

Stellar Masses and the Main Sequence

Measurements of main-sequence stars demonstrate that there is a mass-luminosity relationship, i.e., $L \propto M^{\eta}$. For M > 1 M_{\odot} $\eta \sim 3.88$, while at lower masses, the relation flattens out. A good rule-of-thumb is $L \propto M^{\eta}$, with $\eta \sim 3.5$.

Main Sequence Mass-Radius Relation

There is also a mass-radius relation for main-sequence stars. When parameterized via a power law, $R \propto M^{\xi}$, $\xi \sim 0.57$ for masses M > 1 M_{\odot} , and $\xi \sim 0.8$ for M < 1 M_{\odot} .

Stellar Masses for White Dwarfs

The masses of white dwarf stars are all less than 1.4 M_{\odot} . Most are $\sim 0.59 M_{\odot}$.

There is also an inverse massradius relation for white dwarfs. The simple theory says $M \propto R^{\alpha}$, with $\alpha = -1/3$.

Numbers to Keep in Mind

- τ_{\odot} ~ 10 Gyr = Main sequence lifetime of the Sun
- $1 M_{\odot} \sim 2 \times 10^{33} \text{ gm} = \text{Mass of the Sun}$
- 1 L_{\odot} ~ 4 × 10³³ ergs/sec = Luminosity of the Sun
- $1 R_{\odot} \sim 7 \times 10^{10} \text{ cm} = \text{Radius of the Sun}$
- $Q \sim 6.3 \times 10^{18} \text{ ergs/gm} = \text{Energy from hydrogen fusion}$
- $\Delta m \sim 27 \text{ MeV} = \text{mass defect for hydrogen fusion}$
- $\Delta m \sim 0.7\%$ = percent mass defect for hydrogen fusion
- $X \sim 0.75$ = fraction of hydrogen (by mass) in the Sun
- Y ~ 0.23 = fraction of helium (by mass) in the Sun
- $Z \sim 0.02$ = fraction of "metals" (by mass) in the Sun

Before starting to discuss how stars work, it is important to have an order-of-magnitude feel for stellar timescales. They are the shortcut to everything!

• The Nuclear Timescale: How long will a star live? (In other words, how long will it take to use up its nuclear fuel?)

$$\tau_{\text{nuc}} = \frac{\text{Fuel}}{\text{Rate of Consumption}} = \frac{QM}{L}$$

For hydrogen fusion, $Q = 6.3 \times 10^{18}$ ergs/gm. (If the star is fusing helium, the coefficient is an order of magnitude smaller.) Notes:

- Main sequence stars will only consume ~ 0.1 of their available fuel before they must adjust their structure.
- You can scale to the Sun: $\tau_{\text{nuc}} = 10^{10}$ years.

• The Thermal Timescale: How long does it take for a star to adjust its structure? (How long does it take to release its energy?) This is also called the Kelvin-Helmholtz timescale

$$\tau_{\text{KH}} = \frac{\text{Gravitational Energy}}{\text{Rate of Consumption}} = \frac{GM^2}{RL}$$

This describes how long a star can shine with no nuclear energy generation. Alternatively, it describes how long it takes energy produced by gravitational contraction to work its way out. For the Sun, this number is $\sim 10^8$ years.

• The Dynamical Timescale: How long does it take a star's interior to feel changes at its surface? (For instance, if a star accretes mass, how long would it take the interior to feel the extra weight?) Alternatively, how long does it take an object to "fall" to the star's core (under constant g)?

$$\tau_{\text{dyn}} = \frac{\text{Size of the Star}}{\text{Speed of Pressure Wave}} = \left(\frac{R^3}{GM}\right)^{1/2} = \left(\frac{R}{g}\right)^{1/2}$$

Note: this is equivalent to the free-fall time, and it's also equivalent to Kepler's 3^{rd} law. For the Sun, $\tau_{dvn} \sim 30$ minutes.

• The Mass-Loss Timescale: How long does it take for a star to lose all its mass via its wind?

$$\tau_{ML} = \frac{\text{Mass of Star}}{\text{Mass Loss Rate}} = \frac{M}{\dot{M}}$$

For the Sun today, this is $\sim 10^{13}$ years.

Note: for most (but not all) stars, the nuclear, thermal, dynamical, and mass-loss timescales are very different. This makes stellar structure and evolution easy to model. The complications arise when two are more timescales become comparable.

Stellar Structure

The internal structure of most stars can be computed easily(?) by solving 4 simultaneous differential equations with 4 unknowns.

Mass Conservation:
$$\frac{dM(r)}{dr} = 4\pi r^2 \rho(r)$$

Momentum Conservation:
$$\frac{dP(r)}{dr} = -g\rho = -\frac{GM(r)}{r^2}\rho(r)$$

Energy Conservation:
$$\frac{dL(r)}{dr} = 4\pi r^2 \rho(r) \varepsilon(\rho, T)$$

Thermal Structure:
$$\frac{dT(r)}{dr} = \frac{dP(r)}{dr}\frac{dT}{dP} = \frac{dP}{dr}\frac{T}{P}\left(\frac{d\ln T}{d\ln P}\right) = \frac{dP}{dr}\frac{T}{P}\nabla$$

where
$$P = P(\rho, \mu, T)$$

$$\varepsilon(\rho, T) = \varepsilon_{\text{nuclear}} - \varepsilon_{\text{neutrino}} + \varepsilon_{\text{gravitational}} = \text{energy generation}$$

$$\nabla = \frac{d \ln T}{d \ln P} = \frac{3\kappa(\rho, T)LP}{16\pi a c G M T^4} \text{ or } \nabla_{\text{ad}}$$

$$\kappa(\rho,T)$$
 = opacity

Stellar Structure

The internal structure of most stars can be computed easily(?) by solving 4 simultaneous differential equations with 4 unknowns.

Mass Conservation:
$$\frac{dM(r)}{dr} = 4\pi r^2 \rho(r)$$
Momentum Conservation:
$$\frac{dP(r)}{dr} = -g\rho = -\frac{GM(r)}{r^2} \rho(r)$$
Energy Conservation:
$$\frac{dL(r)}{dr} = 4\pi r^2 \rho(r) \varepsilon(\rho, T)$$
Thermal Structure:
$$\frac{dT(r)}{dr} = \frac{dP(r)}{dr} \frac{dT}{dP} = \frac{dP}{dr} \frac{T}{P} \left(\frac{d \ln T}{d \ln P}\right) = \frac{dP}{dr} \frac{T}{P} \nabla$$

Disclaimer: I wrote these equations for easy of understanding and used radius as the independent variable. Real calculations of stellar structure use mass as the independent variable.

Thermal Structure:

Digression: Mean Molecular Weight

Mean molecular weight (μ) is defined as mass per unit mole of material, or, alternatively, the mean mass of a particle in Atomic Mass Units. Thus, number density is related to the mass density, ρ , by

$$n = \frac{\rho}{\mu m_a} = \frac{\rho N_{\text{avo}}}{\mu}$$

Often, number density is split into two terms, one for ions

$$n_I = \sum_i n_i = \rho N_{\text{avo}} \sum_i \frac{x_i}{A_i} = \frac{\rho N_{\text{avo}}}{\mu_I} \quad \text{where} \quad \mu_I = \left(\sum_i \frac{x_i}{A_i}\right)^{-1}$$

And one for the (massless) electrons

$$n_e = \rho N_{\text{avo}} \sum_i \frac{x_i}{A_i} f_i Z_i = \frac{\rho N_{\text{avo}}}{\mu_e}$$
 where $\mu_e = \left(\sum_i \frac{Z_i x_i f_i}{A_i}\right)^{-1}$

where x_i is the mass fraction of the species, Z_i is its atomic number, A_i , its atomic mass, and f_i , the fraction of electrons that are free.

Mean Molecular Weight -- Simplification

In stars, the expressions for mean molecular weight can be greatly simplified. For example, the fraction of heavy elements in a star is small ($Z \sim 0.02$), so

$$\mu_I = \left(\sum_{i} \frac{x_i}{A_i}\right)^{-1} = \left(\frac{X}{1} + \frac{Y}{4} + \frac{Z}{\sim 14}\right)^{-1} \approx \left(X + \frac{1 - X}{4}\right)^{-1} = \frac{4}{1 + 3X}$$

Also, if we assume that the gas in the interior of a star is (almost) entirely ionized, $f_i \sim 1$. And, while hydrogen has $Z_i/A_i = 1$, most other elements have $Z_i/A_i \sim \frac{1}{2}$. So

$$\mu_e = \left(\sum_{i} \frac{Z_i x_i f_i}{A_i}\right)^{-1} = \left(X + \frac{1}{2}Y + \frac{1}{2}Z\right)^{-1} = \left(X + \frac{1 - X}{2}\right)^{-1} = \frac{2}{1 + X}$$

The combined mean molecular weight is therefore

$$\frac{1}{\mu} = \frac{1}{\mu_I} + \frac{1}{\mu_e}$$

Equation of State

To solve the equations of stellar structure, one must also known the relationship between pressure, density, and temperature and mean molecular weight. This is called the equation of state. The pressure comes from 3 sources, i.e., $P = P_{\text{rad}} + P_{\text{ion}} + P_{\text{electron}}$.

- Radiation pressure: $P_{\text{rad}} = \frac{1}{3}aT^4$
- Ion pressure (ideal gas): $P_{\text{ion}} = \frac{\rho}{\mu_i m_a} kT$
- Electron pressure: In most main sequence stars, electrons act as an ideal gas, but in the cores of giants and very low-mass main-sequence stars, partial degeneracy can occur. One must then solve Fermi-Dirac integrals, i.e.,

$$P_{e} = \frac{4\pi}{3h^{3}} \frac{\left(2m_{e}kT\right)^{5/2}}{m_{e}} \int_{0}^{\infty} \frac{\eta^{3/2}}{1 + e^{\eta - \psi}} d\eta \quad \text{where} \quad \psi = \ln\left\{\frac{n_{e}h^{3}}{2\left(2\pi m_{e}kT\right)^{3/2}}\right\}$$

Opacity

Opacity is the opposite of transmittance. To get the appropriate (Rosseland) mean, you have to integrate over the blackbody function. Opacity is given as digital tables in temperature and density, but there are rough approximations:

• Electron (Thomson) scattering:

$$\kappa_e = \frac{n_e \sigma_e}{\rho} = 0.2(1 + X) \text{ cm}^2 \text{ g}^{-1}$$

• Free-free absorption (Kramer's style opacity):

$$\kappa_{\rm ff} \sim 10^{23} \frac{Z^2}{\mu_a \mu_I} \rho T^{-7/2} \,\rm cm^2 \, g^{-1}$$

• Bound-free absorption (Kramer's style opacity):

$$\kappa_{\rm bf} \sim 10^{25} (1+X) \rho T^{-7/2} \text{ cm}^2 \text{ g}^{-1}$$

- Bound-bound absorption (complex, but roughly Kramers)
- H⁻ opacity (H⁻ + $h \nu = H + e^-$): complicated, but below $\sim 10^4 \text{ K}$

$$\kappa_{H^{-}} \sim 2.5 \times 10^{-31} (Z/0.02) \, \rho^{1/2} \, T^9 \, \text{cm}^2 \, \text{g}^{-1}$$

Opacity

Massive supercomputer projects have calculated Rosseland mean opacities as a function of density and temperature.

Energy Transport: Radiation

In theory, there are 3 ways to transport heat:

- Conduction: Only important in white dwarfs and neutron stars
- Convection: mixing
- Radiation: diffusion of light due to absorption and re-emission.

Radiation is nothing more than the random walk of energy, where the mean free path is $l_{\rm ph} = 1/\kappa \rho$. The expression for energy transport of this type is fairly simple:

$$F = \frac{L}{4\pi r^2} = -\frac{1}{3}c l_{\rm ph} \frac{dU}{dr} = -\frac{1}{3}c l_{\rm ph} \left(4\pi T^3 \frac{dT}{dr}\right)$$

This is usually re-written using thermodynamical relations to

$$\frac{dT}{dr} = \frac{GM\rho T}{R^2 P} \nabla_{\text{rad}} \quad \text{where} \quad \nabla_{\text{rad}} = \frac{3\kappa LP}{16\pi ac GM T^4}$$

Energy Transport: Convection

In general, convection is more efficient, *if* it exists. If a blob of material is displaced outward, does it continue to rise (taking its heat with it) or sink back to where it started? In other words, at location $r + \delta r$, is the blob denser or less dense than its new environment?

Therefore, for convection to occur $\left(\frac{d\rho}{dr}\right)_{\text{blob}} < \left(\frac{d\rho}{dr}\right)_{\text{star}}$

After a bit of thermodynamic manipulation, this becomes

$$\frac{\partial \ln T}{\partial \ln P} = \nabla_{\text{ad}} < \nabla_{\text{rad}}$$

Note: $\nabla_{\rm ad}$ is a thermodynamic quantity intrinsic to the gas. For an ideal gas $(P \propto \rho^{\gamma})$, with $\gamma=5/3$, $\nabla_{\rm ad}=0.4$. For pure radiation pressure $(P \propto \frac{1}{3} a T^4)$, $\nabla_{\rm ad}=0.25$.

Nuclear Reaction Rates

Most light-element nuclear reactions depend on density (squared) and temperature to some power. compute that power, one has integrate reaction rate cross-sections over the Maxwellian distribution.

The cross sections are energy dependent, since they depend on momentum and tunneling.

$$\sigma \propto \pi \lambda^2 \propto \left(\frac{1}{p^2}\right) \propto \frac{1}{E}$$

$$\langle \sigma v \rangle = \frac{14.16}{T_6^{1/3}} (Z_1^2 Z_2^2 A)^{1/3} - \frac{2}{3}$$

Nuclear Reaction Rates

Most heavy-element nuclear reactions involve nuclear resonances, many of which are poorly known. This introduces uncertainty into some aspects of heavy element nucleosynthesis.

Proton-Proton Chain

The Sun produces energy by fusing 4 hydrogen atoms into one helium atom, thereby creating 26.73 MeV per helium nucleus. Most of this happens via the proton-proton chain.

• PP I:

•
$${}^{1}\text{H} + {}^{1}\text{H} \rightarrow {}^{2}\text{H} + e^{+} + v_{e}$$

•
$${}^{2}\text{H} + {}^{1}\text{H} \rightarrow {}^{3}\text{He} + \gamma$$

•
$${}^{3}\text{He} + {}^{3}\text{He} \rightarrow {}^{4}\text{He} + {}^{1}\text{H} + {}^{1}\text{H}$$

• PP II:

•
$${}^{3}\text{He} + {}^{4}\text{He} \rightarrow {}^{7}\text{Be} + \gamma$$

•
$$^{7}\text{Be} + e^{-} \rightarrow ^{7}\text{Li} + v_{e} + \gamma$$

•
$$^{7}\text{Li} + {}^{1}\text{H} \rightarrow {}^{4}\text{He} + {}^{4}\text{He}$$

•
$$^{7}\mathrm{Be} + {^{1}\mathrm{H}} \rightarrow {^{8}\mathrm{B}} + \gamma$$

•
$$^{\prime}$$
Be + 1 H \rightarrow 8 B + $^{\gamma}$

•
$$^{8}\text{Be}$$
 \rightarrow $^{4}\text{He} + {}^{4}\text{He}$

$$\langle \epsilon_{\rm v} \rangle = 0.8 \ {\rm MeV}$$

 $<\varepsilon_{v}> = 0.263 \text{ MeV}$

•
$${}^{7}\text{Be} + {}^{1}\text{H} \rightarrow {}^{8}\text{B} + \gamma$$

• ${}^{8}\text{B} \rightarrow {}^{8}\text{Be} + e^{+} + \nu_{e} \qquad <\varepsilon_{v} > = 7.2 \text{ MeV}$

PERIODIC TABLE Group **Atomic Properties of the Elements** Standards and Technology 18 1 U.S. Department of Commerce VIIIA IA 2S_{1/2} **Physical Measurement** Standard Frequently used fundamental physical constants Reference Data Laboratory Н For the most accurate values of these and other constants, visit physics nist gov/constants He www.nist.gov/pml www.nist.gov/srd 1 second = 9 192 631 770 periods of radiation corresponding to the transition Hydrogen Helium between the two hyperfine levels of the ground state of 133Cs 1.008 4.002602 13 15 16 17 Solids speed of light in vacuum 299 792 458 m s⁻¹ 1s² IVA IIA IIIA VA VIA VIIA 13,5984 Planck constant $6.62607 \times 10^{-34} \text{ J s}$ $(\hbar = h/2\pi)$ 24,5874 Liquids 2S_{1/2} 3 1S. elementary charge 1.602 177 x 10⁻¹⁹ C ²P_{1/2} 6 3P, 4S_{3/2} 8 2P2 10 1S Gases electron mass $9.10938 \times 10^{-31} \text{kg}$ N F Ne Be В O Artificially 0,510 999 MeV m_ec Lithium Bervillium Carbon Nitrogen Oxygen 1.672 622 x 10⁻²⁷ kg Prepared Boron Fluorine Neon proton mass m_{p} 6.94* 9.0121831 10,81* 12.011* 14.007* 15,999 8_99840316 20.1797 fine-structure constant 1/137,035 999 α 1s²2s²2p 1s²2s²2p² 1s²2s²2n 1s²2s 1s²2s² 1s²2s²2p³ 1s²2s²2p⁵ 1s²2s²2p⁵ R. 10 973 731.569 m Rydberg constant 9.3227 8.2980 11.2603 14.5341 5,3917 13.6181 17,4228 21.5645 3.289 841 960 x 1015 Hz R_mc 11 2S_{1/2} 13 ²P_{1/2}° 12 14 ³P. 17 2P2 15 ⁴s_{3/2} 16 3P2 18 R_hc 13,605 69 eV Mg Si Na Αl P S Cl Ar 1,380 6 x 10⁻²³ J K Boltzmann constant Sodium Magnesium Aluminum Silicon Phosphorus Sulfur Chlorine 22.98976928 24.305* 3 6 9 10 26.9815385 28.085* 30.97376200 32.06 35,45* 39,948 4 5 8 11 12 [Ne]3s²3p [Nel3s²3p² [Nel3s²3p³ [Nel3s²3p [Nel3s²3p [Nel3s²3p [Nel3s [Nel3s VB VIII IIIB **IVB VIB** VIIB **IB** IIB 5.1391 7.6462 5,9858 8,1517 10.4867 10,3600 15,7596 ⁴F_{3/2} 25 ⁶S_{5/2} ⁴F_{9/2} 31 ²P_{1/2} 33 4S_{3/2} 19 2S_{1/2} 21 ²D_{3/2} 22 23 24 26 ³F, 29 2S_{1/2} 30 35 ²P₃₆ 1S₀ 7S. 5D₄ 27 28 32 3P. 34 1S, 20 3F. 1S, ³P. 36 Period V Se Br Co Ga Ge As Kr Sc Τì Mn Zn K Ca Cr Fе Cu Potassium Calcium Scandium Titanium Vanadium Chromium Manganese ron Cobalt Nicke Copper Zinc Gallium Germanium Arsenic Selenium **Bromine** Krypton 39,0983 40,078 44,955908 47,867 50,9415 51,9961 54,938044 55,845 58,933194 58,6934 63,546 65,38 69,723 72,630 74.921595 78,971 79,904 83,798 [Ar]3d¹⁰4s²4p [Ar]3d¹⁰4s²4p [Arl3d¹⁰4s²4p [Arl3d³4s⁴ [Ar]3d⁵4s² [Arl3d⁶4s² [Ar]3d⁸4s² [Ar]3d 104s [Arl3d 104s2 [Ar]3d¹⁰4s²4p⁴ [Ar]3d¹⁰4s²4p [Ar]4s [Arl3d4s2 [Arl3d²4s² [Arl3d54s [Ar]3d⁷4s² Arl3d 104s 24p 4.3407 6.1132 6.5615 6.8281 6.7462 6.7665 7.4340 7.9025 7.8810 7.6399 7.7264 9.3942 5.9993 7.8994 9.7886 9.7524 11.8138 13.9996 ⁶S_{5/2} 47 2S_{1/2} 49 ²P_{1/2} 51 4S_{3/2} 37 ²S_{1/2} 41 ⁶D_{1/2} 45 4F_{9/2} 53 ²P_{3/2} 38 1S₀ 39 ²D_{3/2} 3F 42 7S3 43 44 5F, 46 1S, 48 1S, 50 3P, 52 54 1S, 40 ³P₂ Zr Pd Ag Rb Тc Ru Rh Xe Nb Mo Sb Te ln Sr Sn Rubidium Strontium Yttrium Zirconium Niobium Molybdenum Technetium Ruthenium Rhodium Palladium. Silver Cadmium Indium Antimony Te urium odine Xenon 85,4678 87.62 88,90584 91,224 92.90637 95.95 (98)101.07 102,90550 106.42 107.8682 112,414 114.818 118,710 121,760 127.60 126.90447 131,293 [Kr]4d⁵5s [Kr]4d¹⁰ [Kr]4d¹⁰5s²5p [Kr]4d¹⁰5s²5p [Kr]5s [Kr]5s² [Kr]4d5s² [Kr]4d²5s² [Kr]4d⁴5s [Kr]4d⁵5s² [Kr]4d⁷5s [Kr]4d⁸5s [Kr]4d¹⁰5s [Kr]4d¹⁰5s² [Kr]4d¹⁰5s²5p [Kr]4d¹⁰5s²5p² [Kr]4d¹⁰5s²5p³ [Kr]4d¹⁰5s²5p⁴ 4.1771 5.6949 6.2173 6.6339 6.7589 7.0924 7.1194 7.3605 7.4589 8.3369 7.5762 8.9938 5.7864 7,3439 8.6084 9.0097 10.4513 12,1298 ⁶S_{5/2} ²S_{1/2} 83 4S_{3/2} 55 ²S_{1/2} ⁴F_{3/2} 4F_{9/2} 85 ²P_{3/2} 3D_a 56 1S. 72 73 74 5D, 75 76 5D. 78 79 80 81 3P. 84 3P2 86 1S, Hf Hg Ta Cs Re Au Po At Ba Os Ir Tl Bi Rn Mercury Cesium Barium Hafnium Tanta um Tungsten Rhenium Osmium ridium Platinum Gold Tha lium Lead Bismuth Polonium Astatine Radon 180,94788 196,966569 132,9054520 137,327 178,49 183,84 186_207 190,23 192,217 195,084 200,592 204.38 207_2 208.98040 (209)(210)(222)[Xe]4f¹⁴5d²6s² [Xe]4f¹⁴5d³6s² [Xe]4f¹⁴5d⁴6s [Xe]4f¹⁴5d⁵6s² Xel4f¹⁴5d⁶6s² [Xe]4f¹⁴5d⁷6s² [Xe]4f¹⁴5d⁹6s [Xe]4f¹⁴5d¹⁰6s Xe]4f¹⁴5d¹⁰6s [Hg]6p3 [Xel6s2 [Hg]6p [Hg]6p2 [Hg]6p [Hg]6p° [Hg]6p⁶ 10,7485 3.8939 5.2117 6.8251 7.5496 7.8640 7.8335 8,4382 8.9670 8.9588 9.2256 10,4375 6.1083 7,4167 7.2855 8.414 9.31751 87 ²S_{1/2} 88 105 4F_{3/2} 108 109 112 113 114 115 117 118 1S, 104 F. 106 107 110 111 116 Rg Uup Rf Uut Fl Ra Db Sg Bh Hs Mt Ds Uus Uuo Cn Francium Radium Rutherfordium Dubnium Seaborgium Bohrium Hassium Meitnerium Darmstadtiun Roentgeniun Copernicium Ununtrium Flerovium Ununpentium Livermorium Ununseptium Ununoctium (223)(226)(267)(268)(271)(272)(270)(276)(281)(280)(285)(284)(289)(288)(293)(294)(294)[Rn]5f¹⁴6d⁵7s² [Rn]5f¹⁴6d⁶7s [Rn]7s2 [Rn]5f¹⁴6d²7s² [Rn]5f¹⁴6d³7s² [Rn]5f¹⁴6d⁴7s² [Rn17s 4.0727 5.2784 6.8 65 ⁶H_{15/2} 63 8S_{7/2} 67 4I° Atomic Ground-state 57 ²D_{3/2} 58 ¹G^o₄ 59 ⁴I_{9/2} 60 ${}^{5}I_{A}$ 61 6H_{5/2} 62 7F, 64 9D° 66 ${}^{5}I_{8}$ 68 3H, 69 ²F_{7/2} 70 ¹S_n 71 ²D_{3/2} Number Leve Ce Nd Pm Er Yb $\mathbf{D}\mathbf{v}$ La Pr Sm Eu Gd Tb Ho Tm Lu 1G° Cerium Samarium Europium Gadolinium Terbium Holmium. Erbium Thulium Ytterbium Lutetium Lanthanum Praseodymiur Neodymium Promethium Dysprosium Symbol 138,90547 140,116 140,907 144,242 (145)150.36 151,964 157,25 158,92535 162,500 164.93033 167,259 168,93422 173,054 174.9668 [Xe]4f5d6s² [Xe]4f³6s² [Xe]4f⁴6s² [Xe]4f⁵6s² [Xe]4f⁶6s [Xe]4f⁷6s² [Xe]4f⁷5d6s² [Xe]4f⁹6s² [Xe]4f¹⁰6s² [Xe]4f¹¹6s² [Xe]4f¹²6s² [Xe]4f¹³6s² [Xe]4f¹⁴6s² [Xe]4f¹⁴5d6s [Xe]5d6s2 Name 5.5769 5.5386 5.473 5.5250 5,582 5.6437 5.6704 6.1498 5,8638 5,9391 6.0215 6,1077 6.1843 6.2542 5.4259 Cerium ²D_{3/2} 91 4K_{11/2} 93 97 6H15/2 103 2P% 89 90 92 94 95 8S7/2 96 aD; 98 99 100 101 ²F: 102 Standard 140.116 Np Th Bk No Atomic Ac Рa Pu Cm Fm Md [Xe]4f5d6s⁴ Am Weight 5.5386~ Actinium Thorium Protactinium Uranium Plutonium Americium Curium Berke**l**ium Californium Einsteinium Fermium Mendelevium Nobelium Neptunium Lawrencium (227)232.0377 231.03588 238.02891 (237)(244)(243)(247)(247)(251)(257)(259)(252)(258)(262)Ground-state Ionization [Rn]5f³6d7s² [Rn]5f⁴6d7s [Rn]5f⁶7s [Rn]5f⁷6d7s [Rn]5f¹⁰7s² [Rn]5f¹¹7s² [Rn]5f¹²7s [Rn]5f¹³7s² [Rn]5f¹⁴7s² Rn]5f¹⁴7s²7p [Rn]6d²7s [Rn]5f²6d7s² [Rn]5f⁷7s² [Rn]5f⁹7s² [Rn]6d7s2 Energy (eV) Configuration 6,2655 6,2817 5.3802 6.3067 5.89 6,1941 5.9738 6.3676

CNO Bi-Cycle

In higher mass stars, most hydrogen is fused via the CNO by-cycle. This chain fuses hydrogen to helium using CNO as a catalyst.

•
$$^{12}\text{C} + ^{1}\text{H}$$
 \rightarrow $^{13}\text{N} + \gamma$

•
$$^{13}N$$
 \rightarrow $^{13}C + e^+ + v_e$

•
$$^{13}\text{C} + ^{1}\text{H}$$
 \rightarrow $^{14}\text{N} + \gamma$

•
$$^{14}N + ^{1}H$$
 \rightarrow $^{15}O + \gamma$

• 15O
$$\rightarrow$$
 15N + $e^+ + v_e$

•
$$^{15}N + ^{1}H$$
 \rightarrow $^{12}C + ^{4}He$

or (once every ~ 2500 times)

•
$$^{15}N + ^{1}H \rightarrow ^{16}O + \gamma$$

•
$$^{16}O + ^{1}H \rightarrow ^{17}F + \gamma$$

•
17
F \rightarrow 17 O + e^+ + v_e

•
$${}^{17}\text{O} + {}^{1}\text{H}$$
 \rightarrow ${}^{14}\text{N} + {}^{4}\text{He}$

$$\langle \epsilon_{v} \rangle = 0.71 \text{ MeV}$$

$$\langle \epsilon_{\rm v} \rangle = 1.00 \ {\rm MeV}$$

$$\langle \epsilon_{\rm v} \rangle = 0.94 \; {\rm MeV}$$

CNO Bi-Cycle

Note: the net effect of the CNO cycle is $4^{1}H \rightarrow {}^{4}He$. In the process, the relative abundances of CNO get changed. In particular, since ${}^{14}N$ has the smallest cross section, it tends to get built up, while C is lost.

Nuclear Reaction Rates

Since the proton-proton chain involves ions with the least amount of charge, it has the smallest temperature dependence of any reaction.

$$\varepsilon_{\rm pp} \propto \rho X^2 e^{-33.80/T_6^{1/3}} \text{ ergs s}^{-1} \text{ cm}^{-3}$$

Thus, at $T_6 \sim 5$, $\varepsilon_{\rm pp} \propto T^6$, while at $T_6 \sim 20$, $\varepsilon_{\rm pp} \propto T^{3.5}$. Because CNO ions have more electrostatic repulsion, the temperature dependence of its process is stronger, $\varepsilon_{\rm CNO} \propto T^{23}$ at $T_6 \sim 10$ to $\varepsilon_{\rm CNO} \propto T^{13}$ at $T_6 \sim 50$.

The HR Diagram

The Central Temperature and Density for Main Sequence Stars

Convection on the Main Sequence

Importance of CNO Burning versus Stellar Mass

Location of the Main Sequence

In general, the opacity of a star is proportional to its metal abundance (due to bound-free transitions and electrons supplied to H⁻.) The lower the metal abundance, the smaller the opacity, the less energy is trapped in the star doing work, the smaller the star, and therefore the hotter the star. The metal-poor main sequence is bluer than the metal-rich main sequence.