r-process in 2D simulations of the MHD CCSN disc outflow of a $13M_{\odot}$ progenitor has been explored by [297] under various assumptions concerning pre-SN rotation and magnetic fields. It is found that the structure, as well as the nucleosynthesis outcome, depend sensitively on the selected initial rotation and magnetic fields. More specifically, the level of r-processing is concluded to increase with the extent of collimation of the ejected material, the Pt r-abundance peak being obtained for the best-developed JetSN structure. These results have to be taken with some care, however. Worries have been expressed on the ZEUS-2D code used for the MHD simulation [298]. On the other hand, and perhaps more importantly,

neutrinos have been neglected at the level of both their transport and their interaction with matter, which may in particular affect quite drastically the predicted entropies and Y_e values of the ejecta, and consequently the level of r-processing.

The nucleosynthesis in the disc outflow has also been studied in the framework of JetSNe of the collapsar type [299], which involves a rapidly accreting black hole at the centre of a massive progenitor and associated jets that may account for at least certain gamma-ray bursts. A typical collapsar-powered gamma-ray burst involves accretion rates up to typically $0.1M_{\odot}/y$, leading to an accumulated mass of the order of one to several M_{\odot} , of which a sizable fraction may be ejected. As demonstrated by [295,300,301], the composition of the disc outflow depends to various extents on the disc initial composition, the black-hole mass and rotation velocity, accretion rate, viscosity and neutrino luminosity of, and trapping in, the disc. These quantities indeed affect s and $Y_{\rm e}$, which are varying with the distance from the accreting black hole. Magnetic fields may also influence the properties of the outflow, as discussed by [302] in the framework of a simplified model which in particular freeze $Y_{\rm e}$ to 0.5, so that nucleosynthesis considerations based on this model are premature. Note that the disc is optically thin to neutrinos in typical collapsar conditions, which is likely not the case in typical merger conditions (Sect. 8.1).

Figure 79 displays the r-abundance distribution calculated by [300] with a simple one-dimensional model of an adiabatic, steady wind emerging from the inner neutron-rich portion of an accretion disc where $Y_{\rm e} \ll 0.5$ may be obtained. It is seen that the amount of produced heavy r-nuclides increases substantially with decreasing ejection velocities. This results from the longer time available for neutron captures in slower ejecta. For $v_{\rm ej} \gtrsim 0.1 v_{\rm K}$, the winds calculated by [300] only contain light elements up to Be.

It has to be made clear that the above conclusions are still highly uncertain, and that the possibility of r-processing in collapsar-type disc winds remains to be scrutinised further with the use of more realistic MHD-driven or viscosity-driven wind models from detailed disc models calculated for a variety of pre-collapsar models.

Nucleosynthesis in the JetSN fallback material. As already encountered at several occasions above, some of the material ablated from a PNS may not reach the escape velocities, and falls back onto it when the shock wave associated with the explosion decelerates as it moves through the star. This slowing down is able to generate a reverse shock that has implications on the dynamics of the neutrino-driven winds (Sect. 7.2). The amount of fallback material and the configuration in which it settles depend on many characteristics of the DCCSN. Current simulations predict that the fallback may lead to a total accreted mass of the order of 0.1 to over $1M_{\odot}$. A black hole may in fact result from high enough fallback rates. The view has also been expressed that fallback develops only in explosions with total kinetic energies lower than the typical values (of the order of 10^{51} erg). The fallback is also sensitive to the rotation rate of the stellar core, and may settle into a disc with associated jet outflows, possibly related in some cases to certain gamma-ray bursts. Some fraction of the fallback material may eventually be ejected, the efficiency of this ejection being sensitive to the inner boundary conditions (black hole accretion disc,

Fig. 80. Stable nuclide abundances (solid circles) in the ejecta from the fallback material on a low-angular momentum $1.4M_{\odot}$ PNS with a radius of 10 km. A NSE is assumed initially, and $Y_{\rm e}$ is held at the constant value of 0.5. The (normalised) total SoS and r-nuclide SoS abundances from [18] are shown by squares and triangles (from [303])

or PNS surface), angular momentum of the infalling material, as well as on the neutrino cooling and heating. The ejecta from the fallback expands and cools from temperatures in excess of about 10^{10} K to values of the order of $2\text{-}4 \times 10^9$ K on millisecond timescales. This expansion is, however, slowed down by the interaction of the ejected material with the material still falling back. As a result, the temperature drops less precipitously. As noted by [303], the temperature history is highly sensitive to the initial conditions of the fallback, and is consequently still highly uncertain.

The explosive nucleosynthesis in the fallback material in a collapsar-type model has been shortly discussed by [300]. No reference, however, is made to the possible development of an r-process.

In contrast, the possibility of having the r-process developing in material falling back onto a $1.4M_{\odot}$ PNS with a 10 km radius has been explored by [303] in a 2D Smooth Particle Hydrodynamics simulation under the condition that the core angular momentum is low enough for the accreting matter not forming a centrifugally supported disc. In this study, some simplifications are made concerning in particular the luminosities of the neutrinos. Their interactions are also neglected, so that $Y_{\rm e}$ remains constant to assumed initial value of 0.5. Figure 80 displays the composition of the ejected fraction of the fallback material for $Y_{\rm e}=0.5$ and for an initial temperature that is high enough for a NSE to hold. It is seen that a significant amount of heavy nuclides are produced. These nuclides are of the r-type.

Fig. 81. Time evolution of the neutron number density in various layers of the explosively burning He shell of a 25 M_{\odot} star. Each curve corresponds to a fixed mass coordinate $M_{\rm r}$, as labelled. Time is measured since the energy triggering the explosion was put at the stellar centre. (Courtesy: L.-S. The, B.S. Meyer; see also [306])

The region around the A=195 peak is the result of a three-step operation during which the α -particle captures first freeze-out before the proton-captures become too slow in their turn. The remaining neutrons are then captured on a timescale of milliseconds, driving the material on an r-process path.

The fact that the computed distribution shown in Fig. 80 does not fit the SoS is not a concern at this point, considering the very preliminary nature of the calculation. The characteristics of the fallback material and of the ejecta remain to be modelled in detail before deriving any firm conclusion on the possibility of development of the r-process in the fallback scenario.

7.5 Neutron captures in exploding He- or C-rich layers

It has long been recognised that neutrons could be released in the He- or C-rich layers of SNIIe heated by the associated outward-moving shock wave. This has raised the hope that an r-process could develop in such locations (e.g. [4] for references).

A neutron-capture episode could be encountered in explosive He-burning as a result of the neutrons produced by (α,n) reactions on pre-existing ²²Ne or Mg isotopes. This neutron production could be augmented by inelastic scattering on ⁴He of neutrinos streaming out of the PNS at the centre of the exploding star [304]. Parametric studies have demonstrated, however, that too little neutron supply could be achieved to allow for the production of a SoS type of r-nuclide abundance pattern. Only a limited redistribution of the pre-explosion heavy nuclide abundances is possible. This conclusion is confirmed by the use of recent stellar models [305,306] which indeed predict by far too low neutron densities to generate a well-developed r-process (see Fig. 81). This shortcoming has been shown to be circumvented only if totally ad-hoc and astrophysically implausible assumptions were made, particularly concerning the initial amount of the relevant Ne or Mg isotopes and/or of the heavy seeds for radiative neutron captures (especially Ba). The hope has been expressed that some meteoritic r-nuclide anomalies (Sect. 2.4) could emerge from the limited neutron-capture process (sometimes referred to as the n-process) accompanying explosive He burning (see Sect. 9.2). In addition, it is speculated that some short-lived radio-nuclides (³⁶Cl, ⁴¹Ca, ⁶⁰Fe, ¹⁸²Hf) might have been injected live from the He shell into the early solar system [306].

Parametric studies of explosive carbon burning along lines similar to those followed for the explosive He burning have also been conducted. In particular, the production by neutron captures of the elements up to Zr has been computed by [307], who conclude that only some contribution to the ultra-heavy cosmic-rays or to some isotopic anomalies can be expected (Sect. 9.2), whereas the bulk SoS r-nuclides just beyond iron cannot be produced in such a way. A very limited production of some light $(A \lesssim 88)$ r-nuclides is predicted in the C- and Ne-rich shells

Finally, it may be worth noting that the limitations of the neutron-capture efficiency in the explosively processed He and C shells derived from the parametric models mentioned above are confirmed by calculations performed in the framework of detailed stellar models [308,305].

8 Compact objects: a site for the high-density r-process scenario?

As recalled in Sect. 5, the decompression of the crust of cold neutron stars (NSs) made of a lattice of very neutron-rich nuclei immersed in a gas of neutrons and degenerate electrons has long been envisioned as a possible site for the development of a high-density r-process (HIDER). This decompression could result from the coalescence of two NSs or of a NS and a black hole (BH) in a binary system. It could also result from the ejection of material from magnetars.

8.1 Neutron star coalescence

The modelling of the coalescence of two NSs (e.g. [309], and references therein) or of a NS and a BH (e.g. [310,311], and references therein) has attracted a flurry of interest recently. These events are indeed considered to be among the strongest known sources of gravitational wave radiation, this emission being in fact responsible for the coalescence after typical times of the order of tens of millions to billions of years. They are also viewed as the likely progenitors of the class of short hard gamma-ray bursts (e.g. [264]). The available simulations demonstrate that the details of a merging and its ability to account for gamma-ray bursts depend more or less drastically on the characteristics of the binary partners, like their nature (NS or BH), mass, rotation and magnetic field, as well as on the nuclear NS equation of state.

In the NS + NS case, the main stages of the merging may be briefly sketched as follows: (1) as a result of mass transfer between the two NSs during the last phases of the inspiral process and of the centrifugal forces acting at that time, the two NSs develop long tidal arms stretching into a disc/torus made of cold material from their crust. Through its expansion, this material decompresses while releasing energy via nucleon recombination in nuclei and radioactive decay. An r-process might accompany this decompression, as described in Sect. 8.3. The energy production may lead a fraction of the tips of the tidal arms to escape from the system prior to the merger, the ejected material remaining unaffected by the event. The amount of mass lost in such a way (from about 10^{-4} to even more than $10^{-2}M_{\odot}$) depends sensitively on the total angular momentum of the system and is largest when the NS spins are aligned along the orbital angular momentum. It also depends on the time it takes for the merging to produce a BH, being possibly prevented if this formation occurs on a dynamical timescale [see (2) below];

- (2) the merging may lead to the formation of a central hyper-massive hot NS that collapses immediately or after some delay to a rapidly rotating BH, depending on its mass, rotation rate and of the equation of state adopted in the simulations. It is surrounded by a thick neutron-rich disc/torus made of material of the two NSs in proportions that vary with their initial mass-ratio. This material is heated by neutrinos emitted by the merging NSs, or by viscous dissipation when the hot torus starts being swallowed by the newly-born BH. As a result, the torus may experience mass outflow in the form of a neutrino-driven wind. This wind shows some similarity with the one described in the case of DCCSNe (Sect. 7). However, as a result of possibly higher disc/torus accretion rates, neutrinos are likely to be trapped much more efficiently in the torus than in the disc envisioned in the collapsartype models. Much larger entropies could also be achieved, especially along the rotational axis. It has to be emphasised that these statements are qualitative (e.g. [301]), no detailed simulation providing a quantitative picture of the development of the neutrino-driven wind and of its post-merging evolution. The possibility of development of an r-process in the wind-ejected material is described in Sect. 8.4;
- (3) jets of ultra-relativistic material may emerge from the post-merger BH-torus, and establish the connexion between this system and the short duration gamma-ray bursts. The jets may be powered by the thermal energy released by the annihilation of $\nu\bar{\nu}$ pairs, or by

MHD effects. The development of the jets puts constraints on the density and configuration of the material ejected through the neutrino-driven wind.

Note that an alternative, and still quite speculative, scenario for the fate of a strongly asymmetric neutron-star binary has been discussed by [312]. It has to do with the transfer by the less massive NS to its companion of enough material to bring its mass just below its minimum equilibrium configuration value before disruption into a tidal disc. The stripped star might explode after a phase of quasi-static expansion, possibly leading to the production of r-nuclides, including the heavy ones [312]. This possibility is not reviewed further, as this r-process scenario has not been discussed in much detail up to now.

The NS + BH merger shares some similarities with the NS + NS case, but also shows important specificities (e.g. [310,311]), the leading one being that none of the simulated NS + BH cases are viable gamma-ray burst progenitors. This is a direct consequence of the fact that only low-mass geometrically thin and relatively low-temperature discs develop for the considered $M < 18 M_{\odot}$ BH cases, the difficulty of forming an accretion disc outside the BH Schwarzschild radius increasing with the NS spin. The configurations obtained at the end of the simulations are made of a BH and a low-mass NS engulfed in a common low-density envelope consisting of material decompressed from the NS. From a nucleosynthesis point of view, the decompression of this NS material might be quite similar to the one considered in the NS + NS case (see Sect. 8.3). The late-time fate of the predicted 'mini NSs' is unknown. The situation might well be reminiscent of the one considered by [312] (see above), with the possible NS explosion and r-nuclide production. Even when this production occurs during the decompression or as a result of the NS explosion, it remains to be seen if the r-nuclides can escape the system.

An extreme situation is found for BH masses $M \gtrsim 18 M_{\odot}$ [311]. In this case, most of the NS disappears into the BH without disc formation, the remaining NS debris whose mass can be as high as about $0.1 M_{\odot}$ being spun up by tidal torques and ejected as a half-ring of neutron-rich matter. The rapid decompression of this NS matter may lead to a robust r-process (Sect. 8.3).

As emphasised by e.g. [309], much remains to be done in the modelling of the NS + NS/BH mergers in order to derive truly reliable predictions concerning the possible links with short gamma-ray bursts, not to mention the possible r-nuclide yields from these systems. The frequency of these events is also an open and important issue for galactic chemical evolution predictions (Sect. 9.1).

8.2 Magnetars

As mentioned in Sect. 6.2, magnetars may result from certain JetSNe. Their properties are reviewed by [313,314]. They are observed as Soft Gamma Repeaters emitting sporadically bright bursts of energy over a period that is estimated to be of the order of 10000 years. Their most remarkable characteristic is their magnetic fields whose values are typically of

the order of 10^{14-15} G, that is 100 to 1000 times larger than classical pulsar values. This results in extremely-large magnetic forces that deform the crust and causes the magnetic field penetrating the crust to shift and move. Occasionally, the crust and the overlying field become catastrophically unstable, leading to observed giant flares and inducing significant changes in the crust structure with the possible ejection of baryonic matter, at least if the field is of the order of 10^{14} G or larger in order to affect the solid NS crust to a sufficient extent (this may somehow remind us of the NS 'volcanoes' talked about by e.g. [242]). In the particular case of the giant flare detected from the magnetar SGR 1806-20 on Dec. 27, 2004, it has been estimated [315] that as much as 5×10^{-9} to $5 \times 10^{-7} M_{\odot}$ have been ejected with an initial kinetic energy $E \gtrsim 10^{44.5}$ ergs. Note that newly-born NSs could also eject some material before the formation of a crust as a result of the so-called dynamo action process induced by the combined effect of rotation and convection [293].

Even if highly-magnetised NSs are likely capable of ejecting part of their surface matter into the interstellar medium, the frequency of such events and the total amount of matter they can expel remain unknown.

8.3 The r-process in the decompression of cold neutron star matter

As briefly reviewed in Sect. 8.1, the coalescence of NS + NS and of certain NS + BH binaries may be accompanied by the ejection of decompressed cold NS material. This matter can be highly neutron-rich, as illustrated in Figs. 82 and 83. Note that the $Y_{\rm e}$ distribution shown in Fig. 83 closely resembles the NS crust values of Fig. 82, this similarity resulting from the fact that the parts of the NS that experience $Y_{\rm e}$ changes due to heating during the merging process disappear very quickly into the BH.

Following the early works of [242,316], the first detailed calculation of the r-process that can accompany the decompression of NS material has been performed by [317] in a systematic parametric study. The expansion has been followed down to densities around the neutron-drip density ($\rho_{\rm drip} \simeq 3 \times 10^{11} {\rm g/cm^3}$) only, however. In contrast, only densities below this value have been considered by [318], the initial composition of the material being assumed to result from a NSE at high temperatures ($T_9 \simeq 6$) and with Y_e viewed as a free parameter. However, these selected high temperatures cannot plausibly be reached in the unshocked NS crust material that eventually gets dynamically stripped and expands very quickly from the NS surfaces during a merger.

An improved model calculation has been performed [319] of the composition of the dynamically ejected material from cold NSs making use of a detailed treatment of the micro-physics and thermodynamics during the decompression. The adopted initial density structure of the NS crust is depicted in Fig. 82. The evolution of the matter density is modelled by considering the pressure-driven expansion of a self-gravitating clump of NS matter under the influence of tidal forces on an escape trajectory. The expansion is characterised by the expansion timescale $\tau_{\rm exp}$, defined as the time needed for the initial density to drop by three orders of magnitude.

Fig. 82. Density profile, expressed in baryon number density $n_{\rm b}$ and matter density ρ , in a typical 1.4 M_{\odot} NS showing the structure of the crust. The saturation and drip densities are noted $\rho_{\rm sat}$ and $\rho_{\rm drip}$. The electron fraction $Y_{\rm e}$ at β -equilibrium is calculated as described in the text. Its values are given at $\rho = 4 \times 10^{11}, 2 \times 10^{12}, 10^{13}$ and 10^{14} g/cm³

The final isobaric composition of the outer crust (Fig. 82; initial densities $\rho < \rho_{\rm drip}$) after decompression is almost identical to the one prior to the ejection. Only β -decays (including β -delayed neutron emission) can change the initial composition. This conclusion is drawn from a calculation identical to the previous one [241], but performed with the updated nuclear physics of Sect. 3.1 and 3.2. The matter is assumed to be in thermodynamic equilibrium and a minimisation of the Gibbs free energy to estimate the zero-temperature composition. The energy of the body-centred cubic lattice and of the relativistic electrons is included. For densities above $3 \times 10^9 \,\mathrm{g/cm^3}$, the N = 50 and N = 82 r-nuclides dominate the composition. More precisely, for $10^9 \le \rho[g/cm^3] \le 6 \times 10^{10}$, the decompression of the outer crust leads to N=50 nuclei with $80 \le A \le 86$. At these densities, only those nuclei whose masses are experimentally known are involved. This is not the case at higher densities. The use of the HFB-9 mass table (Sect. 3.1), complemented with available experimental masses, predicts the production of N=82 nuclei with $120 \le A \le 128$ for $6 \times 10^{10} \le \rho [g/cm^3] \le 3 \times 10^{11}$. Consideration of neutron emissions by β -delayed processes, as well as the effects of finite temperatures on the energy distribution, would certainly spread the matter over a wider mass range than the one originally found in the crust.

The situation is quite different in the inner crust (Fig. 82; initial densities $\rho > \rho_{\rm drip}$) because of the presence of a neutron sea in which the nuclei are immersed. The matter is assumed to be in β -equilibrium prior to the expansion. This equilibrium is estimated on the basis of a Thomas-Fermi equation of state [320] with the BSk9 Skyrme force used to build the HFB-9 mass table (Sect. 3.1). As shown in Fig. 82, the higher the density, the lower the

Fig. 83. Snapshot distribution of the $Y_{\rm e}$ values within the ejected NS debris resulting from the merging of a 1.4 M_{\odot} NS and a 14 M_{\odot} BH. Left panel: the NS is assumed to co-rotate (Run 2 of [311]), in which case 0.2 M_{\odot} of NS material is ejected; Right panel: the NS is not spinning (Run 7 of [311]), with the ejection of 0.17 M_{\odot} of its matter

initial $Y_{\rm e}$ value.

For the upper part of the inner crust (Fig. 82; $3 \times 10^{11} \le \rho [\mathrm{g/cm^{-3}}] \le 10^{12}$), the Wigner-Seitz cells at β -equilibrium are made of some 39 protons and Y_{e} lies initially in the 0.30-0.15 range. In this case, when the density reaches the drip value during the expansion, the number of free neutrons available for the r-process is limited, and the neutron-to-seed ratio does not exceed 100. For higher densities, Y_{e} is smaller and neutron-to-seed ratios up to 1000 can be obtained. For example, at an initial density $\rho \simeq 10^{14} \mathrm{g/cm^3}$, the Wigner-Seitz cells are characterised initially by $Y_{\mathrm{e}} = 0.03$, corresponding to a Z = 39 and N = 157 nucleus. In this case, the neutron-to-seed ratio is as high as 1300 at the time the density reaches its drip value.

The expansion is followed all the way to the neutron-drip density as described in [317], allowing for the co-existence of Wigner-Seitz cells with different proton numbers obtained through β -transitions. These decays are estimated according to [242], and are found to heat the matter as soon as the electron and nucleon chemical potentials satisfy $\mu_{\rm n} - \mu_{\rm p} - \mu_{\rm e} > 0$. Depending on the value assumed for the β transition probability, the material at the drip density is either of the same charge as that at β -equilibrium, or is made of nuclides with atomic numbers distributed in a wide $39 \le Z \le 70$ range. In both cases, the material lying at the neutron-drip line is surrounded by free neutrons with a typical number density $N_{\rm n} \simeq 10^{35}~{\rm cm}^{-3}$. The expansion can then be followed by a more 'classical' r-process reaction network including a full suite of radiative neutron captures, photo-disintegrations, β -decays,

Fig. 84. Final composition of the ejected NS inner crust material with four different initial densities lower than 10^{12} g/cm³ (solid squares). The SoS r-abundance distribution is also shown

 β -delayed neutron emissions, as well as neutron-induced, β -delayed and spontaneous fission processes. The energy deposited by the β -decays and fission reactions can be responsible for a temperature increase, which is evaluated on the basis of an equation of state (e.g. the one proposed by [321]).

The final composition of the material ejected from the inner crust is expected to depend on the initial density, at least for the upper part of the inner crust at $3 \times 10^{11} \le \rho [\text{g/cm}^3] \le 10^{12}$. Figure 84 shows the r-nuclide abundances calculated for four initial densities $\rho < 10^{12}$ g/cm³. Although the composition is seen to be density-dependent, it is characterised by peaks with location and width similar to those in the SoS.

For inner-crust layers at higher densities ($\rho > 10^{12} \ {\rm g/cm^3}$), large neutron-to-seed ratios bring the nuclear flow into the very heavy mass region, which leads to fission recycling. In this case, the matter can be heated to temperature up to $T_9 \approx 0.8$, as seen in Fig. 85. This figure also displays the associated evolutions of the neutron mass-fraction X_n and of the average mass-number of the heavy nuclei $\langle A \rangle$ in a clump of material expanding from an initial density $\rho = 10^{14} {\rm g/cm^3}$ on a timescale $\tau_{\rm exp} = 6.5$ ms. In such conditions, all the available neutrons are seen to be captured. The fission recycling leads to the displayed oscillations of $\langle A \rangle$.

Figure 86 shows the final abundances obtained in the conditions displayed in Fig. 85. For A > 140, the calculated composition is in relatively good agreement with the SoS pattern. In particular, the A = 195 peak has the right location and width. The abundance

Fig. 85. Evolution of the temperature, the average mass number $\langle A \rangle$, and the neutrino mass fraction $X_{\rm n}$ for a clump of material with initial density $\rho = 10^{14} {\rm g/cm^3}$ expanding on a timescale $\tau_{\rm exp} = 6.5 {\rm ms}$

Fig. 86. Final r-abundance distribution for the same clump of material as in Fig. 85 (solid squares). The SoS r-abundance distribution is also shown

distribution is now independent of the initial conditions, and in particular of the initial density.

As explained in Sect. 5, such a r-nuclide distribution results from a sequence of nuclear mechanisms that significantly differ from traditional one invoking the establishment of an $(n, \gamma) - (\gamma, n)$ equilibrium followed by the β -decays of the associated waiting-points (Sects. 4.1 and 4.2). In the present scenario, the neutron density is initially so high that

Fig. 87. Evolution of the r-process flow in the NS coalescence scenario. Strips represent the synthesised nuclides between the valley of stability (black squares) and the neutron-drip line (stairs). The double lines represent the neutron and proton magic-numbers. The initial density is $\rho = 10^{14}$ g/cm³. The final abundance distribution is shown in Fig. 86. The mass fractions are colour-coded, as indicated in the upper left panel

the nuclear flow follows a path touching the neutron-drip line for the first hundreds of ms after reaching the drip density, as illustrated in Fig. 87. Fission keeps on recycling the material. After a few hundreds of ms, the density has dropped by orders of magnitude, and the neutron abundance falls dramatically as a result of efficient captures (Fig. 85). During this period of time, the nuclear flow around the N=126 region follows the isotonic chain. When the neutron density reaches some $N_{\rm n}=10^{20}~{\rm cm}^{-3}$, the timescale of neutron captures by the most abundant N=126 nuclei becomes larger than a few seconds, and the nuclear flow is dominated by β -decays back to the stability line.

In this scenario, photo-disintegrations do not play any major role, so that the calculated abundances do not depend sensitively on temperature. For example, a result very similar to the one displayed in Fig. 86 would be obtained for a constant temperature $T_9 = 0.1$. It is also found to be robust to most of the nuclear uncertainties affecting masses, β -decay rates, or reaction rates. The adopted fission-fragment distribution mainly affects the abundance of the A < 140 nuclei. In fact, the parameter that has the largest impact on the calculated abundances appears to be the expansion timescale. As long as the expansion is relatively slow, all neutrons have time to be captured. The freeze-out takes place at densities around

 $N_{\rm n}=10^{20}~{\rm cm^{-3}}$, which leads invariably to an abundance distribution similar to the one of Fig. 86, and close to the predictions of the simple 'canonical' model described in Sect. 5 (see Fig. 53). In contrast, for fast expansions ($\tau_{\rm exp}<3~{\rm ms}$) of the clumps with initial density of $10^{14}{\rm g/cm^3}$, not all the free neutrons are captured, and the neutron density falls proportional to the density. In this case, the final distribution becomes sensitive to the expansion timescale, and can differ significantly from the SoS pattern.

8.4 The r-process in the outflow from NS + NS discs

A parametric study of the r-process similar to the one conducted for accretion rates thought to be typical for collapsars (Sect. 7.4.2) has been extended by [301] to the outflow from discs with accretion rates in excess of about $1M_{\odot}/s$ that are thought to be typical of NS mergers. In contrast to the situation encountered for lower accretion rates, neutrinos interact with the disc and outflowing material. The result is that $Y_{\rm e}$ values well in excess of 0.5 are obtained for moderate accretion rates (about $1 M_{\odot}/s$). The situation is quite different when an accretion rate of $10 M_{\odot}/s$ is considered. In this case, the material is driven neutron-rich through $\bar{\nu}_{\rm e}$ -captures by protons which are found to overwhelm the $\nu_{\rm e}$ -captures by neutrons. This effect increases with decreasing outflow accelerations, which gives more time to the neutrinos to interact. The $Y_{\rm e}$ values also depend on the entropy. For low enough s values, the material is electron-degenerate and has a high $Y_{\rm e}$ regardless of the neutrino or anti-neutrino interactions.

Figure 88 shows the dependence of the production of the r-nuclide abundance peaks on the outflow acceleration and entropy for the 10 M_{\odot}/s accretion rate. It is seen in particular that a strong Pt-peak results for $s \sim 40$ and for low enough accelerations. This is confirmed by Fig. 89. More secure conclusions on the possibility of r-nuclide production in outflows from accretion discs formed in the process of NS + NS coalescence has yet to come from detailed hydrodynamical simulations of the merging process.

9 The r-process: confrontation between observations and predictions

9.1 Evolution of the r-nuclide content of the Galaxy

A quite natural astrophysicists' dream is to understand the wealth of data on the evolution of the r-nuclide content of the Galaxy that are accumulating from very many spectroscopic observations, a limited sample of which is reviewed in Sect. 2.5. These observations clearly demonstrate a huge complexity that will probably keep increasing as new observations become available. The best one can attempt at this stage is to explain broad trends which may be identified through the analysis of the r-nuclide abundance information. In this exercise, one has always to keep in mind that at best more or less reliable *elemental* abundances are derived from spectral analyses that often rely on approximate classically-

Fig. 88. Dependence of the production of the r-nuclide abundance peaks on entropy s and outflow acceleration β defined by $|u| = v_{\infty} (1 - R_0/R)^{\beta}$, where |u| is the absolute value of the velocity, whose asymptotic value is v_{∞} , R_0 defines the starting position of the disc outflow, and $R = (z^2 + r_c)^{0.5}$ in regions where the outflow has cylindrical symmetry, r_c being the radial cylindrical coordinate, or R = r in the part of the outflow where spherical symmetry applies. Following its definition, β increases with decreasing acceleration. The various labelled regions indicate where the three r-nuclide abundance peaks are dominantly produced (from [301])

Fig. 89. Abundances of r-nuclides produced in an accretion disc outflow for the 10 M_{\odot}/s accretion rate, s=10 with $\beta=0.4$ (dashed line), and s=50 with $\beta=2.2$ (solid line). A scaled SoS r-abundance distribution (crosses) is displayed for comparison (from [301])

used techniques. This necessitates to disentangle the s- and r-process contributions to a given elemental abundance. It is generally done by assuming that these two nucleosynthesis contributions are at a largely metallicity-independent relative level, and thus do not differ widely from the SoS case. This assumption cannot yet be ascertained in any quantitative way, and is in fact not expected to hold, at least for the s-process.

With these reservations in mind, one may identify the following main trends:

- (1) the earlier enrichment of the Galaxy with r- than with s-nuclides. This classical statement has, however, to be taken with some care. As discussed in Sect. 2.5.1, the conclusion that can be derived from the evolution of La/Eu abundance ratio with metallicity is that there is no clear and unambiguous value of [Fe/H] at which the signature of the production of at least the heavy s-nuclides becomes clearly identifiable during the galactic evolution. This is partly related to the quite large abundance scatter observed at low metallicity (see (3) below). The situation appears to be much different for the light neutron-capture nuclides (Sr in particular), which appear to have had a different nucleosynthesis history (see Sect. 2.5.1). This is often interpreted in terms of different r-process components producing mainly the light or the heavy r-nuclides, thus reviving in some way the original idea of [227] based on the development of the canonical high-temperature r-process model (Sect. 4.1). The possibility of an s-process production of nuclides like Sr early in the galactic history cannot be categorically excluded, at least if it can be demonstrated that massive low-metallicity stars can produce the light s-nuclides efficiently enough;
- (2) the so-called universality of the relative r-nuclide abundances in the $58 \le Z \le 76$ range. This is briefly touched upon in Sect. 2.5.3, where it is emphasised in particular that this feature might be preferably termed 'nuclear physics convergence', as it most likely owes to nuclear physics properties and does not tell much about the astrophysics of the r-process;
- (3) a scatter in the r-nuclide abundances (Eu in particular) relative to Fe that significantly increases with decreasing [Fe/H]. The classical interpretation of this trend calls for abundance inhomogeneities related to the short time spans sampled by the low-metallicity stars early in the galactic history.

There have been several attempts to interpret these general trends in the framework of different models for the chemical evolution of the Galaxy. This is an immense task, one perhaps next to impossible in the present state of affairs. In this respect, one has to recall that no site for the r-process has been identified yet with any reliability (Sects. 7 and 8). This combines with the very schematic nature of the available galactic chemical evolution models, not to mention the various intricacies of observational nature. In view of this situation, it may be enough to limit ourselves here to a very brief account of the subject, waiting for better times to treat the subject in greater depth and provide a more secure evaluation of the chemical evolution predictions.

Various toy-models of galactic chemical evolution have been constructed, which often focus on the evolution of the abundances of two representative elements, Ba and Eu (see e.g. [322] for references). They adopt different schematic descriptions of the galactic halo and disc,

Fig. 90. Comparison between observed and predicted [Eu/Fe] ratios. The calculated values are obtained with the use of a homogeneous model and under the assumption of a nucleosynthesis contribution from supernovae in the following mass ranges (in M_{\odot}) (a) \geq 10, (b) 8 – 10, (c) 20 – 25, and (d) \geq 30. The thick solid lines indicate the derived average abundance ratios, the 50 and 90 % confidence intervals being delineated by solid and thin-solid lines, respectively. Dots represent observations from various sources. The grey scale gives a measure of the predicted number density of contributing stars (from [323])

and different prescriptions for the physical input quantities to these models. In particular, fully ad-hoc assumptions are made or free parameters are chosen concerning the r-process yields from stars of different masses and metallicities.

Figure 90 illustrates some predictions by [323] for [Eu/Fe] derived from a homogeneous one-zone model in which it is assumed that stars in prescribed mass ranges produce an artificially selected amount of r-nuclides through the neutrino wind or prompt explosion mechanisms (Sect. 6.1 and 6.2). Quite clearly, the predicted [Eu/Fe] ratio is very sensitive to the selected stellar mass range. This result might be optimistically considered as providing a way to constrain the site(s) of the r-process from observation. Reality is most likely less rosy, as very many uncertainties and severe approximations drastically blur the picture.

One among the many approximations in use has to do with the assumed homogeneity of the interstellar medium at all times. The inhomogeneous model of [322] drops this assumption, which might increase the plausibility of the predictions, especially at early times in the galactic history. With the granularity of the nucleosynthesis events duly considered, one might hope to better account for the large scatter of the observed r-nuclide abundances at very low metallicities. In addition, the model of [322] takes into account the r-process contribution from NS mergers (Sect. 8) on top of the one from supernovae in selected

Fig. 91. Same as Fig. 90, but for the inhomogeneous model of [322]. Panels (a) to (c) correspond to the contribution from Type II supernovae in the 8-10, 20-25 and 20-50 mass ranges (in M_{\odot}). Panel (d) is obtained under the assumption that NS mergers are the main r-nuclide sources. These events are given a rate of 2×10^{-4} per year, a coalescence timescale of 10^6 y, and $10^{-3}M_{\odot}$ mass of ejected r-nuclides per event (from [322])

mass ranges, a classically adopted procedure in the field (e.g. [323]). The many other simplifications generally made in other chemical evolution models are also adopted by [322]. This concerns in particular the r-process yields from supernovae, as well as from NS mergers, that are just taken to be solar-like.

Figure 91 displays some of the [Eu/Fe] ratios predicted by the inhomogeneous model of [322]. It is concluded that the scenario assuming the predominance of SNII events in the 20 to 50 M_{\odot} range allows the best fit to the observations, this result being obtained for total masses of r-nuclides per supernova varying from about $10^{-4} M_{\odot}$ down to about $10^{-7} M_{\odot}$ when going from 20 to 50 M_{\odot} stars. Again, this statement has to be taken with great care, as acknowledged by [322], in view of the many uncertainties and approximations involved in the chemical evolution model. Within the same model, it is also concluded that NS mergers are ruled out as the major source of r-nuclides in the Galaxy. This conclusion relies on very-approximate and highly-uncertain time-dependent frequency of the events, coalescence timescales and amount of r-nuclides ejected per merger. In [322], this amount is allowed to vary from about 0.1 to $10^{-4} M_{\odot}$ depending upon other parameters of the NS merging model, and in order to cope at best with observational constraints. An additional uncertainty comes from the disregard of various events that could possibly eject initially cold decompressed NS matter into the interstellar medium. In particular, magnetars of explosions of NSs below their minimum mass [312] (in binary neutron-star systems, the mass-losing star may explode if the mass drops below a minimum critical mass, see [312] for more details) or during the spin-down phase of very rapidly rotating supra-massive NSs, which could lead to the equatorial shedding of material with high angular momentum. Also note that NS-black hole mergers have been estimated to be about ten times more frequent than their NS-NS counterparts. It has to be acknowledged, however, that all these possibilities of mass ejection remain highly speculative and uncertain.

All in all, one may conclude that the galactic chemical evolution models devised up to now remain highly schematic and uncertain, such that they cannot yet provide us with a trustworthy tool to account for the observed evolution of the r-nuclide content of the Galaxy, or for constraining the possible sites of the r-process.

9.2 Solar-system isotopic anomalies from the r-process

As reviewed in Sect. 2.4, some meteoritic anomalies are characterised by an excess with respect to the SoS mix of r-isotopes of certain heavy elements, this enhanced abundance being sometimes correlated with the one of the corresponding p-isotopes. Among these anomalies, the excesses of heavy isotopes of Xe and of Te making up the so-called Xe-H and Te-H are without doubt the most striking ones (Sect. 2.4.2), and much effort has been devoted to their interpretation.

The possibility for some r-nuclide anomalies, specially those of the FUN type (Sect. 2.4), to emerge from explosive He-burning (Sect. 7.5) has been investigated for the first time by [324]. Subsequently, a fully ad-hoc neutron burst model that could mimic the situation encountered in an explosive He burning layer ¹⁹ has been specifically tailored in order to account for the Xe-H composition of the ^{129,131,132,134,136}Xe isotopes by calling for a SoS

 $^{^{19}}$ This stellar layer is of special relevance because its carbon richness may be required for the formation of the presolar diamonds that carry Xe-H

admixture of ^{129,131,132}Xe isotopes to neutron-burst produced ^{134,136}Xe isotopes [325].

The predicted isotopic composition of Te that goes along with the resulting Xe in the diamonds contradicts the observed composition of Te-H. This leads [30] to exclude the scenario in the form proposed by [325] and to favour the following multi-step scenario [326], referred to as the 'early loss' model: (1) a 'standard' r-process nucleosynthesis is followed by the rapid trapping of the produced nuclides within tiny (possibly pre-existing) grains; and (2) this trapping is followed by subsequent loss from these grains by recoil resulting from the radioactive decay of the unstable precursors that were sufficiently long-lived to decay within the grains. This scenario is far from being free of difficulties, however. One concerns the early-enough availability of trapping grains in the supernova environment, the timescale requirements being quite stringent. Another one is identified by [30] as relating to the fact that a strictly SoS r-nuclide composition in the Te-Xe region cannot account for the observed Te-H composition within the early-loss model. Is this problem insuperable? Maybe not. Indeed, the existence of a standard (or universal) r-nuclide pattern in the Te-Xe region is in no way demonstrated (Sect. 2.5.3). Even a single proper site for the r-process remains to be identified, as discussed in Sect. 7. It is also speculated by [30] that the Te-H pattern could be reproduced by a neutron burst solution constrained to reproduce the $Xe-H^{134}Xe/^{136}Xe$ ratio.

The model of [325] has also been used by [327] to suggest that the ⁸⁸Sr, ⁹⁵Mo, ⁹⁷Mo, ⁹⁶Zr and ¹³⁸Ba excesses with respect to SoS observed in certain type X SiC grains (Sect. 2.4.1) could be attributed to the He-shell neutron burst. This conclusion remains to be scrutinised further with the use of detailed stellar models, with an examination of the isotopic composition of the other elements accompanying Sr, Mo, Zr and Ba in the X-grains, and with the build-up of a plausible scenario allowing the ashes of an explosively burning He-shell to find their way into X-grains at a level such that isotopic anomalies are identifiable.

The pattern of meteoritic isotopic anomalies of the FUN type (Sect. 2.4) that could result from the capture of neutrons produced during explosive C-burning (Sect. 7.5) by $^{22}\text{Ne}(\alpha, n)^{25}\text{Mg}$ or by $^{12}\text{C}(^{12}\text{C}, n)^{23}\text{Mg}$ has been the subject of a specific study [328], who present this scenario as an alternative to the explosive He-burning neutron burst or to a fully developed r-process. They acknowledge, however, that many uncertainties affect the predictions.

In summary, it is fair to say that the understanding of the very origin of meteoritic anomalies characterised by an excess of r-isotopes of a variety of heavy elements still eludes us, or needs to be confirmed at best, just as the r-nuclide content of the various galactic locations where it is observed remains to be explained.

10 The r-process chronometry

As recalled in Sects. 2.6 and 2.7, actinides enter astrophysics in different ways, and especially in attempts (i) to estimate the age of the Galaxy through their present SoS content as measured from meteoritic analyses, or through their abundances determined spectroscopically at the surface of old very metal-poor stars, or (ii) to evaluate the time elapsed between the synthesis of the GCR actinides and their acceleration to GCR energies, thus helping to determine whether GCRs were accelerated out of fresh supernova ejecta, supper-bubble material, or old well-mixed galactic material.

In all the fields referred to above, a necessary condition to interpret the observational data is to have at disposal r-process predictions for the production ratios at the sources of the actinides with half-lives typically in excess of about 10^6 y, as well as ratios of these actinides to lower Z-element abundances. Most importantly, fair estimates of the uncertainties in these predicted abundances have also to be evaluated. These challenges have been tackled in substantial details by [48] and [49] on grounds of the MER model (Sect. 4.2) in view of the absence of precise identifications of the site(s) where the r-process can develop, as made clear in Sects. 7 and 8.

In this framework, [48] and [49] demonstrate that the predicted synthesis of the actinides is sensitive to the many, and still largely uncertain, astrophysics and nuclear physics aspects of the r-process modelling. In fact, the problem is particularly acute because of the absence of stable elements heavier than ²⁰⁹Bi, so that the actinides production can only be constrained by the stable elements lying some 30 mass units below. The situation is worsened further by the especially large uncertainties in the SoS r-process contributions to the Pb and Bi abundances, as demonstrated in Table 1.

10.1 MER and the production of the actinides

Figure 92 provides a sample of MER fits to SoS r-nuclide abundance curve obtained by the superposition of CEVs with temperatures varying from 1.3 to 1.7×10^9 K and neutrons captures per seed 56 Fe n_{cap} (Eq. 1) ranging from 10 to a maximum value n_{cap} (max) up to 200. The nuclear input is the same for all cases, and is identified in the figure caption. It is seen that the fit to the SoS abundances of the $A \lesssim 204$ nuclides is excellent, largely independent of the adopted values of the maximum number of captured neutrons n_{cap} (max), whereas the abundances of the Pb peak and of the actinides increase with increasing n_{cap} (max). This results directly from the fact that only the CEVs with $n_{\text{cap}} > 140$ are significant producers of Pb and and of the heavier species only, and consequently do not affect the calculated abundances of the lighter r-nuclides. The large uncertainties in the Pb peak SoS abundances make any reliable selection of a preferred n_{cap} (max) value difficult.

Figure 93 complements Fig. 92 by illustrating the impact of changes in nuclear mass predictions on the calculated abundances for a given set of astrophysical conditions. While

Fig. 92. Comparison between the SoS r-nuclides (see Fig. 5) and the distribution obtained by MER with a superposition of CEVs with $1.3 \le T_9 \le 1.7$ and $10 \le n_{\rm cap} \le n_{\rm cap}({\rm max})$ with $140 \le n_{\rm cap}({\rm max}) \le 200$. The Pb and actinides abundances are affected by the $n_{\rm cap} \ge 140$ only. The black square represents the Th abundance derived from the CS 22892-052 spectrum. The predicted nuclear masses are from the ETFSI model (Sect. 3.1), the β -decays (and β -delayed neutron emissions) from the GT2 version of the Gross Theory (Sect. 3.2). The rates of α -decays and spontaneous, β -delayed and neutron-induced fissions (before and after the irradiation time $t_{\rm irr}$) are derived following an adaptation of the prescription of [127] to the ETFSI fission barriers (Sect. 3.3) (from [48])

Fig. 93. Same as Fig. 92, but with different sets of mass predictions (from [48])

Fig. 94. Same as Fig. 92, but for CEVs with $n_{\text{cap}}(\text{max}) = 200$ and with the different fission channels included or turned off (from [48])

the fits to the SoS r-nuclide distribution are again quite satisfactory up to the Pb region, significant differences are observed for the actinides. Given the lack of realistic r-process models, there is obviously no reason to favour one or another nuclear input, and in particular specific mass predictions, even though the actinides abundances are sensitive to the adopted masses.

Another especially important nuclear ingredient entering the predictions of the actinides yields concerns the spontaneous, β -delayed and neutron-induced fission, which must be described in the most careful way in order to take into account the competing processes responsible for the final actinide abundances correctly. Figure 94 provides a clear illustration that due consideration of fission reduces the production of actinides. Because of the strong ETFSI shell-effect on the fission barriers around N=184, no fission recycling is found during neutron irradiation in the calculations leading to the fits of Figs. 92 and 93, at least before the crossing of this N value. Also note that, for the CEVs selected in the construction of these fits, the fission fragments do not feed significantly the nuclides lighter than the Pb peak. A word of caution is in order here. Our inability to provide accurate and reliable fission rates close to the valley of nuclear stability (Sect. 3.3) makes it close to impossible to have good quality predictions for the fission modes of exotic neutron-rich nuclei, and consequently for the production of actinides by the r-process, and for the recycling efficiency.

The production of the actinides in the MER framework has been revisited and substantially extended by [49]. A variety of 32 different superpositions of CEVs are considered, corresponding to different sets of astrophysical conditions and nuclear physics inputs that are not reviewed in detail here, as well as to different SoS r-nuclide distributions compatible with the uncertainties reported in Table 1. As in Figs. 92, 93 and 94, all these

Table 3 Minimum and maximum abundances (normalised to Si = 10^6) of Pb and of the actinides with half-lives $t_{1/2} > 10^6$ y as derived from the MER model for 32 different combinations of CEVs mingling different astrophysics conditions and different nuclear-physics input in order to fit two different sets of SoS r-nuclide abundance distributions (from [49])

Case	Pb	$^{232}\mathrm{Th}$	$^{235}{ m U}$	$^{236}{ m U}$	$^{238}{ m U}$	$^{237}\mathrm{Np}$	²⁴⁴ Pu	$^{247}\mathrm{Cm}$
Min	4.11E-01	8.62E-03	7.95E-03	6.86E-03	9.42E-03	5.82E-03	3.19E-03	1.01E-03
Max	8.69E-01	9.05E-02	1.68E-01	1.41E-01	2.45E-01	1.37E-01	2.28E-01	5.72E-02

superpositions give equally good fits to the SoS r-abundances, but deviate in their predicted actinides production. Table 3 provides the minimum and maximum abundances of Pb and of the actinides with half-lives $t_{1/2} > 10^6$ y (see Table 1 of [49] for more details). The corresponding abundances $^{232}{\rm Th_f}$ and $^{235}{\rm U_f}$ of $^{232}{\rm Th}$ and of $^{235}{\rm U}$ after decay of their shorter-lived progenitors are given by $^{232}{\rm Th_f} = ^{232}{\rm Th} + ^{236}{\rm U} + ^{244}{\rm Pu}$ and by $^{235}{\rm U_f} = ^{235}{\rm U} + ^{247}{\rm Cm}$.

10.2 The solar-system nucleo-cosmochronology

The long-lived ²³²Th-²³⁸U and ²³⁵U-²³⁸U pairs have been classically used to estimate the age of the r-nuclides (assumed to be roughly equal to the age of the Galaxy) from the present meteoritic content of these nuclides.(e.g. [329] for a review). The opinion has been expressed at several occasions that these pairs have just limited chronometric virtues (e.g. [330,331]). This opinion does not relate only to the uncertainties in the actinide production exemplified in Table 3, which could still increase if the oversimplification coming from the considered CEVs was removed. An additional source of worry comes from the still large uncertainties affecting the meteoritic Th and U abundances, which amount to at least 25% and 8%, respectively [332]. Last but not least, further problems arise because any SoS-based nucleo-cosmochronology requires the introduction of chemical evolution models of the Galaxy. These models have to satisfy in the best possible way as many astronomical observables as possible. In addition, their internal consistency has to be checked by comparing the deduced actinides abundance ratios at the time of formation of the SoS with those adopted at the nucleo-synthetic source. In fact, this consistency requirement is far from being trivial to fulfill.

From the construction of a galactic evolution model generalised in order to include chronometric pairs, [330] conclude first that the predicted $(^{235}\text{U}/^{238}\text{U})_0$ and $(^{232}\text{Th}/^{238}\text{U})_0$ ratios at the time T_{\odot} of isolation of the SoS material from the galactic matter about 4.6 Gy ago may be only very weakly dependent on the galactic age T_G , at least in the explored range from about 11 to 15 Gy. This result is illustrated in Figs. 95 and 96. It is owing to the fact that the stellar birthrate (i.e. the cumulative galactic mass going into stars forming at a given time) is expected to be rather weakly time dependent (except possibly at early galactic epochs, but a reliable information on these times is largely erased by the subsequent long period of chemical evolution). In this situation, the $^{232}\text{Th}-^{238}\text{U}$ and $^{235}\text{U}-^{238}\text{U}$ pairs are unable to provide chronometric information which cannot be revealed by other methods. At best, they can provide results in agreement with conclusions derived from

Fig. 95. Abundance ratio $(^{235}\text{U}/^{238}\text{U})_0$ versus T_G for different r-process production ratios $R_{235,238}$, as derived from a model for a chemical evolution of the Galaxy satisfying a variety of observational constraints. The shaded area corresponds to the measured meteoritic ratio with its uncertainty (from [330])

Fig. 96. Same as Fig. 95 for the $(^{232}\text{Th}/^{238}\text{U})_0$ ratio and different production ratios $R_{232,238}$

other techniques. As shown by [330], this is true at least if the r-process production ratio $R_{235,238}$ of $^{235}\mathrm{U_f}$ and of $^{238}\mathrm{U}$ and the ratio $R_{232,238}$ of $^{232}\mathrm{Th_f}$ and of $^{238}\mathrm{U}$ lie in the approximate ranges $1 < R_{235,238} < 1.5$ and $1.6 < R_{232,238} < 2$ ($^{232}\mathrm{Th_f}$ and $^{235}\mathrm{U_f}$ are defined in Sect. 10.1). If this is not the case, the adopted galactic evolution model simply does not provide any chronometric solution in the explored 11 to 15 Gy age range. As shown by

[49], these two constraints cannot be satisfied simultaneously by any of their considered 32 different superpositions of CEVs. Some suitable solutions could be obtained, however, if the above constraints on $R_{232,238}$ and $R_{235,238}$ were stretched by a value of 0.1. Considering that the chronological results of [330] are derived from a simple approximation of the highly-intricate galactic chemical evolution, this small extension certainly does not hurt unsupportably their results. On the other hand, this does not deny the necessity of further improvements of the concerned nuclear models, as well as of r-process scenarios that produce those chronometric nuclides in a natural way.

10.3 The chronometry of very metal-poor stars

One might also confront the predicted range of actinides productions reported in Table 3 with the observations of r-nuclides in old metal-poor stars (Sect. 2.6). Compared with the SoS case (Sect. 10.2), this chronometry has the advantage of allowing the economy of a galactic evolution model. Even so, the difficulties are more substantial than it might appear at a first glance. One of the main problems lies in the necessity to make the assumption that the r-process is 'universal'. In other words, the observed patterns of r-nuclide abundances in metal-poor stars have to be considered as exactly solar. This is indeed the only way to take the largest possible advantage of the observed metal-poor star content of Th and U by bringing them to the status of chronometers.

Under the assumption of universality, the age of CS 31082-001, in which both the Th and U abundances have been derived from observation [333], has been estimated by [49] on grounds of the Eu and actinide yields predicted in the MER framework from the 32 different CEV superpositions referred to in Sect. 10.1. The ages $T_{\rm U,Eu}^*$ and $T_{\rm U,Th}^*$ measured from today and predicted from the comparison between the observed CS 31082-001 Eu, Th and U abundances and the range of their predicted abundances are displayed in Fig. 97 only if the two ages differ by at most 5 Gy. It is seen that both ages are so uncertain, with $3.5 \lesssim T_{\rm U,Eu}^*[{\rm Gy}] \lesssim 15$ and $4.5 \lesssim T_{\rm U,Th}^*[{\rm Gy}] \lesssim 16$, that no really useful chronometry can be derived. The spread in ages would be even larger if the condition that the cases for which the two ages differ by more that 5 Gy was relaxed. Even negative ages can in fact be obtained!

Figure 97 calls for additional comments. In particular, the question of the 'universality' of the r-process has already been addressed in Sect. 2.5.3. It may be worth reiterating the strong reservations expressed there on the validity of this hypothesis. In fact, the universality assumption leads to some odd chronometric conclusions, as stressed by [331]. As an example, under the universality assumption, the approximately 2.8 times larger Th/Eu ratio in CS 31082-001 than in CS 22892-052 would lead to the conclusion that CS 22892-052 (with [Fe/H]=-3.1) largely predates CS 31082-001 (with [Fe/H]=-2.9) by 21 Gy. Another example is provided by the Pb/Th ratios observed in CS 22892-052 ($\log \epsilon (Pb/Th)=1.80 \pm 0.40$) and in CS 31082-001 ($\log \epsilon (Pb/Th)=0.43 \pm 0.2$), which may shatter the hope for the universality hypothesis as well. A correlation indeed exists between the r-process production of Pb

Fig. 97. Ages measured from today of the metal-poor star CS 31082-001 derived from the U-Eu $(T_{\rm U,Eu}^*)$ and U-Th $(T_{\rm U,Th}^*)$ chronometries, assuming the universality of the r-process. The observed abundances are from [333], and the range of yield predictions are based within the MER model on 32 superpositions of CEVs that fit equally well the solar r-nuclide distribution in the $A \leq 204$ mass range [49]. Only the cases for which the two age predictions differ by at most 5 Gy are displayed. These cases lie inside the two dotted boundaries. The diagonal solid line is the location of equal $T_{\rm U,Eu}^*$ and $T_{\rm U,Th}^*$ ages. Note that the ages reported here are somewhat different from those published by [49] before a revision of the observed abundances proposed by [333]

and Th, the abundances of these two elements increasing or decreasing concomitantly (see Fig. 1 of [48]). In these conditions, and if the universality of the Pb/Th ratio is assumed, the observed Pb/Th values turn out to be discrepant by a factor of about 25, at least if the two stars have roughly the same age. If this is indeed the case (which is not a far-fetched assumption in view of their similar [Fe/H] ratio), either the universality assumption is invalid, and a specific actinides-producing r-process has to be called for, or the Pb in CS 22892-052 is largely of s-process origin (see Sect. 2.6).

10.4 The actinides content of GCRs

As stressed in Sect. 2.7, the measurement of the actinides content of GCRs is within the reach of present technologies. It could provide first-hand information on their origin and age, as well as quality constraints on the actinides production by the r-process.

Figure 98 provides some abundances of interest for the quantitative interpretation of future GCR actinides measurements derived from the recommended, minimum and maximum val-

Fig. 98. Time variations of the elemental abundances of the actinides of interest for GCR studies. A single r-process production is assumed at time zero. The thick and thin lines correspond to the recommended values and their lower or upper limits given in Table 3 (from [49])

ues displayed in Table 3. Predictions of this kind provide a necessary tool to help confirming that GCRs are not fresh supernova ejecta. They also provide us with a way of discriminating between two competing models for their acceleration: the isolated supernova remnant exploding in ordinary, old, ISM, or the super-bubble scenario.

11 Summary and prospects

We briefly summarise here a selection of the main aspects of the r-process problem that have been reviewed above:

- (1) The r-nuclide content of the solar system. Since [1], the bulk solar-system (SoS) content of r-nuclides has been a key source of information. Uncertainties unfortunately still affect a variety of SoS r-nuclide abundances, which weakens to some extent their constraining virtues on r-process models. These uncertainties stem from various origins, including meteoritic data or, more importantly, models for the SoS s-process content, from which r-abundances are traditionally derived. They need to be kept in mind in particular when interpreting spectroscopic data [see (2) below]. It is difficult to see how this situation can be improved in a decisive way. Isotopic anomalies involving some r-nuclides have been identified in meteorites. They do not bring much useful information on the identification of the site and characteristics of the r-process;
- (2) The evolution of the r-nuclide content of the Galaxy. A substantial observational work has been conducted in recent years in order to identify the level of r-process contamination

- of the Galaxy with time. This effort largely relies on the abundance evolution of Eu, classified as an r-process element on grounds of SoS abundance analyses. The main conclusions derived from this observational work may be summarised as follows:
- (i) The Eu data are classically used to support the idea that the r-process has contributed very early to the heavy-element content of the Galaxy. However, the scatter of the observed Eu abundances introduces some confusion when one tries to establish a clear trend of the Eu enrichment with metallicity. It is also difficult to identify the value of [Fe/H] at which the signature of the s-process becomes identifiable. This conclusion relies in particular on La abundances derived from observation, La being classically considered as an s-element in the SoS (even if a non-negligible r-process contribution cannot be excluded). A most useful information on the relative evolution of the s- and r-process efficiencies in the Galaxy would be provided by the knowledge of the isotopic composition of the neutron-capture elements. Such data are unfortunately very scarcethe Ba isotopic composition in a limited sample of stars. They are still under some debate, but suggest that the relative r-process contribution to Ba has decreased during the galactic evolution;
- (ii) Much excitement has been raised by the observation that the patterns of abundances of heavy neutron-capture elements between Ba and Pb in r-process-rich metal-poor stars are remarkably similar to the SoS one. This claimed 'convergence' or 'universality' has to be taken with some care, however, as it largely relies on the assumption that the decomposition between s- and r-process contributions in metal-poor stars is identical to that in the SoS, a point that has yet to be demonstrated. A case is made that the convergence does not tell much about the astrophysics of the r-process, and is largely a signature of nuclear properties in the $58 \lesssim Z \lesssim 76$ range. This claim is in marked contrast with a statement that is often found in the literature. On the other hand, no 'universality' appears to hold for $Z \gtrsim 76$. This concerns in particular the Pb-peak elements and the actinides. This situation has far-reaching consequences. In particular, it invalidates the many attempts that have been made to build detailed galactic chronologies based on the actinides content of very metal-poor stars. At best, some lower limits to the age can be be derived. For $Z \lesssim 58$ elements, the existence of a universality appears to be limited to stars with a large Eu overabundance only;
- (iii) the different behaviours of the abundance patterns of the elements below and above Ba have been the ground for the hypothesised existence of two so-called r-process 'components'. The question of the number of such components brings us more than forty years back, when it was discussed in the framework of the newly-constructed canonical r-process model. At a time when one is desperately trying to identify a suitable astrophysical site for the development of an (even limited) r-process [see (4) below], numbering the 'components' may not deserve a very high priority;
- (3) The nuclear physics for the r-process. Much effort has been put recently in the development of microscopic nuclear models aiming at reliable predictions of nuclear ground-state properties of thousands of nuclides located between the valley of nuclear stability and the neutron-drip line that may be involved in the r-process. Their decay characteristics (β -decay, α -decay, spontaneous or various kinds of delayed β -decays, spontaneous or induced fission) and reactivity (nucleon or α -particle captures, photo-reactions, or neutrino captures) have been scrutinised as well in the framework of models that are microscopic to the

largest possible extent. Much emphasis has also been put on the coherence of the models constructed to predict different nuclear data, in particular through the use of the same basic nuclear inputs, like the effective nuclear forces. It has to be noted here that the relevant nuclear information entering the modelling of an r-process depend on the astrophysical conditions under which the nucleosynthesis is considered to take place. These conditions are still very poorly identified, as summarised below.

Beside some remarkable achievements in the field, much obviously remains to be done. The present situation may be summarised as follows:

- (i) the large-scale microscopic-type calculations of β -decay rates, as needed for the r-process simulations, have not reached a satisfactory level of accuracy and predictive power. At this stage, macroscopic models of the 'Gross Theory'-type still have to be preferred in the nucleosynthesis calculations. The predictability of the probabilities of β -delayed processes is even poorer. Further developments in the microscopic description of the β -decay or delayed β -decay processes of exotic nuclei are eagerly awaited;
- (ii) much progress has also to be made in the description of the neutrino-matter interaction. This question is important not only for the r-process itself, but also for supernova simulations;
- (iii) in spite of much recent effort, fission properties remain very-poorly predictable. This is even more so for spontaneous fission probabilities. The difficulties culminate for β -delayed fission or neutron-induced fission, and even more so for neutrino-induced fission, which is suggested to play an important role in the r-process, although at a highly speculative level so far. There is still a long way to go before being able to acquire reliable estimates of transformations involving fission;
- (iv) the predictability of the rates of the reactions relevant to the r-process has improved greatly. The statistical (Hauser-Feshbach) model calculations have benefited largely from advances in the evaluation of nuclear level densities, optical potentials, or γ -ray strength functions. Existing sophisticated codes (like Talys or Empire) are currently extended in order to meet the specific astrophysics requirements (e.g. the contribution from target excited states), and will lead to improved global Hauser-Feshbach rate predictions. The situation concerning neutron-induced fission remains very unsatisfactory in view of the problems raised by the description of fission [see (iii) above]. Direct captures (as opposed to the formation of a compound nucleus, as described by statistical models) are also expected to play an important role in the r-process, as exotic neutron-rich nuclei with low neutron separation-energies are likely to be involved. A simple model for the direct captures has been devised, but progress has clearly to be made in this matter;
- (4) The astrophysics aspects of the r-process. This is clearly and by far the most unsatisfactorily understood facet of the r-process modelling, and the one that calls most desperately for progress. After some fifty years of research on this subject, the identification of a fully convincing r-process astrophysical site remains an elusive dream. The attempts conducted thus far may be briefly summarised as follows:
- (i) some simplified site-free r-process models have been devised. They have the virtue of shedding some light on the conditions that are required in order for an r-process to develop. Broadly speaking, they can be divided into high-temperature scenarios and high-density

scenarios. The former ones rely on the assumption that high neutron concentrations and high temperatures are both mandatory. They include, in order of increasing complexity (or decreasing number of simplifying assumptions), (a) the canonical waiting-point approximation model, (b) the multi-event model, and (c) dynamical approaches. The high-density models rely on the possibility of extensive neutronisation as a result of endothermic free-electron captures at high enough densities, followed by the decompression of this highly-neutronised material. A simple steady-flow model is constructed, and shows that the location and width of the SoS r-process peaks can be roughly accounted for;

- (ii) inspired by simulations that attempt to account for successful supernova explosions, (semi-)analytic models have been constructed in order to estimate the properties of the material ablated from a proto-neutron-star following the deposition of energy and momentum by the neutrinos streaming out of it. These models help identifying the physical quantities that have a significant impact on the nucleosynthesis in the ablated material, and the suitable ranges of their values for the development of a successful r-process. It appears that entropy (depending on temperature and density), expansion timescales (depending on the energy of the ablated material and on its mass-loss rate), and electron fraction are decisive quantities for the r-process nucleosynthesis, as illustrated by some network integrations. Recall also that the r-process efficiency tends to be reduced for increasing neutrino luminosities (which also affect the electron fraction);
- (iii) the conclusions derived from the analytic models referred to above largely ruin the hope of having a successful r-process developing in the ablated material from a proto-neutron star, at least if one relies on realistic simulations of prompt or delayed core-collapse supernovae. The identified necessary conditions for the r-process are indeed not met in these models. True, one may get some hope that this conclusion will be invalidated when successful explosion simulations will at last be available!
- (iv) some hope might also come from a high-density r-process that could develop following the decompression of crust material ejected as a result of neutron-star coalescence. This is made plausible by some yield calculations based on numerical neutron-star merger simulations. Additional possibilities could be offered by the outflow of material from the discs forming around the coalesced neutron-stars. Considering the present status of the simulations of core-collapse supernovae and of neutron-star coalescence, one may conclude that the latter scenario offers better potentialities for the r-process. Of course, uncertainties of different natures affect this scenario. They concern some modelling details and the calculated r-process yields. The limited efficiency of the scenario at early times in the galactic history based on the assumed low coalescence frequency in the young Galaxy is often considered as incompatible with the observed r-nuclide abundance at very low metallicity. This may well be the case. One has to acknowledge, however, that the frequency of the coalescence or magnetar events along the galactic history, as well as the amount of ejected matter per event, remain very uncertain;
- (v) attempts to interpret the observed trends in the galactic r-nuclide abundances have been conducted on grounds of models for the chemical evolution of the Galaxy. This is a task that is seemingly impossible to complete in the present state of affairs, given the absence of a reliable identification of an r-process site, and the schematic nature of the available galactic chemical evolution models, not to mention various intricacies of observational nature;

(vi) the actinides produced by the r-process enter in particular attempts to estimate the age of the Galaxy through their present SoS content, or through their abundances evaluated at the surface of very metal-poor stars. These attempts face some severe problems related to the nuclear- and astrophysics uncertainties that affect the predictions of the actinides production. The situation is worsened further by the especially large uncertainties in the contribution of the r-process to the solar-system Pb and Bi content. Concerning the ²³²Th - ²³⁸U and ²³⁵U - ²³⁸U pairs classically used to date the Galaxy from their present meteoritic abundances, it may be worth reiterating an opinion first expressed more than two decades ago that they have just limited chronometric virtues. The chronometric predictions based on the observations of Th and U in very metal-poor stars have to be considered with great care as well. In order for them to be reliable, it is not only required that the production of the actinides by the r-process is well known, but, and very decisively, that the production of Th with respect to U and to the Pt peak is 'universal.' Observation seemingly demonstrates now that this is not the case.

The bottom line of this review is that unanswered questions are by far more numerous than solved problems when one is dealing with the r-process. This is a very pleasing situation, as hope for many exciting discoveries is still ahead of us.

Acknowledgements

In writing this review, the authors have benefited from communications with A. Burrows, I. Borzov, H.-Th. Janka and T. Tachibana. They are grateful to the anonymous referee for a careful reading of the manuscript and his/her comments. Thanks are also due to L.-S. The and B.S. Meyer for having kindly provided Fig. 81. They acknowledge the partial financial support of the Konan University - Université Libre de Bruxelles Convention, and of the Belgian Interuniversity Attraction Pole PAI 5/07. S.G. is FNRS senior research associate.

References

- [1] Burbidge E.M., Burbidge G.R., Fowler W.A., Hoyle F. 1957, Rev. Mod. Phys., 29, 547
- [2] Arnould M., Goriely S. 2003, Phys. Rep., 384, 1
- [3] Busso M., Gallino R., Wasserburg G.J. 1999, Ann. Rev. Astron. Astrophys., 37, 239
- [4] Meyer B.S. 1994, Ann. Rev. Astron. Astrophys., 32, 153
- [5] Arnould M., Takahashi K. 1999, Rep. Prog. Phys., **62**, 395
- [6] Lodders K. 2003, Astrophys. J., **591**, 1220
- [7] Asplund M, Grevesse N., Sauval A.J. 2005, in *Cosmic Abundances as Records of Stellar Evolution and Nucleosynthesis*, eds. T.G. Barnes & F.N. Bash, ASP Conf. Series, vol. 336, p. 25
- [8] Simmerer J., Sneden C., Cowan J.J., et al. 2004, Astrophys. J., 617, 1091

- [9] Goriely S. 1999, Astron. Astrophys., **342**, 881
- [10] Clayton D.D., Fowler W.A., Hull T.E., Zimmerman B.A. 1961, Ann. Phys., 12, 331
- [11] Käppeler F., Beer, H., Wisshak K 1989, Rep. Prog. Phys., 52, 945
- [12] Arnould M., Paulus G., Meynet G. 1997, Astron. Astrophys., 321, 452
- [13] Rayet M, Hashimoto M. 2000, Astron. Astrophys., **354**, 740
- [14] Goriely S., Siess L. 2005, in From Lithium to Uranium: Elemental tracers of early cosmic evolution eds: V. Hill et al., Proc. of IAU symposium Nr 228, (Cambridge: Cambridge University Press), p. 451
- [15] Arlandini C., Käppeler F., Wisshak K., et al. 1999, Astrophys. J., 525, 886
- [16] Goriely S. 1997, Astron. Astrophys., **327**, 845
- [17] Palme H., Beer H. 1993, in *Landolt Börnstein*, New Series, Group VI, Astron. & Astrophys., Vol. 3, Subvol. a, (Berlin: Springer), p. 196
- [18] Anders E, Grevesse N. 1989, Geochim. Cosmochim. Acta, 53, 197
- [19] Zinner E.K. 2003, in *Treatrise on Geochemistry*, eds. H.D.Holland & K.K. Turekian, (Amdterdam: Elsevier), 1, p. 17
- [20] Begemann F. 1993, in Origin and Evolution of the Elements, eds. N. Prantzos et al., (Cambridge: Cambridge Univ. Press), p. 517
- [21] Meyer B.S., Zinner E.K. 2006, in *Meteorites and the Early Solar System II*, eds. D.S. Lauretta & H.Y. McSween Jr., (Tucson: U. of Arizona Press), p. 69
- [22] Dauphas N., Marty B., Reisberg L. 2002, Astrophys. J., 565, 640
- [23] Yin Q.Z., Jacobsen S.B., Yamashita K. 2002, Nature, 415, 881
- [24] Chen J.H., Papanastassiou D.A., Wasserburg G.J., Ngo H.H. 2004, Lunar Planet Sci. XXXV, Abstract no. 1431
- [25] Pellin M.J., Davis A.M., Lewis R.S., et al. 1999, Lunar Planet Sci. XXX, Abstract no. 1969
- [26] Pellin M.J., Calaway W.F., Davis A.M., et al. 2000, Lunar Planet. Sci., XXXI, Abstract no. 1917
- [27] Savina M.R., Tripa C.E., Pellin M.J., et al. 2003, Lunar Planet. Sci. XXXIV, Abstract no. 2079
- [28] Huss G.R., Lewis R.S. 1995, Geochim. Cosmochim. Acta, 59, 115
- [29] Pepin R.O., Becker R.H., Rider P.E. 1995, Geochim. Cosmochim. Acta, 59, 4997
- [30] Richter S., Ott U, Begemann F. 1998, Nature, **391**, 261
- [31] Hidaka H., Ohta Y., Yoneda S. 2003, Earth Planet. Sci. Lett., 214, 455
- [32] Burris D.L., Pilachowski C.A., Armandroff T.E., et al. 2000, Astrophys. J., 544, 302
- [33] Christlieb N., Beers T.C., Barklem P.S., et al. 2004, Astron. Astrophys., 428, 1027
- [34] Barklem P.S., Christlieb N, Beers T.C., et al. 2005, Astron. Astrophys., 439, 129
- [35] Ishimaru Y., Wanajo S., Aoki W., Ryan S.G. 2004, Astrophys. J., 600, L47

- [36] Jonsell K., Barklem P.S., Gustafsson B., et al. 2006, Astron. Astrophys., 451, 651
- [37] Cescutti G., François P., Matteucci F., et al. 2006, Astron. Astrophys., 448, 557
- [38] Bensby T., Feltzing S., Lundström I., Ilyin I. 2005, Astron. Astrophys., 433, 185
- [39] Truran J.W., Cowan J.J., Pilachowski A., Sneden C. 2002, Pub. Astron. Soc. Pac., 114, 1293
- [40] Otsuki K., Honda S., Aoki W., Kajino T. 2006, Astrophys. J., 641, L117
- [41] Mashonkina L., Zhao G. 2006, Astron. Astrophys., 456, 313
- [42] Sneden C, Cowan J.J., Lawler J.E., et al. 2002, Astrophys. J., 566, L25
- [43] Aoki W., Honda S., Beers T.C., Sneden C. 2003, Astrophys. J., 586, 506
- [44] Magain P. 1995, Astron. Astrophys., 297, 686
- [45] Lambert D.L., Allende Prieto C. 2002, Mon. Not. Roy. Astron. Soc., 335, 325
- [46] Mashonkina L., Gehren T., Bikmaev I. 1999, Astron. Astrophys., 343, 519
- [47] Goriely S., Arnould M. 1997, Astron. Astrophys., 322, L29
- [48] Goriely S., Clerbaux B. 1999, Astron. Astrophys., 346, 798
- [49] Goriely S., Arnould M. 2001, Astron. Astrophys., 379, 1113
- [50] Plez B., Hill V., Cayrel R., et al. 2004, Astron. Astrophys., 428, L9
- [51] Yushchenko A., Gopka V., Goriely S., et al. 2005, Astron. Astrophys., 430, 255
- [52] Fowler W.A., Hoyle F, 1960, Ann. Phys., 10, 280
- [53] Butcher H.R. 1987, Nature, **328**, 127
- [54] François P., Spite M, Spite F. 1993, Astron. Astrophys., 274, 821
- [55] Honda S., Aoki W., Kajino T., et al. 2004, Astrophys. J., 607, 474
- [56] Van Eck S., Goriely S., Jorissen A., Plez B. 2003, Astron. Astrophys., 404, 291
- [57] Paul M., Valenta A., Ahmad I., et al. 2001, Astrophys. J., 558, L133
- [58] Brownlee D.E., Burnett D., Clark B., et al. 1996, in *Physics, Chemistry, and Dynamics of Interplanetary Dust*, ed. B.A.S. Gustafson & M.S. Hanner, ASP Conf. Series, vol. 104, p. 223
- [59] Meyer J.-P., Drury L.O'C., Ellison D.C. 1997, Astrophys. J., 487, 182
- [60] Westphal A.J., Price P.B., Weaver B.A., Afanasiev V.G. 1998, Nature, 396, 50
- [61] Westphal A.J., Weaver B.A., Tarlé G., et al. 2001, Adv. Space Res., 27, 797
- [62] Meyer J.-P., Ellison, D.C. 1999, in *LiBeB*, Cosmic Rays, and Related X- and Gamma-Rays, ed. R. Ramaty et al., ASP Conf. Series, vol. 171, p. 187
- [63] Ellison D.C., Meyer J.-P. 1999, in *LiBeB*, Cosmic Rays, and Related X- and Gamma-Rays, ed. R. Ramaty et al., ASP Conf. Series, vol.171, p. 207
- [64] Spitzer L.Jr. 1990, Ann. Rev. Astron. Astrophys., 28, 71
- [65] Higdon J.C., Lingenfelter R.E., Ramaty R 1998, Astrophys. J., 509, L33

- [66] Parizot E. 2000, Astron. Astrophys., 362, 786
- [67] Parizot E. 2001, Space Sci. Rev., 99, 61
- [68] Bykov A.M. 2001, Space Sci. Rev., 99, 317
- [69] Binns W.R., Wiedenbeck M.E., Arnould M., et al 2005, Astrophys. J., 634, 351
- [70] Weaver B.A., Westphal A.J. 2005, Adv. Space Res., 35, 167
- [71] Lunney D., Pearson J.M., Thibault C. 2003, Rev. Mod. Phys., 75, 1021
- [72] Schwarz S., Ames F., Audi G., et al. 2001, Nucl. Phys. A, 693, 533
- [73] Novikov Yu.N., Attallah F., Bosch F., et al. 2002, Nucl. Phys. A, 697, 92
- [74] Audi G., Wapstra A.H., Thibault C. 2003, Nucl. Phys. A, 729, 337
- [75] Audi G., Wapstra A.H. 1995, Nucl. Phys. A, 595, 409
- [76] von Weizsäcker C.F. 1935, Z. Phys., **96**, 431
- [77] Möller P., Nix J.R., Myers W.D., Swiatecki W.J. 1995, At. Data Nucl. Data Tables, 59, 185
- [78] Aboussir Y., Pearson J.M., Dutta A.K., Tondeur F. 1995, At. Data Nucl. Data Tables, 61, 127
- [79] Goriely S., Tondeur F., Pearson J.M. 2001, At. Data Nucl. Data Tables, 77, 311
- [80] Vautherin D., Brink D.M. 1972, Phys. Rev. C, 5, 626
- [81] Samyn M., Goriely S., Heenen P.-H., et al. 2002, Nucl. Phys. A, 700, 142
- [82] Audi G., Wapstra A.H. 2001, private communication
- [83] Goriely S., Samyn M., Heenen P.-H., et al. 2002, Phys. Rev. C, 66, 024326
- [84] Samyn M., Goriely S., Pearson J.M. 2003, Nucl. Phys. A, 725, 69
- [85] Goriely S., Samyn M., Bender M., Pearson J.M. 2003, Phys. Rev. C, 68, 054325
- [86] Samyn M., Goriely S., Bender M., Pearson J.M. 2004, Phys. Rev. C, 70, 044309
- [87] Goriely S., Samyn M., Pearson J.M., Onsi M. 2005, Nucl. Phys. A, 750, 425
- [88] Garrido E., Sarriguren P., Moya de Guerra E., Schuck P. 1999, Phys. Rev. C, 60, 064312
- [89] Zuo W., Bombaci I., Lombardo U. 1999, Phys. Rev. C, 60, 024605
- [90] Rayet M., Arnould M., Paulus G., Tondeur F. 1982, Astron. Astrophys., 116, 183
- [91] Friedman B., Pandharipande V.R. 1981, Nucl. Phys. A, **361**, 502
- [92] Angeli I. 2004, At. Data Nucl. Data Tables, 87, 185
- [93] Goriely S., Khan E., Samyn M. 2004, Nucl. Phys. A, 739, 331
- [94] Bender M., Bertsch G.F., Heenen P.-H. 2005, Phys. Rev. Lett., 94, 102503
- [95] Bulgac A., Shaginyan V.R. 1999, Phys. Lett. B, 469, 1
- [96] Borzov I. 2006, Nucl. Phys. A, 777, 645

- [97] Langanke K., Martínez-Pinedo G. 2003, Rev. Mod. Phys., 75, 819
- [98] Grotz K., Klapdor H.V. 1990, The Weak Interaction in Nuclear, Particle and Astrophysics, (Bristol: Adam Hilger)
- [99] Audi G., Bersillon O., Blachot J., Wapstra A.H. 2003, Nucl. Phys. A, 729, 3
- [100] Ikeda K., Fujii S., Fujita J.-I. 1963, Phys. Lett., 3, 271
- [101] Konopinski E.J. 1966, The Theory of Beta Rradioactivity, (London: Oxford University Press)
- [102] Konopinski E.J., Rose M.E. 1965, in *Alpha-, beta- and gamma-ray spectroscopy*, ed. K. Siegbahn, vol.2, (Amsterdam: North-Holland), p. 1327
- [103] Blatt J.M., Weisskopf V.F. 1952, Theoretical Nuclear Physics, (New York: John Wiley)
- [104] Gove N.B., Martin M.J. 1971, Nucl. Data Tables, 10, 205
- [105] Yamada M. 1965, Bull. Sci. Eng. Res. Lab. Waseda Uni., No.31/32, 146
- [106] Takahashi K., Yamada M. 1969, Prog. Theor. Phys., 41, 1470
- [107] Alford W.P., French J.B. 1961, Phys. Rev. Lett., 6, 119
- [108] Bainum D.E., Rapaport J., Goodman C.D., et al. 1980, Phys. Rev. Lett., 44, 1751
- [109] Goodman C.D., Goulding C.A., Greenfield M.B., et al. 1980, Phys. Rev. Lett., 44, 1755
- [110] Doering R.R., Galonsky A., Patterson D.M., Bertsch G.F. 1975, Phys. Rev. Lett., 35, 1691
- [111] Gaarde C., Rapaport J., Taddeucci T. N., et al 1981, Nucl. Phys. A, 369, 258
- [112] Borge M.J.G., Hansen P.G., Johansen L., et al. 1991, Z. Phys. A, 340, 255
- [113] Hamamoto I. 1994, Nucl. Phys. A, **577**, 19c
- [114] Gaarde C., Larsen J.S., Harakeh M.N., et al. 1980, Nucl. Phys. A, 334, 248
- [115] Gaarde C. 1983, Nucl. Phys. A, **396**, 127c
- [116] Wakasa T., Sakai H., Okamura H., et al. 1997, Phys. Rev. C, 55, 2909
- [117] Yako K., Sakai H., Greenfield M.B., et al. 2005, Phys. Lett. B, 615, 193
- [118] Bersch G.F., Hamamoto I. 1982, Phys. Rev. C, 26, 1323
- [119] Koyama S.I., Takahashi K., Yamada M. 1970, Prog. Theor. Phys., 44, 663
- [120] Takahashi K. 1971, Prog. Theor. Phys., 45, 1466
- [121] Takahashi K., Yamada M., Kondoh T. 1973, At. Data Nucl. Data Tables, 12, 101
- [122] Tachibana T., Yamada M., Yoshida Y. 1990, Prog. Theor. Phys., 84, 641
- [123] Nakata H., Tachibana T., Yamada M. 1997, Nucl. Phys. A, 625, 521
- [124] Takahashi K. 1987, in *Origin and Distribution of the Elements*, ed. G.J.Mathews, (Singapore: World Scientific), p. 542
- [125] Myers W.D., Swiatecki W.J. 1966, Nucl. Phys., 81, 1
- [126] Lederer C.M., Hollander J.M., Perlman I. 1967 Table of Isotopes, 6th ed., (New York: John Wiley & Sons)

- [127] Kodama T., Takahashi K. 1975, Nucl. Phys. A, 239, 489
- [128] Eisenberg J.M., Greiner W. 1972, Nuclear Theory, Vol. III, (Amsterdam: North-Holland)
- [129] Fujita J.-I., Ikeda K. 1965, Nucl. Phys., 67, 145
- [130] Morita M., Yamada M., Fujitamyers J.-I., et al. 1970, Prog. Theor. Phys. Suppl., 48, 41
- [131] Ejiri H. 1971, Nucl. Phys. A, **166**, 594
- [132] Klapdor H.V., Metzinger J., Oda T. 1984, At. Data Nucl. Data Tables, 31, 81
- [133] Möller P., Nix J.R., Kratz K.-L. 1997, At. Data Nucl. Data Tables, 66, 131
- [134] Staudt A., Bender E., Muto T., Klapdor-Kleingrothaus H.V. 1990, At. Data Nucl. Data Tables, 44, 79
- [135] Terasaki J., Engel J., Bender M., et al. 2005, Phys. Rev. C, 71, 034310
- [136] Borzov I.N. 2003, Phys. Rev. C, 67, 025802
- [137] Migdal A.B. 1968, Theory of Finite Fermi Systems and Aplications to Atomic Nuclei, (New York: Interscience) [Teoriya Konechnykh Fermi-Sistem i Atomnykh Yader, (Moscow: Nauka, 1965)]
- [138] Krumlinde J. 1984, Nucl. Phys. A, 413, 223
- [139] Borzov I.N., Goriely S. 2000, Phys. Rev. C, 62, 035501
- [140] Engel J., Bender M., Dobaczewski J., et al. 1999, Phys. Rev. C, 60, 014302
- [141] Nikšić T., Marketin T., Vretenar D., et al. 2005, Phys. Rev. C, 71, 014308
- [142] Caurier E., Matrínez-Pinedo G., Nowacki F., et al. 2005, Rev. Mod. Phys., 77, 427
- [143] Whitehead R.R. 1980, in *Moment Method in Many Fermions Systems*, eds. B.J.Dalton et al., (New York: Plenum), p. 235
- [144] Hausman R.F.Jr. 1976, Ph.D. thesis, Univ. California Radiation Laboratory Report UCRL-52178 (unpublished)
- [145] Caurier E., Nowacki F. 1999, Acta. Phys. Pol. B 30, 705
- [146] Mathews G.J., Bloom S.D. 1983, Phys. Rev. C, 28, 1367
- [147] Takahashi K., Mathews G.J., Bloom S.D., 1986, in *Nuclei off the line of stability* eds. R.A. Meyer & D.S. Brenner, ACS Symp. Series, vol. 324, p. 145
- [148] Borzov I.N. 2005, Phys. Rev. C, 71, 065801
- [149] Tachibana T. 2005, private communication
- [150] Möller P., Pfeiffer B., Kratz K.-L. 2003, Phys. Rev. C, 67, 055802
- [151] Martínez-Pinedo G., Langanke K. 1999, Phys. Rev. Lett., 83, 4502
- [152] Hilf E.R., von Groote H., Takahashi K. 1976, in *Nuclei Far from Stability*, CERN-report 73-13, p. 142
- [153] Duflo J., Zuker A.P. 1995, Phys. Rev. C, 52, R23
- [154] Tachibana T., Arnould M. 1995, Nucl. Phys. A, 588, 333c

- [155] Takahashi K., Yokoi K. 1987, At. Data Nucl. Data Tables, 36, 375
- [156] Sato K. 1974, Prog. Theor. Phys., **51**, 726
- [157] Hillebrandt W., Takahashi K., Kodama T. 1976, Astron. Astrophys., 52, 63
- [158] Howard W. M., Möller P. 1980, At. Data Nucl. Data Tables, 25, 219
- [159] Möller, P., Sierk A.J., Iwamoto A. 2004, Phys. Rev. Lett., 92, 072501
- [160] Mamdouh A., Pearson J.M., Rayet M., Tondeur F. 1998, Nucl. Phys. A, 644, 389
- [161] Mamdouh A., Pearson J.M., Rayet M., Tondeur F. 2001, Nucl. Phys. A, 679, 337
- [162] Myers W.D., Swiatecki W.J. 1999, Phys. Rev. C, 60, 014606
- [163] Samyn M., Goriely S., Pearson J.M 2005, Phys. Rev. C, 72, 044316
- [164] Samyn M., Goriely S. 2005, in Nuclear Data for Science and Technology eds. R.C. Haight et al., AIP Conf. Proc., vol. 769, p. 1382
- [165] Brack M., Damgaard J., Jensen A.S., et al. 1972, Rev. Mod. Phys., 44, 320
- [166] Dutta A., Pearson J.M., Tondeur F. 2000, Phys. Rev. C, 61, 054303
- [167] Bonneau L., Quentin P., Samsoen D. 2004, Eur. Phys. J. A, 21, 391
- [168] Demetriou P., Samyn M., Goriely S. 2005, in *Nuclear Data for Science and Technology*, eds. R.C. Haight et al., AIP Conf. Proc., vol. 769, p. 1319
- [169] Firestone R.B., Shirley V.S., Baglin C.M., et al. 1996, Table of Isotopes, 8th edition, (New York: Wiley-Interscience)
- [170] Hauser W. and Feshbach H. 1952, Phys. Rev., 87, 366
- [171] Tepel J.W., Hofmann H.M., Weidenmüller H.A. 1974, Phys. Lett. B, 49, 1
- [172] Hofmann H.M., Mertelmeier T., Herman M., Tepel J.W. 1980, Z. Phys. A, 297, 153
- [173] Cox J.P., Giuli R.T. 1968, Principles of Stellar Structure, (New York: Gordon and Breach)
- [174] Holmes J.A., Woosley S.E., Fowler W.A., Zimmerman B.A 1976, At. Data Nucl. Data Tables, 18, 305
- [175] Goriely S. 1997, Astron. Astrophys., **325**, 414
- [176] Goriely S. 1998, Phys. Lett. B, 436, 10
- [177] Handbook for Calculations of Nuclear Reaction Data, RIPL-2 2006, IAEA-Tecdoc-1506
- [178] Bethe H.A. 1936, Phys. Rev., **50**, 332
- [179] Demetriou P., Goriely S. 2001, Nucl. Phys. A, 695, 95
- [180] Hilaire, S., Goriely S. 2006, Nucl. Phys. A, 779, 63
- [181] Goriely S. 2002, in Nuclear Data for Science and Technology, ed. K. Shibata, J. Nucl. Science and Technology, Suppl. 2, vol. 1, p. 536
- [182] Hilaire S., Delaroche J.P., Girod M. 2001, Eur. Phys. J. A, 12, 169
- [183] Koning A.J., Delaroche J.P. 2003, Nucl. Phys. A, 713, 231

- [184] Jeukenne J.-P., Lejeune A., Mahaux C. 1977, Phys. Rev. C, 16, 80
- [185] Bauge E., Delaroche J.P., Girod M. 2001, Phys. Rev. C, 63, 024607
- [186] Goriely S. 2003, Nucl. Phys. A, **718**, 287c
- [187] McFadden L., Satchler G.R. 1966, Nucl. Phys., 84, 177
- [188] Nolte M., Machner H., Bojowald J., et al. 1987, Phys. Rev. C, 36, 1312
- [189] Avrigeanu V., Hodgson P.E., Avrigeanu M. 1994, Phys. Rev. C, 49, 2136
- [190] Grama C., Goriely S. 1998, in *Nuclei in the Cosmos V*, eds. N.Prantzos & S. Harissopulos, (Gif-sur-Yvette: Editions Frontières), p. 463
- [191] Mohr P. 2000, Phys. Rev. C, **61**, 045802
- [192] Demetriou P., Grama C., Goriely S. 2002, Nucl. Phys. A, 707, 253
- [193] McCullagh C.M., Stelts M.L., Chrien R.E. 1981, Phys. Rev. C, 23, 1394
- [194] Kopecky J., Uhl M. 1990, Phys. Rev. C, 41, 1941
- [195] Myers W.D., Swiatecki W.J., Kodoma T., et al. 1977, Phys. Rev. C, 15, 2032
- [196] Govaert K., Bauwens F., Bryssinck J., et al. 1998, Phys. Rev. C, 57, 2229
- [197] Zilges A., Volz S., Babilon M., et al. 2002, Phys. Lett. B, 542, 43
- [198] Van Isacker P., Nagarajan M.A., Warner D.D. 1992, Phys. Rev. C, 45, R13
- [199] Catara F., Lanza E.G., Nagarajan M.A, Vitturi A. 1997, Nucl. Phys. A, 624, 449
- [200] Goriely S., Khan E. 2002, Nucl. Phys. A, 706, 217
- [201] Goriely S., Khan E., Samyn M. 2004, Nucl. Phys. A, 739, 331
- [202] Wagemans C. 1991, The Nuclear Fission Process, (Boca Raton: CRC Press)
- [203] Lynn J.E., Back B.B. 1974, J.Phys. A7, 395
- [204] Sin M., Capote R., Ventura A, et al. 2006, Phys. Rev. C, 74, 014608
- [205] Arnould M., Goriely S. 2006, Nucl. Phys. A, 777, 157
- [206] Aikawa M., Arnould M., Goriely S., et al. 2005, Astron. Astrophys., 441, 1195
- [207] Koning A.J., Hilaire S., Duijvestijn M.C. 2005, in Nuclear Data for Science and Technology, eds. R.C. Haight et al., AIP Conf. Proc., Vol. 769, p. 1154
- [208] Herman M., Capote-Noy R., Oblozinsky P., et al. 2002, in in Nuclear Data for Science and Technology, ed. K. Shibata, J. Nucl. Science and Technology, Suppl. 2, vol. 1, p. 116
- [209] Rauscher T., Thielemann F.-K. 2001, At. Data Nucl. Data Tables, 79, 47
- [210] Bao Z.Y., Beer H., Käppeler F., et al. 2000, At. Data Nucl. Data Tables, 76, 70
- [211] P. Demetriou, M. Samyn, S. Goriely 2004, in *Seminar on Fission Point d'Oye V*, eds C. Wagemans et al., (Singapore: World Scientific), p. 21
- [212] Cameron A.G.W., Delano M.D., Truran J.W. 1970, CERN Rep. 70-30 vol. 2, 735
- [213] Kodama T., Takahashi K. 1973, Phys. Lett. B, 43, 167

- [214] Blake J.B., Schramm D.N. 1973, Astrophys. Lett., 14, 207
- [215] Berlovich E.Ye., Novikov Yu.N. 1969, Dokl. Akad. Nauk SSSR, 185, 1025
- [216] Skobelev N.K. 1972, Yad. Fiz., 15, 444
- [217] Wene C.-O 1975, Astron. Astrophys., 44, 233
- [218] Thielemann F.-K., Mezinger J., Klapdor H.V. 1983, Astron. Astrophys., 123, 162
- [219] Takahashi K. 1972, Prog. Theor. Phys., 47, 1500
- [220] Meyer B.S., Howard W.M., Mathews G.J., et al. 1989, Phys. Rev. C, 39, 1876
- [221] Cowan J.J., Thielemann F.-K., Truran J.W. 1991, Phys. Rep., 208, 267
- [222] Panov I.V., Kolbe E., Pfeiffer B., et al. 2005, Nucl. Phys. A, 747, 633
- [223] Meyer B.S. 1995, Astrophys. J., **449**, L55
- [224] Hofman A.D., Woosley S.E. 1992, unpublished [http://ie.lbl.gov/astro.html]
- [225] Qian Y.-Z. 2003, Prog. Part. Nucl. Phys., 50, 153
- [226] Kolbe E., Langanke K., Fuller G.M. 2004, Phys. Rev. Lett., 92, 111101
- [227] Seeger P.A., Fowler W.A., Clayton D.D. 1965, Astrophys. J. Suppl., 11, 121
- [228] Goriely S., Arnould M., 1996, Astron. Astrophys., 312, 327
- [229] Bouquelle V., Cerf N., Arnould M., et al. 1995, Astron. Astrophys., 305, 1005
- [230] Sneden C., McWilliam A., Preston G.W., et al. 1996, Astrophys. J., 467, 819
- [231] Delano M.D., Cameron A.G.W. 1971, Astophys. Space Sci., 10, 203
- [232] Schramm D.N. 1973, Astrophys. J., 185, 293
- [233] Clayton D.D. 1968, Principles of Stellar Evolution and Nucleosynthesis, (Chicago: Univ. Chicago Press)
- [234] Ruffert M., Janka H.-Th., Takahashi K., Schäfer 1997, Astron. Astrophys., 319, 122
- [235] Witti J. 1994, Diplom thesis, Max-Planck-Institut für Astrophysik, Garching, unpublished
- [236] Witti J., Janka H.-Th., Takahashi K. 1994, Astron. Astrophys., 286, 841
- [237] Hoffman R.D., Woosley S.E., Qian Y.-Z. 1997, Astrophys. J., 482, 951
- [238] Meyer B.S., Krishnan T.D., Clayton D.D. 1998, Astrophys. J., 498, 808
- [239] Woosley S.E., Hoffman R.D. 1992, Astrophys. J., 395, 202
- [240] Tsuruta S., Cameron A.G.W. 1965, Can. J. Phys., 43, 2056
- [241] Baym G., Bethe H.A., Pethick C.J., 1971, Nucl. Phys. A, 175, 225
- [242] Lattimer J.M., Mackie F., Ravenhall D.G., Schramm D.N. 1977, Astrophys. J., 213, 225
- [243] Meakin C.A., Arnett D. 2006, Astrophys. J., 637, L53
- [244] Sumiyoshi K., Yamada S, Suzuki H., et al. 2005, Astrophys. J., 629, 922

- [245] Liebendörfer M., Rampp M., Janka H.-Th, Mezzacappa A. 2005, Astrophys. J., 620, 840
- [246] Siess L. 2006, Stars and Nuclei: A Tribute to Manuel Forestini, eds. T. Montmerle & C. Kahane, EAS Pub. Series, (Les Ulis: EDP Sciences), vol. 19, p. 103
- [247] Hillebrandt W., Wolff R.G., Nomoto K. 1984, Astron. Astrophys., 133, 175
- [248] Nomoto K. 1987, Astrophys. J., 322, 206
- [249] Kitaura F.S., Janka H.-Th, Hillebrandt W. 2006, Astron. Astrophys., 450, 345
- [250] Mayle R., Wilson J.R. 1988, Astrophys. J., **334**, 909
- [251] Maeder A. 1996, in Wolf-Rayet Stars in the Framework of Stellar Evolution, eds. J.-M. Vreux et al., (Liège: Université de Liège), p. 280
- [252] Mezzacappa A. 2005, in Supernovae as Cosmological Lighthouses, eds. M. Turetto et al., ASP Conf. Series, vol. 342, p. 175
- [253] Burrows A., Livne E., Dessart L., et al. 2006, Astrophys. J., 640, 878
- [254] Blondin J.M., Mezzacappa A., DeMarino C. 2003, Astrophys. J., 584, 971
- [255] Scheck L., Kifonidis K., Janka H.-Th., Müller E. 2006, Astron. Astrophys., 457, 963
- [256] Wang L., Wheeler J.C., Höflich P., et al. 2002, Astrophys. J., 579, 671
- [257] Fryer C., Warren M.S. 2004, Astrophys. J., 601, 391
- [258] Sawai H., Kotake K., Yamada S. 2005, Astrophys. J., 631, 446
- [259] Akiyama S., Wheeler, J.C., Meier D.L., Lichtenstadt I. 2003, Astrophys. J., 584, 954
- [260] Moiseenko S.G., Bisnovatyi-Kogan G.S., Ardeljan N.V. 2006, Mon. Not. Roy. Astron. Soc., 370, 501
- [261] Vietri M, Stella L. 1998, Astrophys. J., **507**, L45
- [262] Vietri M., Stella L. 1999, Astrophys. J., **527**, L43
- [263] Nomoto K., Tominaga N., Umeda H., et al. 2006, Nucl. Phys. A, 777, 424
- [264] Piran T. 2004, Rev. Mod. Phys., **76**, 1143
- [265] Cardall C.Y., Mezzacappa A. 2003, Phys. Rev. D, 68, 023006
- [266] Strack P., Burrows A. 2005, Phys. Rev. D, 71, 093004
- [267] Buras R., Rampp M., Janka H.-Th., Kifonidis K. 2006, Astron. Astrophys., 447, 1049
- [268] Buras R., Rampp M., Janka H.-Th., Kifonidis K. 2006, Astron. Astrophys., 457, 281
- [269] Buras R., Rampp M., Janka H.-Th., Kifonidis K. 2003, Phys. Rev. Lett., 90, 241101
- [270] Pruet J., Woosley S.E., Buras R., et al. 2005, Astrophys. J., 623, 325
- [271] Dessart L., Burrows A., Ott C.D., et al. 2006, Astrophys. J., 644, 1063
- [272] Fryer C., Benz W., Herant M., Colgate S.A. 1999, Astrophys. J., 516, 892
- [273] Woosley S.E., Wilson J.R., Mathews G.J., et al. 1994, Astrophys. J., 433, 229
- [274] Takahashi K., Witti J., Janka H.-Th. 1994, Astron. Astrophys., 286, 857

- [275] Thompson T.A., Burrows A., Meyer B.S. 2001, Astrophys. J., 562, 887
- [276] Takahashi K., Janka H.-Th., 1997, in *Origin of Matter and Evolution of Galaxies*, eds. T. Kajino et al., (Singapore: World Scientific), p. 213
- [277] Janka H.-Th. 1993, Frontier Objects in Astrophysics and Particle Physics, eds. F. Givanelli & G. Mannocchi, (Bologna: SIdF), p. 345
- [278] Qian Y.-Z., Woosley S.E. 1996, Astrophys. J., 471, 331
- [279] Meyer B.S., Brown J.S. 1997, Astrophys. J. Suppl., 112, 199
- [280] Otsuki K., Tagoshi H., Kajino T., Wanajo S. 2000, Astrophys. J., 533, 424
- [281] Wang Z., Kaplan D.L., Chakrabarty D. 2007, Astrophys. J., 655, 261
- [282] Janka H.-Th., Müller E. 1995, Astrophys. J., 448, L109
- [283] Sumiyoshi K., Suzuki H., Otsuki K., et al. 2000, Pub. Astron. Soc. Japan, 52, 601
- [284] Terasawa M., Sumiyoshi K., Yamada S., et al. 2002, Astrophys. J., 578, L137
- [285] Fuller G.M., Meyer B.S. 1995, Astrophys. J., 453, 792
- [286] McLaughlin G.C., Fuller G.M., Wilson J.R. 1996, Astrophys. J., 472, 440
- [287] Meyer B.S., McLaughlin G.C., Fuller G.M. 1998, Phys. Rev. C, 58, 3696
- [288] Woosley S.E., Hartmann D.H., Hoffman R.D., Haxton W.C. 1990, Astrophys. J., 356, 272
- [289] Wanajo S., Tamamura M., Itoh, N., et al. 2003, Astrophys. J., 593, 968
- [290] Wheeler, J.C., Cowan J.J., Hillebrandt W. 1998, Astrophys. J., 493, L101
- [291] Fröhlich C., Martínez-Pinedo G., Liebendörfer M., et al. 2006, Phys. Rev. Lett., 96, 142502
- [292] Suzuki T.K., Nagataki S. 2005, Astrophys. J., 628, 914
- [293] Thompson T.A. 2003, Astrophys. J., **585**, L33
- [294] Ito, H., Yamada S., Sumiyoshi K., Nagataki S. 2005, Prog. Theor. Phys., 114, 995
- [295] Pruet J., Woosley S.E., Hoffman R.D. 2003, Astrophys. J., 586, 1254
- [296] Cameron A.G.W. 2003, Astrophys. J., **587**, 327
- [297] Nishimura S., Kotake K., Hashimoto M., et al. 2006, Astrophys. J., 642, 410
- [298] Falle S.A.E.G. 2002, Astrophys. J., 577, L123
- [299] MacFadyen A.I., Woosley S.E. 1999, Astrophys. J., **524**, 262
- [300] Fujimoto S., Hashimoto M., Arai K., Matsuba R. 2004, Astrophys. J., 614, 847
- [301] Surman R., McLaughlin G.C., Hix W.R. 2006, Astrophys. J., 643, 1057
- [302] Daigne F., Mochkovitch R. 2002, Astron. Astrophys., 388, 189
- [303] Fryer C., Herwig F., Hungerford A., Timmes, F.X. 2006, Astrophys. J., 646, L131
- [304] Epstein R.I., Colgate S.A., Haxton W.C. 1988, Phys. Rev. Lett., 61, 2038
- [305] Rauscher T., Heger A., Hoffman R.D., Woosley S.E. 2002, Astrophys. J., 576, 323

- [306] Meyer B.S., The L.-S., Clayton D.D., El Eid M.F. 2004, Lunar Planet. Sci., XXXV, Abstract no. 1908
- [307] Wefel J.P., Schramm D.N., Blake J.B., Pridmore-Brown D. 1981, Astrophys. J. Suppl., 45, 565
- [308] Blake J.B., Woosley S.E., Weaver, T.A., Schramm D.N. 1981, Astrophys. J., 248, 315
- [309] Oechslin R., Janka H.-Th. 2006, Mon. Not. Roy. Astron. Soc., 368, 1489
- [310] Rosswog S., Speith R., Wynn G.A. 2004, Mon. Not. Roy. Astron. Soc., 351, 1121
- [311] Rosswog S. 2005, Astrophys. J., **634**, 1202
- [312] Sumiyoshi K., Yamada S., Suzuki H., Hillebrandt W. 1998, Astron. Astrophys., 334, 159
- [313] Woods P.M., Thompson C. 2006, in Compact Stellar X-ray Sources, eds. W. Lewin & M. van der Klis, (Cambridge: Cambridge Univ. Press) Cambridge Astrophysics Series, Vol. 39, p. 547
- [314] Harding A.K., Lai D. 2006, Rep. Prog. Phys., 69, 2631
- [315] Gelfand J.D., Lyubarsky Y.E., Eichler D., et al. 2005, Astrophys. J., 634, L89
- [316] Symbalisty E., Scramm D.N. 1982, Astrophys. J., 22, L143
- [317] Meyer B.S. 1989, Astrophys. J., **343**, 254
- [318] Freiburghaus C., Rosswog S., Thielemann F.-K. 1999, Astrophys. J., 525, L121
- [319] Goriely S., Demetriou P., Janka H.-Th., et al. 2005, Nucl. Phys. A, 758, 587c
- [320] Onsi M., Przysiezniak H., Pearson J.M. 1997, Phys. Rev. C, 55, 3139
- [321] Timmes F.X., Arnett D. 1999, Astrophys. J. Suppl., 125, 277
- [322] Argast D., Samland M., Thielemann F.-K., Qian Y.-Z. 2004, Astron. Astrophys., 416, 997
- [323] Wanajo S., Ishimaru Y. 2006, Nucl. Phys. A, 777, 676
- [324] Thieleman F.-K., Arnould M., Hillebrandt W. 1979, Astron. Astrophys., 74, 175
- [325] Howard W.M., Meyer B.S., Clayton D.D. 1992, Meteoritics, 27, 404
- [326] Ott U. 1996, Astrophys. J., **463**, 344
- [327] Meyer B.S., Clayton D.D., The L.-S. 2000, Astrophys. J., **540**, L49
- [328] Lee T., Schramm D.N., Wefel J.P., Blake J.B. 1979, Astrophys. J., 232, 854
- [329] Cowan J.J., Thielemann F.-K., Truran J.W., 1991, Ann. Rev. Astron. Astrophys., 29, 447
- [330] Yokoi K., Takahashi K., Arnould M. 1983, Astron. Astrophys., 117, 65
- [331] Arnould M., Goriely S. 2001, in *Astrophysical Ages and Time Scales*, eds. T. von Hippel et al., ASP Conference Series, Vol. 245, p. 252
- [332] Grevesse N., Noels A., Sauval, A.J. 1996, in *Cosmic Abundances*, eds. S.S. Holt, & G. Sonneborn, ASP Conf. Series, vol. 99, p. 117
- [333] Hill V., Plez B., Cayrel R., et al. 2002, Astron. Astrophys., 387, 560