

ASTRONOMY STATE OF THE ART


4. Stars

Chris Impey


Distinguished Professor
University of Arizona

Stars and Life

To understand the role of life in the universe, we first have to look at where the ingredients for life come from. These are the percentage of atoms in a typical sample of:

The Sun

H	91%
He	9%
O	0.078%
C	0.033%
Ne	0.011%
N	0.010%
Mg	0.004%

Humans

H	61%
O	26%
C	11%
N	2.4%
Ca	0.23%
Ph	0.13%
S	0.13%

Earth's Crust

O	47%
Si	28%
Al	8%
Fe	5%
Ca	3.6%
Na	2.8%
K	2.6%

We see that C,N and O are enriched in living organisms by a factor of 300 relative to the typical stuff of stars and the universe as a whole, much of it in the form of water:

The Sun

H	91%
He	9%
O	0.078%
C	0.033%
Ne	0.011%
N	0.010%
Mg	0.004%


Humans

H	61%
O	26%
C	11%
N	2.4%
Ca	0.23%
Ph	0.13%
S	0.13%

Earth's Crust

O	47%
Si	28%
Al	8%
Fe	5%
Ca	3.6%
Na	2.8%
K	2.6%

Cosmic Element Abundance


Main features are:

H and He are dominant

Second peak at C, N and O

Third peak at Iron

Overall saw-tooth pattern

Extreme rarity beyond Iron

Light element trough

How can we explain this?

Origin of the Lightest Elements

The lightest elements — hydrogen, helium, and a smattering of deuterium (heavy hydrogen isotope) and lithium — were from the big bang itself, produced by fusion in the first three minutes when the universe was as hot as the core of a star like the Sun!


If no stars had formed in the expanding universe, we would not be here to have this discussion, since hydrogen and helium can combine to form.... nothing! Chemistry and biology impossible.


EXPLORATION:

250,000 MILES


REMOTE SENSING:

1 BILLION MILES


FREE SAMPLES:

10 BILLION MILES


THE ELECTROMAGNETIC SPECTRUM


For 99.999999999999999999999999999999% of the universe, including all stars and all galaxies, the evidence is indirect.

Formation


How Stars and Planets Form


Stars are born in *molecular clouds* consisting mostly of hydrogen molecules, with some heavier elements and dust.

Orion Nebula is one of the most massive regions of star-forming clouds. Infrared waves are little affected by dust.


Infrared light from Orion


Eta Carina


Induced Star Formation


A diffuse cloud can be “triggered” into collapse and star formation by the death of a nearby star. The presence of radioactive isotopes in the Solar System may indicate this.

Planets form in the solar nebula


In the warm inner region of the solar nebula, only metal and rock could condense.

In the cold outer regions, ices made from water, methane, and ammonia could also condense.


The vast majority of the cloud material consisted of hydrogen and helium, which remained gaseous.

The Sun


Hydrostatic Equilibrium

pressure →
gravity ←


*The outward push
of pressure ...*

*... precisely
balances the
inward pull of
gravity.*


*Pressure is greatest
deep in the Sun
where the overlying
weight is greatest.*


Active Sun


Turbulent convection cells in the photosphere that mark the visible edge of the Sun.

Fusion occurs in the central 25% by radius, where $T > 10$ million Kelvin. Then energy travels by radiation followed by convection towards the surface, taking 170,000 yrs.


Sunspot Formation


High Energy Activity


2003/10/22 10:20

Proton-Proton Chain

Proton-proton fusion chain process


1st step: In two separate reactions, 2 protons in each reaction fuse

Three step fusion process by which hydrogen nuclei turn into helium nuclei, with the release of gamma ray energy at each step. Protons are recycled for further reactions.

Life Stages of a Star

Stars are gravity engines. The pressure of gravity in a star's core raises the temperature to millions of degrees, so hot that atomic nuclei move fast enough to overcome electrical repulsion and "stick" in the process called nuclear fusion.

In fusion, the product is slightly lighter than the sum of the nuclei that went into the reaction. The mass difference is converted into energy that makes its way out of the star:

$$E = mc^2$$

Sunlight!

Properties


Stellar Properties Review

Luminosity: from brightness and distance

$$10^{-4} \text{ L}_{\text{Sun}} - 10^6 \text{ L}_{\text{Sun}}$$

Temperature: from color and spectral type

$$3,000 \text{ K} - 50,000 \text{ K}$$

Mass: from period (p) and average separation (a)
of binary-star orbit

$$0.08 \text{ M}_{\text{Sun}} - 100 \text{ M}_{\text{Sun}}$$

Stellar Properties Review

Luminosity: from brightness and distance

(0.08 M_{Sun}) 10⁻⁴ L_{Sun} - 10⁶ L_{Sun} (100 M_{Sun})

Temperature: from color and spectral type

(0.08 M_{Sun}) 3,000 K - 50,000 K (100 M_{Sun})

Mass: calculated from period (p) and average separation (a) of a binary-star orbit

0.08 M_{Sun} - 100 M_{Sun}

Mass and Lifetime

Sun's life expectancy: 10 billion years

Until core hydrogen
(10% of the total) is
nearly all used up

Life expectancy of $10 M_{Sun}$ star:

10 times as much fuel, uses it 10^4 times as fast

$$\underline{\text{10 million years}} \sim 10 \text{ billion years} \times 10 / 10^4$$

Life expectancy of $0.1 M_{Sun}$ star:

0.1 times as much fuel, uses it 0.01 times as fast

$$\underline{\text{100 billion years}} \sim 10 \text{ billion years} \times 0.1 / 0.01$$


Spica B1 V
 $11M_{\text{Sun}}$
Lifetime 10^7 yrs


Sirius A1 V
 $2M_{\text{Sun}}$
Lifetime 10^9 yrs


Sun

G2 V
 $1M_{\text{Sun}}$
Lifetime 10^{10} yrs

Proxima
Centauri

M5.5 V
 $0.12M_{\text{Sun}}$
Lifetime 10^{12} yrs


High Mass:

High Luminosity
Short-Lived
Large Radius
Blue

Low Mass:

Low Luminosity
Long-Lived
Small Radius
Red

Relative Sizes of Stars from Supergiants to White Dwarfs


Large Stars:


Giants and supergiants are massive stars near the end of their lives, with very hot cores.

Small Stars:

Dwarfs are low mass stars, either cool and on the main sequence or hot stellar embers.


Evolution


Very massive stars are rare


Low-mass stars are common


Stars more massive than $\sim 100 M_{\text{Sun}}$ would blow apart before stabilizing

► Stars less massive than $\sim 0.08 M_{\text{sun}}$ are too cool to sustain any fusion

Spectral Sequence

Spectral Type	Example(s)	Temperature Range	Key Absorption Line Features	Brightest Wavelength (color)	Typical Spectrum
O	Stars of Orion's Belt	>30,000 K	Lines of ionised helium, weak hydrogen lines	>97 nm (ultraviolet)*	hydrogen
B	Rigel	30,000 K–10,000 K	Lines of neutral helium, moderate hydrogen lines	97–290 nm (ultraviolet)*	
A	Sirius	10,000 K–7500 K	Very strong hydrogen lines	290–390 nm (violet)*	
F	Polaris	7500 K–6000 K	Moderate hydrogen lines, moderate lines of ionized calcium	390–480 nm (blue)*	
G	Sun, Alpha Centauri A	6000 K–5000 K	Weak hydrogen lines, strong lines of ionized calcium	480–580 nm (yellow)	
K	Arcturus	5000 K–3500 K	Lines of neutral and singly ionised metals, some molecules	580–830 nm (red)	
M	Betelgeuse, Proxima Centauri	<3500 K	Strong molecular lines	> 830 nm (infrared)	

Main Sequence Evolution


At the end of a star's main sequence (hydrogen to helium fusing) life its properties change and it moves off the main sequence. Evolution is much quicker for high mass stars.

Main Sequence Lifetime of Stars

The definition of the luminosity (L) of a star is the amount of energy (E) that is produced in a certain amount of time (T).

$$L = \frac{E}{T}$$

During the main sequence stage of a star's life, energy is produced via nuclear fusion, where M is the mass of the star and c the speed of light.

$$E = Mc^2$$

Additionally, the luminosity of a main sequence star is related to its mass (where f is a proportionality constant).

$$L = f M^{2.5}$$

Substituting these relationships into the definition of luminosity and solving for time provides an expression for the main sequence lifetime of a star.


$$T = \frac{c^2}{f M^{2.5}}$$

Dividing this by the main sequence lifetime of our Sun simplifies this expression to:


$$T = \left(\frac{M_{Sun}}{M} \right)^{2.5} \times 10^{10} \text{ years}$$

where the main sequence lifetime of the Sun is given a value of 10 billion years.

Nucleosynthesis


Low mass stars can make carbon


Helium fusion requires higher temperatures than hydrogen fusion because larger charge leads to greater repulsion


Fusion of two helium nuclei doesn't work, so helium fusion must combine three He nuclei to make carbon

Life Cycle of a Low-Mass Star


Life Cycle of the Sun


A star like our Sun dies by puffing off its outer layers, creating a *planetary nebula*.

Only a white dwarf is left behind, slowly eking radiation into space.

High mass stars make heavy elements


Helium-capture reactions add two protons at a time.


Key:


● neutron

● positron

~~~~~ gamma ray


● proton

○ neutrino


Advanced nuclear fusion reactions require extremely high temperatures, several billion degrees.

Only high-mass stars can attain high enough core temperatures to create the elements up to iron.


Advanced nuclear burning occurs in multiple shells.


Iron is a dead end for fusion because nuclear reactions using iron do not release energy.

Iron is the most stable element; energy must be put in to get fusion past Fe.


# High Mass Evolution


## Evolutionary Stages of a $25 M_{\odot}$ Star

| Stage | Time Scale | Temperature<br>( $T_9$ ) | Density<br>(g cm $^{-3}$ ) |
|-------------------|-------------------|--------------------------|----------------------------|
| Hydrogen burning  | $7 \times 10^6$ y | 0.06 | 5 |
| Helium burning | $5 \times 10^5$ y | 0.23 | $7 \times 10^2$ |
| Carbon burning | 600 y | 0.93 | $2 \times 10^5$ |
| Neon burning | 1 y | 1.7 | $4 \times 10^6$ |
| Oxygen burning | 6 months | 2.3 | $1 \times 10^7$ |
| Silicon burning | 1 d | 4.1 | $3 \times 10^7$ |
| Core collapse | seconds | 8.1 | $3 \times 10^9$ |
| Core bounce | milliseconds | 34.8 | $\simeq 3 \times 10^{14}$  |
| Explosive burning | 0.1–10 s | 1.2–7.0 | Varies |


Evidence for helium capture:

Note the higher abundances of elements with even numbers of protons (the saw tooth...)


# Cosmic Element Abundance


Cosmic chemistry:

H is fundamental and the He is fused in the early hot big bang

Elements from C to Fe fused in moderately massive stars

Elements beyond Fe are mostly fused in supernova blast waves

Sawtooth is He nucleus added, trough due to unstable atoms


*Stars are chemical factories.  
The universe is built for life!*

# Late Stages


# Leaving the Main Sequence

- Lifetime  $\sim M / L = M / M^{3.5} = 1 / M^{2.5} = M^{-2.5}$
- The core begins to collapse
  - H shell heats up and H fusion begins there
  - There is less gravity to balance it, so shell gets bigger


# Red Giants

- The He core collapses until it heats to  $10^8$  K
  - He fusion begins ( $\text{He} \Rightarrow \text{C}$ )
  - sometimes called the “triple- $\alpha$  process”


- ⇒ The star, called a **Red Giant**, is once again stable
- ⇒ Gravity vs. pressure from He fusion reactions


# Planetary Nebulae


- When the Red Giant exhausts its He fuel
  - the C core collapses
  - Low & intermediate-mass stars don't have enough gravitational energy to heat to  $6 \times 10^8$  K (temperature at which C can fuse)
- The He & H burning shells overcome gravity
  - the outer envelope of the star is gently blown away
  - this forms a planetary nebula


# Planetary Nebulae


- ❖ In **degenerate matter**, two particles cannot occupy the same space with the same momentum (energy)
- ❖ For **very** dense solids, the electrons cannot be in their ground states, they become very energetic---approaching the speed of light
- ❖ The pressure holding up the star no longer depends on temperature


(a)


(b)

# Degenerate Stars

- ❖ Degenerate matter obeys different laws of physics
- ❖ The more mass the star has, the *smaller* the star becomes!


- ❖ The central star of the Planetary Nebula heats up as it collapses
  - ❖ The star has insufficient mass to get hot enough to fuse Carbon
  - ❖ Gravity is finally stopped by the force of **electron degeneracy**.
  - ❖ The star is now stable.....
- White Dwarf**  
**White Dwarf**


# Degenerate Stars

- ❖ In the leftover core of a dead star...
  - degeneracy pressure supports the star against the gravity
- ❖ A degenerate star which is supported by:
  - electron degeneracy pressure is a **white dwarf**
  - neutron degeneracy pressure is a **neutron star**
- ❖ If the remnant core is so massive that the force of gravity is greater than the , neutron degeneracy pressure...
  - the star collapses out of existence beyond an event horizon and is called a **black hole**


Earth


$1.0M_{\text{Sun}}$ 
white dwarf


$1.3M_{\text{Sun}}$ 
white dwarf


A Sun-mass white dwarf is 200,000 x denser than the Earth, or  $10^9 \text{ kg/m}^3$ , which equals about 10,000 tons per cubic inch!


# Limit on White Dwarf Mass


- ❖ Chandra formulated the laws of degenerate matter.
  - for this he won the Nobel Prize in Physics
- ❖ He also predicted that gravity will overcome the pressure of electron degeneracy if a white dwarf has a mass >  $1.4 M_{\odot}$ 
  - energetic electrons, which cause this pressure, reach the speed of light (i.e. they are relativistic)


**This mass boundary is the  
Chandrasekhar Limit**

Subrahmanyan Chandrasekhar (1910-1995)


# Supernovas


# Core Collapse


- **BUT...** the force of gravity increases as the mass of the Fe core increases
  - Gravity overcomes electron degeneracy
  - Electrons are smashed into protons  $\Rightarrow$  neutrons

- ⇒ The neutron core collapses until it is abruptly stopped by neutron degeneracy pressure

- this takes only seconds
- The core recoils and sends the rest of the star flying into space


# Simulations


The expanding blast wave (right), creates temperatures of billions of degrees and heavy elements.

Zooming in to a region 300 km across (left, lower left corner), the star falls in on the neutron star core, leading to neutrinos and a gravitational wave burst.


# Supernova Rate


The *Crab Nebula* in Taurus supernova exploded in 1054

The amount of energy released is so great, that most elements **heavier** than Fe are instantly created in an immense blast wave.

In the last millennium, four supernovae have been observed in our part of the Milky Way Galaxy: in 1006, 1054, 1572, and 1604. Once per 100 years is typical so we're overdue....

# SN 1987A in the LMC


SN 1987A is the nearest supernova to explode since the invention of the telescope; it was a massive star that detonated in a nearby galaxy, the LMC or Large Magellanic Cloud, which is 50,000 kpc, or 170,000 light years away.


# The progenitor of a Type Ia supernova


Two normal stars are in a binary pair.


The more massive star becomes a giant...


...which spills gas onto the secondary star, causing it to expand and become engulfed.


The secondary, lighter star and the core of the giant star spiral toward within a common envelope.


The common envelope is ejected, while the separation between the core and the secondary star decreases.


The remaining core of the giant collapses and becomes a white dwarf.


The aging companion star starts swelling, spilling gas onto the white dwarf.


The white dwarf's mass increases until it reaches a critical mass and explodes...


...causing the companion star to be ejected away

# Examples


*Veil Nebula (Visible)*


*Tycho's Supernova (X-rays)*

# Cosmic Elements

| | | | | | | | | | | | | | | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | |  |
|----|----|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|----|----|----|----|--|--|--|--|--|--|--|--|--|--|--|--|--|--|-----|----|--|--|----|--|
| H  | | | | | | | | | | | | | | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | He |  |
| | 3  | 4  | | | | | | | | | | | | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | |  |
| Li | Be | | | | | | | | | | | | | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | |  |
| | 11 | 12 | | | | | | | | | | | | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | |  |
| Na | Mg | | | | | | | | | | | | | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | |  |
| | 19 | 20 | 21 | 22  | 23  | 24  | 25  | 26  | 27  | 28  | 29  | 30  | | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | 36 |  |  | |  |
| K  | Ca | Sc | Ti | V | Cr  | Mn  | Fe  | Co  | Ni  | Cu  | Zn  | | | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | |  |
| | 37 | 38 | 39 | 40  | 41  | 42  | 43  | 44  | 45  | 46  | 47  | 48  | 49  | 50  | 51 | 52 | 53 | 54 |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | |  |
| Rb | Sr | Y  | Zr | Nb  | Mo  | Tc  | Ru  | Rh  | Pd  | Ag  | Cd  | In  | Sn  | Sb  | Te | I  | Xe | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | |  |
| | 55 | 56 | 57 | 72  | 73  | 74  | 75  | 76  | 77  | 78  | 79  | 80  | 81  | 82  | 83 | 84 | 85 | 86 |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | |  |
| Cs | Ba | La | Hf | Ta  | W | Re  | Os  | Ir  | Pt  | Au  | Hg  | Tl  | Pb  | Bi  | Po | At | Rn | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | |  |
| | 87 | 88 | 89 | 104 | 105 | 106 | 107 | 108 | 109 | 110 | 111 | 112 | | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | 118 | |  |  | |  |
| Fr | Ra | Ac | Rf | Db  | Sg  | Bh  | Hs  | Mt  | --  | --  | --  | | | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | |  |
| | 58 | 59 | 60 | 61  | 62  | 63  | 64  | 65  | 66  | 67  | 68  | 69  | 70  | 71  | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | |  |
| Ce | Pr | Nd | Pm | Sm  | Eu  | Gd  | Tb  | Dy  | Ho  | Er  | Tm  | Yb  | Lu  | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | |  |
| | 90 | 91 | 92 | 93  | 94  | 95  | 96  | 97  | 98  | 99  | 100 | 101 | 102 | 103 | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | |  |
| Th | Pa | U  | Np | Pu  | Am  | Cm  | Bk  | Cf  | Es  | Fm  | Md  | No  | Lr  | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  | | |  |  | |  |

White - Big Bang


Pink - Cosmic Rays

Yellow - Small Stars

Green - Large Stars

Blue - Supernovae

# Pulsars


# Neutron Stars

- ❖ ...are the leftover cores from supernova explosions.
- ❖ If the core  $< 3 M_{\odot}$ , it will stop collapsing and be held up by neutron degeneracy pressure.
- ❖ Neutron stars are very dense ( $10^{12} \text{ g/cm}^3$ )
  - $1.5 M_{\odot}$  with a diameter of 10 to 20 km
- ❖ They rotate very rapidly: Period = 0.0003 to 4 sec
- ❖ Their magnetic fields are  $10^{13}$  times stronger than Earth's.

| | |
|-------------------------------|-----------------------------------|
| <b>Earth's magnetic field</b> | <b>1 Gauss</b> |
| <b>Refrigerator magnet</b> | <b>100 Gauss</b> |
| <b>Sunspot</b> | <b>1000 Gauss</b> |
| <b>White dwarf</b> | <b><math>10^6</math> Gauss</b> |
| <b>Neutron star</b> | <b><math>10^{12}</math> Gauss</b> |
| <b>Magnetar</b> | <b><math>10^{15}</math> Gauss</b> |

*Chandra* X-ray image of the neutron star left behind by a bright supernova observed in A.D. 386 by the Chinese.


# Pulsars

- ❖ In 1967, graduate student Jocelyn Bell and her advisor Dr. Anthony Hewish accidentally discovered a radio source in *Vulpecula*.
- ❖ It was a sharp pulse which recurred every 1.3 sec, more accurate than any clock.
- ❖ They determined it was 300 pc away.
- ❖ They called it a **pulsar**, but what was it?


Jocelyn Bell


Radio trace of Jocelyn Bell's discovery pulsar


# Pulsar


The most famous pulsar is in the heart of the Crab Nebula


# The Crab Nebula in X-rays and optical


# Pulsars and Neutron Stars


**PSR 0329+54 1.4 rev/s**

**PSR 0532+21 33.1 rev/s**


**PSR 1937+21 642 rev/s**


Pulsars show timing “glitches” when the neutron crust suffers a quake, releasing copious amounts of X-rays and blinding X-ray satellites.


Schematic view of a neutron star, where each patch is 30x30 degrees. Gravitational deflection means that more than half the surface is visible.


# Pulsar Planets


Pulsar timing can be used to find planets. In 1992, two planets were discovered in orbit of the 10,000 rpm pulsar 1257+12, **three years before the 51 Peg discovery.**

4.3 Earth mass, 66 days  
3.9 Earth mass, 98 days  
0.02 Earth mass, 22 days


PSR B1257+12


# Black Holes


Einstein's view of space involves very complex mathematics, using tensors and 2<sup>nd</sup> order differential equations.


For weak gravity, results are identical to Newton's theory, but when gravity is strong, it gives much better results.

It's hard enough to do real problems so only ideal situations have solutions.


**Einstein's triumphs:** Gravitational lensing by the Sun in 1916, the Orbit of Mercury (closest planet to Sun). Since then, precision tests all passed with flying colors by the theory. It was recently tested by NASA's Gravity Probe B.


Conceptual shift: Space is curved by the presence of **mass** and **energy**.


This three-dimensional grid gives a better idea of what curved space-time might look like than the two-dimensional analogies do.

*The mass of the Sun causes spacetime to curve . . .*

*. . . so freely moving objects (such as planets) follow the straightest possible paths allowed by the curvature of spacetime.*


General rule: high density (of either mass or energy) leads to highly curved space.


Black holes: extreme curvature, space-time is “pinched-off”

# Defining a Black Hole


A black hole is any object with an **escape velocity** greater than the speed of light. The sphere at this radius is called the event horizon. This is an information barrier rather than a physical barrier. The center of a black hole is called a singularity.

**Earth: escape velocity**

= 11 km/sec


**Sun: escape velocity**

= 600 km/sec

**Black hole: escape velocity**

= 300,000 km/sec

# Spinning Black Hole


# Testing Gravity


Gravity Probe B had four gyros and a telescope locked on a star. The gyros spun in superfluid helium at 2K, each was accurate to 40 atoms over 1cm, like hills under 8 feet high across the Earth.

# The Gravity Probe B Experiment

*...testing Einstein's Universe*


## Frame-dragging Effect

39 milliarcseconds/year  
(0.000011 degrees/year)


Guide Star  
IM Pegasi  
(HR 8703)

## Geodetic Effect


6,606 milliarcseconds/year  
(0.0018 degrees/year)


The spinning Earth distorts space-time and skews the actual orbit by one inch out of 30,000 miles. This can be detected by a high-precision gyro. Gravity Probe B was short of its goals but it did confirm GR.


Flat spacetime


Spacetime "curved" by the mass of the Earth


Space, time, and people (!) get stretched near the event horizon. In particular, time as seen from the outside slows asymptotically.


*Shine On You Crazy Diamond*


# **Shine on you Crazy Diamond (Pink Floyd, 1975)**

**Remember when you were young, you shone like the sun.  
Shine on you crazy diamond.**

**Now there's a look in your eyes, like black holes in the sky.  
Shine on you crazy diamond.**

**You were caught on the cross fire of childhood and stardom,  
blown on the steel breeze.**

**Come on you target for faraway laughter, come on you stranger,  
you legend, you martyr, and shine!**

**Nobody knows where you are, how near or how far.  
Shine on you crazy diamond.**

**Pile on many more layers and I'll be joining you there.  
Shine on you crazy diamond.**

**And we'll bask in the shadow of yesterday's triumph,  
and sail on the steel breeze.**

**Come on you boy child, you winner and loser,  
come on you miner for truth and delusion, and shine!**

# Shine on you Crazy Diamond (Pink Floyd, 1975)

Remember when you were young, you shone like the sun.

Main sequence

Shine on you crazy diamond.

Carbon-rich white dwarf

Now there's a look in your eyes, like black holes in the sky.

End state of massive star

Shine on you crazy diamond.

You were caught on the cross fire of childhood and stardom,  
blown on the steel breeze.

Come on you target for faraway laughter, come on you stranger,  
you legend, you martyr, and shine!

Nobody knows where you are, how near or how far.

Difficulty of stellar parallax

Shine on you crazy diamond.

Pile on many more layers and I'll be joining you there.

Recycling of life elements to ISM

Shine on you crazy diamond.

And we'll bask in the shadow of yesterday's triumph,  
and sail on the steel breeze.

Onion-skin model of the red giants

Come on you boy child, you winner and loser,  
come on you miner for truth and delusion, and shine!

Dark stages after the end of fusion

Metals ejected by a supernova wind


# Astronomy State of the Art

With Chris Impey  
of the University  
of Arizona