

STELLAR DEATH, AND OTHER THINGS THAT GO BOOM IN THE NIGHT

Kevin Moore - UCSB

Overview

- Stellar evolution basics
 - Fates of stars related to their mass
 - Mass transfer adds many possibilities
- Historical supernovae
- Current models of supernovae
- Connecting models to observations
 - What I work on!

Star formation

Star forming region S106

Eagle nebula

Simulations of cluster formation

UK Astrophysical
Fluids Facility

Matthew Bate UNIVERSITY OF
EXETER

Stellar evolution

In general, stars will burn heavier nuclei as they age

How far down the periodic table they can go depends on their mass

(sizes not to scale!)

White dwarfs – our future Sun!

$M \approx 1.0 M_{\text{sun}}$
 $R \approx 5800 \text{ km}$
 $V_{\text{esc}} \approx 0.02c$

Image: Richard Pogge

Stellar evolution

Massive stars (~6 solar masses and above) will build up an 'onion skin' of burning layers

However, once you reach iron, you can no longer extract energy from fusion

Core collapse!

Stellar evolution in binaries

Accretion (mass transfer from one star to another) can lead to all sorts of interesting additional outcomes!

John M. Blondin, Marcedes T. Richards, Michael L. Malinowski
(North Carolina State University)

White dwarfs in binaries

Space Telescope Science Institute

Accretion onto white dwarfs

- Maximum mass of a white dwarf: $\sim 1.4 M_{\odot}$
(Chandrasekhar mass)

Artists' impression of a Type Ia Supernova explosion [Credit: ESO]

Blowing up white dwarfs

Two different ways to bring a white dwarf above its maximum mass

We've never directly seen the progenitor of a Type Ia supernova before it happened

Currently a major unsolved problem in astrophysics!

Illustration: NASA/CXC/M.Weiss (adapted a bit by The Bad Astronomer)

Main classes of supernovae

- Thermonuclear (eg. Type Ia)
 - ▣ Get their energy from decay of radioactive isotopes formed during the explosion
 - Mostly nickel-56 decay (half-life \sim 6 days)
 - ▣ Do not leave behind compact objects
 - ▣ Roughly 2/3 of the iron in us was made in Type Ia's

SN 1994D

Main classes of supernovae

- Core-collapse (eg. Type II)
 - Get their energy from gravitational collapse and release it through changes in ionization state
 - Leave behind neutron stars or black holes

SN 2005cs

Supernova discoveries per year

Asiago catalog – all supernova types

Historical supernovae

- Last one observed in our galaxy was in 1604 (Kepler's supernova, unknown type)
 - ▣ Average rate is one per century, but many are obscured by dust/gas

Table 1. Summary of the historical supernovae, and the source of their records

date	length of visibility	remnant	Historical Records				
			Chinese	Japanese	Korean	Arabic	European
AD1604	12 months	G4·5+6·8	few	—	many	—	many
AD1572	18 months	G120·1+2·1	few	—	two	—	many
AD1181	6 months	3C58	few	few	—	—	—
AD1054	21 months	Crab Nebula	many	few	—	one	—
AD1006	3 years	SNR327.6+14.6	many	many	—	few	two
AD393	8 months	—	one	—	—	—	—
AD386?	3 months	—	one	—	—	—	—
AD369?	5 months	—	one	—	—	—	—
AD185	8 or 20 months	—	one	—	—	—	—

Kepler's supernova

- ~20,000 ly away
- ~14 ly diameter
- observed in 1604
 - type unknown
- At peak, was brighter than all the stars & planets except for Venus

Tycho's supernova

- ~9000 ly away
- observed in 1572
- Type Ia supernova – exploding white dwarf
- Possible companion star identified, supporting single-degenerate channel

Why do we think Tycho's supernova was a Type Ia?

□ Light echo spectrum

Cassiopeia A

- A remnant of something we never saw explode
 - Estimated to be \sim 300 yrs old

Cassiopeia A

Cas A velocity reconstruction by Dan Milisavljevic

Supernova of a generation

SN 2011fe happened right in our backyard! (Pinwheel galaxy – M101)

It was a normal Type Ia, and close enough that we could get upper limits on the size of its progenitor

Movie courtesy of Branimir Sesar, Caltech

Models of Type Ia supernovae

- Very hard for several reasons:
 - Need to be done in 3D – huge amounts of data & computation time ($>1,000,000$ cpu-hrs)
 - We don't know the type of burning (subsonic deflagration or supersonic detonation)
 - Both required for best fits to observations
 - We still don't have the progenitors pinned down!
 - SN 2011fe: strong evidence for double-degenerate scenario
 - Tycho's SN & interacting Ia's: strong evidence for single-degenerate scenario

Models of Type Ia supernovae

- 2D (axisymmetric) model of deflagration to detonation transition
- Colors indicate the elements synthesized (darker means heavier)

Animation courtesy of Dean Townsley

Models of Type Ia supernovae

White Dwarf Deflagration

Resolution: 6 km

Initial Bubble Radius: 18 km

Ignition Offset: 42 km

Variable 1: Density [1.5e+07 - 2.0e+07]

Variable 2: Reaction Progress [0.0 - 1.0]

Models of core-collapse supernovae

- Also very difficult:
 - Neutrino interactions are important in reviving the shockwave that blows the star apart –hard to model since neutrino type is important
 - Including general relativity is necessary
 - Huge nuclear network required & rapid flows
 - Photodisintegration – photons destroying nuclei
 - Neutronization – protons and electrons forming neutrons

Models of core-collapse supernovae

Burrows et al., 1995

Connecting models to observations

Type 1a Line Identifications
spectrum of SN1981b, a normal type1a near max

Applications of supernovae

- Decay timescale and intrinsic brightness of Type Ia's are related
 - Measure distances!
 - Universe is accelerating! (2011 Nobel Prize)

Applications of supernovae

- May have heard about the ‘superluminal’ neutrino measurements reported last fall from Gran Sasso

Image: CERN

Applications of supernovae

- We saw neutrinos from a core-collapse supernova once: SN 1987A
 - Neutrinos arrived \sim 3 hrs before photons did
 - As expected – they scatter much less than photons
 - However, if superluminal neutrino measurements were correct, we should have seen the neutrinos almost 4 years before the photons!

Image: Kamiokande

Summary

- Stars' fates are largely determined by their mass
 - ▣ Accretion opens up many new possibilities
- There are two typical ways for a star to blow up
 - ▣ Core collapse – end of the line for massive stars
 - Shock revival? Black holes/neutron stars?
 - ▣ Type Ia – white dwarf
 - Accretion? Merger? Double detonation?
- Still very hard to model these events in detail

Closing plug – astrobites.com

- Website with summaries of astronomy papers
 - Targeted to undergrads – minimal jargon
- Great way to keep up to date with what scientists are working on

Connecting models to observations

- Light curve – luminosity as a function of time
 - Tells us about the overall energy of the supernova, assuming we have the distance (eg. from host redshift)
 - Lets us infer the mass of the ejecta (in general, more mass = more opaque and thus slower decay)

Connecting models to observations

- Spectra – luminosity as a function of wavelength
 - Tells us about the composition and ionization state of the ejecta (ions absorb and emit photons and specific frequencies)
 - Very complicated to model in detail since there could be hundreds of ionic species and millions of ionization states
 - Provides information useful in modeling the light curve
 - Composition influences opacity