

Chapter 18

The Bizarre Stellar Graveyard

18.1 White Dwarfs

- Our goals for learning
- What is a white dwarf?
- What can happen to a white dwarf in a close binary system?

What is a white dwarf?

White Dwarfs

- White dwarfs are the remaining cores of dead stars
- Electron degeneracy pressure supports them against gravity

White dwarfs cool off and grow dimmer with time

Size of a White Dwarf

- White dwarfs with same mass as Sun are about same size as Earth
- Higher mass white dwarfs are smaller

The White Dwarf Limit

- Quantum mechanics says that electrons must move faster as they are squeezed into a very small space
- As a white dwarf's mass approaches $1.4M_{\text{Sun}}$, its electrons must move at nearly the speed of light
- Because nothing can move faster than light, a white dwarf cannot be more massive than $1.4M_{\text{Sun}}$, the *white dwarf limit* (or *Chandrasekhar limit*)

What can happen to a white dwarf in a close binary system?

Star that started with less mass gains mass from its companion

Eventually the mass-losing star will become a white dwarf

What happens next?

Accretion Disks

- Mass falling toward a white dwarf from its close binary companion has some angular momentum
- The matter therefore orbits the white dwarf in an *accretion disk*

Accretion Disks

- Friction between orbiting rings of matter in the disk transfers angular momentum outward and causes the disk to heat up and glow

Nova

- The temperature of accreted matter eventually becomes hot enough for hydrogen fusion
- Fusion begins suddenly and explosively, causing a *nova*

Nova

- The nova star system temporarily appears much brighter
- The explosion drives accreted matter out into space

Two Types of Supernova

Massive star supernova:

Iron core of massive star reaches white dwarf limit and collapses into a neutron star, causing explosion

White dwarf supernova:

Carbon fusion suddenly begins as white dwarf in close binary system reaches white dwarf limit, causing total explosion

One way to tell supernova types apart is with a *light curve* showing how luminosity changes with time

Nova or Supernova?

- Supernovae are MUCH MUCH more luminous!!! (about 10 million times)
- Nova: H to He fusion of a layer of accreted matter, white dwarf left intact
- Supernova: complete explosion of white dwarf, nothing left behind

Supernova Type: Massive Star or White Dwarf?

- Light curves differ
- Spectra differ (exploding white dwarfs don't have hydrogen absorption lines)

What have we learned?

- What is a white dwarf?
 - A white dwarf is the inert core of a dead star
 - Electron degeneracy pressure balances the inward pull of gravity
- What can happen to a white dwarf in a close binary system?
 - Matter from its close binary companion can fall onto the white dwarf through an accretion disk
 - Accretion of matter can lead to novae and white dwarf supernovae

18.2 Neutron Stars

- Our goals for learning
- What is a neutron star?
- How were neutron stars discovered?
- What can happen to a neutron star in a close binary system?

What is a neutron star?

A neutron star
is the ball of
neutrons left
behind by a
massive-star
supernova

Degeneracy
pressure of
neutrons
supports a
neutron star
against gravity

Electron degeneracy pressure goes away because electrons combine with protons, making neutrons and neutrinos

Neutrons collapse to the center, forming a ***neutron star***

A neutron star is about the same size as a small city

How were neutron stars discovered?

Discovery of Neutron Stars

- Using a radio telescope in 1967, Jocelyn Bell noticed very regular pulses of radio emission coming from a single part of the sky
- The pulses were coming from a spinning neutron star—a *pulsar*

Pulsar at center
of Crab Nebula
pulses 30 times
per second

X-rays

Visible light

Pulsars

- A pulsar is a neutron star that beams radiation along a magnetic axis that is not aligned with the rotation axis

Pulsars

- The radiation beams sweep through space like lighthouse beams as the neutron star rotates

Why Pulsars must be Neutron Stars

Circumference of NS = 2π (radius) \sim 60 km

Spin Rate of Fast Pulsars \sim 1000 cycles per second

Surface Rotation Velocity \sim 60,000 km/s

\sim 20% speed of light

\sim escape velocity from NS

Anything else would be torn to pieces!

Collapse of the Solar Nebula

Running

Show Skater

Pulsars spin fast because core's spin speeds up as it collapses into neutron star

*Conservation
of angular
momentum*

What can happen to a neutron star in a close binary system?

Matter falling toward a neutron star forms an accretion disk, just as in a white-dwarf binary

Accreting matter adds angular momentum to a neutron star, increasing its spin

Episodes of fusion on the surface lead to X-ray bursts

X-Ray Bursts

- Matter accreting onto a neutron star can eventually become hot enough for helium fusion
- The sudden onset of fusion produces a burst of X-rays

What have we learned?

- What is a neutron star?
 - A ball of neutrons left over from a massive star supernova and supported by neutron degeneracy pressure
- How were neutron stars discovered?
 - Beams of radiation from a rotating neutron star sweep through space like lighthouse beams, making them appear to pulse
 - Observations of these pulses were the first evidence for neutron stars

What have we learned?

- What can happen to a neutron star in a close binary system?
 - The accretion disk around a neutron star gets hot enough to produce X-rays, making the system an X-ray binary
 - Sudden fusion events periodically occur on the surface of an accreting neutron star, producing X-ray bursts

18.3 Black Holes: Gravity's Ultimate Victory

- Our goals for learning
- What is a black hole?
- What would it be like to visit a black hole?
- Do black holes really exist?

What is a black hole?

A *black hole* is an object whose gravity is so powerful that not even light can escape it.

Escape Velocity

Initial Kinetic Energy = Final Gravitational Potential Energy

$$\frac{(\text{escape velocity})^2}{2} = \frac{G \times (\text{mass})}{(\text{radius})}$$

Light would not be able to escape Earth's surface if you could shrink it to < 1 cm

Relationship Between Escape Velocity and Planetary Radius

Escape Velocity of Imaginary Planet Having the Mass of Earth

Radius of Imaginary Planet 1 cm

Radius 6.0×10^3 km

9.4×10^{-1} R_{Earth}

Mass of Planet = Mass of Earth

Escape velocity = 11.53 km/s = 0.0038 % the speed of light

“Surface” of a Black Hole

- The “surface” of a black hole is the radius at which the escape velocity equals the speed of light.
- This spherical surface is known as the *event horizon*.
- The radius of the event horizon is known as the *Schwarzschild radius*.

The event horizon of a $3 M_{\text{Sun}}$ black hole is also about as big as a small city

The Schwarzschild Radius

Mass (M_{Sun})

3 [-]

3×10^8

$$M = 3.0 \times 10^8 M_{\text{Sun}}$$

Schwarzschild radius = [9] km

How To Use

Credits

©2004 Pearson Education, Inc., publishing as Addison Wesley

Event horizon is larger for black holes of larger mass

Event horizon

Interactive Figure

A black hole's mass strongly warps space and time in vicinity of event horizon

No Escape

- Nothing can escape from within the event horizon because nothing can go faster than light.
- No escape means there is no more contact with something that falls in. It increases the hole mass, changes the spin or charge, but otherwise loses its identity.

Neutron Star Limit

- Quantum mechanics says that neutrons in the same place cannot be in the same state
- Neutron degeneracy pressure can no longer support a neutron star against gravity if its mass exceeds about $3 M_{\text{sun}}$
- Some massive star supernovae can make black hole if enough mass falls onto core

Singularity

- Beyond the neutron star limit, no known force can resist the crush of gravity.
- As far as we know, gravity crushes all the matter into a single point known as a *singularity*.

What would it be like to visit a black hole?

If the Sun shrank
into a black hole, its
gravity would be
different only near
the event horizon

Black holes don't suck!

Light waves take extra time to climb out of a deep hole in spacetime leading to a *gravitational redshift*

Time passes more slowly near the event horizon

Tidal forces near the event horizon of a $3 M_{\text{Sun}}$ black hole would be lethal to humans

Tidal forces would be gentler near a supermassive black hole because its radius is much bigger

Do black holes really exist?

Black Hole Verification

- Need to measure mass
 - Use orbital properties of companion
 - Measure velocity and distance of orbiting gas
- It's a black hole if it's not a star and its mass exceeds the neutron star limit ($\sim 3 M_{\text{Sun}}$)

Some X-ray binaries contain compact objects of mass exceeding $3 M_{\text{Sun}}$ which are likely to be black holes

One famous X-ray binary with a likely black hole is in the constellation Cygnus

What have we learned?

- What is a black hole?
 - A black hole is a massive object whose radius is so small that the escape velocity exceeds the speed of light
- What would it be like to visit a black hole?
 - You can orbit a black hole like any other object of the same mass—black holes don't suck!
 - Near the event horizon time slows down and tidal forces are very strong

What have we learned?

- Do black holes really exist?
 - Some X-ray binaries contain compact objects too massive to be neutron stars—they are almost certainly black holes

18.4 The Mystery of Gamma Ray Bursts

- Our goals for learning
- Where do gamma-ray bursts come from?
- What causes gamma-ray bursts?

Where do gamma-ray bursts come from?

Gamma-Ray Bursts

- Brief bursts of gamma-rays coming from space were first detected in the 1960s

- Observations in the 1990s showed that many gamma-ray bursts were coming from very distant galaxies
- They must be among the most powerful explosions in the universe—could be the formation of a black hole

What causes gamma-ray bursts?

Supernovae and Gamma-Ray Bursts

- Observations show that at least some gamma-ray bursts are produced by supernova explosions
- Some others may come from collisions between neutron stars

What have we learned?

- Where do gamma-ray bursts come from?
 - Most gamma-ray bursts come from distant galaxies
 - They must be among the most powerful explosions in the universe, probably signifying the formation of black holes
- What causes gamma-ray bursts?
 - At least some gamma-ray bursts come from supernova explosions