

Type Ia Supernovae as Stellar Endpoints and Cosmological Tools

D. Andrew Howell^{1,2}

¹*Las Cumbres Observatory Global Telescope Network, 6740 Cortona Dr., Suite 102, Goleta, CA 93117*

²*Department of Physics, University of California, Santa Barbara, Broida Hall, Mail Code 9530, Santa Barbara, CA 93106-9530*

Empirically, Type Ia supernovae are the most useful, precise, and mature tools for determining astronomical distances. Acting as calibrated candles they revealed the presence of dark energy and are being used to measure its properties. However, the nature of the Type Ia explosion, and the progenitors involved, have remained elusive, even after seven decades of research. But now new large surveys are bringing about a paradigm shift — we can finally compare samples of hundreds of supernovae to isolate critical variables. As a result of this, and advances in modeling, breakthroughs in understanding all aspects of these supernovae are finally starting to happen.

“Guest stars” (who could have imagined they were distant stellar explosions) have been surprising humans for at least 950 years, but probably far longer. They amazed and confounded the likes of Tycho, Kepler, and Galileo, to name a few. But it was not until the separation of these events into novae and supernovae by Baade and Zwicky that progress understanding them began in earnest¹. This process of splitting a diverse group into related subsamples to yield insights into their origin would be repeated again and again over the years, first by Minkowski when he separated supernovae of Type I (no hydrogen in their spectra) from Type II (have hydrogen)², and then by Elias et al. when they determined that Type Ia supernovae (SNe Ia) were distinct³. We now define Type Ia supernovae as those without hydrogen or helium in their spectra, but with strong SiII, which has observed absorption lines at 6150, 5800 and 4000Å⁴. The progenitor of a Type Ia supernova has never been seen, but the consensus is that they are the result of the thermonuclear explosion of a degenerate carbon-oxygen white dwarf (WD) star⁵ gaining mass in a binary system⁶, in contrast to the other types of supernovae, which are thought to result from the collapse of the core of a massive star. Much about them remains unknown — the process of categorizing and trying to understand them continues.

As distance indicators, SNe Ia are capable of better than 6% precision in distance after empirical corrections are made for their lightcurve shape and color. Just over a decade ago, they were used to deliver perhaps the most shocking scientific discovery in the last half-century: the expansion of the universe is not slowing, but is instead accelerating^{7,8}. The “dark energy” required to power this acceleration is prodigious, and indeed must be the dominant constituent of the universe by a factor of 17 over normal matter, and 3 over dark matter (which, despite the name, is probably unrelated). But because dark energy is so dilute (one cubic meter contains the energy equivalent to a few atoms of hydrogen), its effects can only be seen on vast scales. We must compare supernovae across ~ 10 Gyr of cosmic time, during which stars and galaxies have undergone substantial evo-

lution. Therefore it is critical to understand supernovae if they are to be relied on as the primary distance probe in astrophysics.

We begin by reviewing SN Ia lightcurves and spectra (§1) and their use in cosmology (§2). This has been refined to the point that SNe Ia are now sensitive to subtle, systematic effects (§3). However, many of these are being addressed by comparing large subsamples of hundreds of SNe Ia, possible for the first time only in the last few years.

New multidimensional simulations are revealing once-elusive details of the explosion, such as how asymmetry contributes to the diversity seen in SNe Ia (§4). Advances in understanding progenitors have been proceeding apace, led by new observations. The properties of SNe Ia are being correlated with the stellar populations in their host galaxies, yielding real progenitor constraints (§5). Dramatic new discoveries, like supernovae that appear to require a progenitor above the Chandrasekhar mass, are challenging pre-existing theories. Evidence has been mounting that the long-favored scenario of accretion from a main sequence or red giant companion star cannot account for all SNe Ia. Instead, the white dwarf merger and even the sub-Chandrasekhar mass explosion models have been experiencing a revival.

Finally, we conclude that empirical SN Ia cosmology remains solid, but is being continually refined by taking into account ever-more-subtle effects and new knowledge. But our understanding of the progenitors of SNe Ia and the explosion process may be undergoing an evolution, as the data from vast new surveys with thousands of supernovae are becoming available (§6).

1 Lightcurves and spectra

In a SN Ia, a wave of thermonuclear fusion rips through a degenerate white dwarf star, synthesizing iron-peak elements (Ni, Co, Fe) in the dense inner regions, intermediate mass elements (Si, S, Ca, Mg, O) where burning is incomplete, and sometimes leaving unburned material (C,O) near the outer layers⁹. Though the explosion provides the kinetic energy of the SN Ia, andunbinds the white dwarf, this is not what we see as the supernova. The lightcurve is powered by the radioactive decay of ^{56}Ni (half-life 6.1 days) to ^{56}Co , and ultimately to ^{56}Fe (half-life 77 days). Gamma rays produced in the decays are thermalized, and at peak light $\sim 85\%$ of the light output of the SN Ia is in the optical, peaking at 4000Å, with the remainder mostly radiated in the near-ultraviolet (NUV) and near-infrared (NIR)¹⁰.

Figure 1 shows the quasi-bolometric (UV-optical-IR) lightcurve evolution of a typical SN Ia, SN 2003du¹¹, along with representative spectra. SNe Ia rise to maximum light over $\sim 13 - 23$ days in the *B*-band, with a typical rise time of about 17.5 days¹². Initially, the time for photons to diffuse out of the dense ejecta is high, so that the rate of deposition of energy by radioactive decay exceeds the energy radiated by the SN. Thus, at early times, spectra show only absorption lines probing the outer layers of the SN. As the SN expands and thins, the light-emitting region (the photosphere) recedes (in mass or velocity coordinates), and spectra start to probe deeper layers. Eventually the ejecta reach a point where the rate of energy deposition by radioactive decay is equal to the radiated luminosity of the SN, and the SN starts to decline in luminosity¹³. Around or after maximum light, spectra show P-Cygni profiles – emission at the rest wavelength (initially weak), and blueshifted absorption. Weeks after maximum light, the spectra start becoming dominated by scattering from

permitted lines (at least in the blue)¹⁴ and ultimately become dominated by emission features as the ejecta start to become optically thin, and the SN makes the transition from the photospheric to the nebular phase. At late times (hundreds of days), gamma rays can freely escape, but positrons may be trapped¹⁵, and the lightcurve slope may match the slope expected from the decay of ^{56}Co , or can be steeper than this in the case of incomplete trapping¹⁶. Late time spectra are dominated by emission lines from iron-peak elements, synthesized in the deepest regions where the white dwarf was densest.

2 Cosmology

Dark energy is often characterized by its ratio of pressure to density, i.e., its equation of state, $w = P/\rho c^2$ (Fig. 2). If a is an arbitrary length scale in the universe, then the density of some component of the universe evolves as $\rho \propto a^{-3(1+w)}$. Normal matter has $w = 0$; it dilutes with volume as space expands. If dark energy has an equation of state $w = -1$, corresponding to Einstein’s cosmological constant, Λ , then it has the strange property that the energy density does not dilute as the universe expands; it must be a property of the vacuum. Other possibilities exist: if $w < -1$ the dark energy density is ever-growing, and will ultimately result in a “big rip,” destroying galaxies and even subatomic particles. However, w can also be a scalar field with $w > -1$ (generally known as quintessence), and the value of w can evolve over time.

Measurements of $\langle w \rangle$ or $w(z)$ are obtained by building a map of the history of the expansion of the universe using SNe Ia as standardized candles. SNe Ia can show a factor of 10 or more difference in peak luminosity, but the luminosity is correlated with the time it takes the supernova to rise and fall in brightness¹⁷. Therefore, the width of the lightcurve is measured and used to correct the peak luminosity. Common parametrizations include the “stretch factor⁸”, s , proportional to lightcurve width, or $\Delta m_{15}(B)$, the number of magnitudes the B -band lightcurve falls in 15 days after peak brightness, inversely proportional to lightcurve width¹⁷. A correction must also be made for color, since redder SNe are dimmer, both intrinsically, and due to dust^{18;19}. Various techniques are used to determine these parameters by fitting lightcurve models to the data, but leading fitters include MLCS2k2²⁰, SALT2²¹, and SiFTO²².

To determine cosmological parameters, an observed Hubble diagram (distance versus redshift) is constructed, and cosmological parameters are varied in a model that is fitted to the data. If we express distances as magnitudes, as a distance estimator, we can use²³:

$$\mu_B = m_B^* - M + \alpha(s - 1) - \beta c, \quad (1)$$

where m_B^* is the peak magnitude of the SN in the B -band (the blue filter where the SN is brightest), s is the lightcurve stretch, c is the color of the SN (a linear combination of $U - B$ and $B - V$, relative to some reference color^{23;22}), α is the slope of the stretch-luminosity relation, β is the slope of the color-luminosity relation, and M is a measure of the absolute magnitude of the SN combined with the Hubble constant. Note that since relative magnitudes are used, neither the absolute magnitude of the SN, nor the value of the Hubble constant must be known. m_B^* , s , and c are measured from a fit to each SN lightcurve, while M , α , and β are constants determined from the overall cosmological fit.

3 Systematic uncertainties

Cosmological studies using SNe Ia, have reached a point where over most redshift ranges systematic errors (those that affect many measurements simultaneously in a correlated way) dominate statistical errors (i.e. those that are reduced by \sqrt{N})^{24,25,26} — see Fig. 2. Many systematic uncertainties can be lowered with new methods, improved statistics, by comparing subsamples of supernovae, or breakthroughs in understanding. The primary systematic uncertainties affecting SNe Ia are survey-dependent, but there is general consensus that the largest are: calibration to the historic Landolt photometric system, treatment of the ultraviolet, reddening due to dust, the differences supernovae show with respect to environment, and the possible evolution of SNe with redshift. See Table 1 for a summary of recent SN Ia constraints on $\langle w \rangle$ and dominant systematic uncertainties.

Calibration As supernovae are observed at high redshift, the region of the spectrum seen through a given broadband filter changes. A correction must be made for this, the k-correction, which requires knowledge of the spectral energy distribution of an average supernova²⁷, and precise knowledge of the filter transmission curves and calibration system used for each supernova. Unfortunately, many historical low-redshift supernovae were transformed to the Landolt photometric standard system, which is poorly understood and no longer reproducible, as the filter and instrument transmission curves used to establish it are not known to modern precision and no longer exist. The fact that the low-z SN sample is on the Landolt system has forced many high redshift surveys to transform to it, incurring a systematic uncertainty in zero points and color terms²³. These systematic uncertainties will be reduced once a large new low-redshift sample of SNe is assembled, calibrated onto a new system (e.g. Sloan).

The Ultraviolet At redshifts above $z \sim 0.2$, the restframe U -band and ultraviolet is redshifted into the optical region of the spectrum. Unfortunately, there is a great deal of scatter in restframe U observations. Some surveys rely heavily on the restframe U , so uncertainties from this region can translate into dominant systematic uncertainties²⁴. In fact, differences seen between the distances determined by different lightcurve fitters, e.g MLCS2k2²⁰, SALT2²¹, and SiFTO²² boil down largely to the way they treat the restframe U -band.

There are two possibilities for U -band uncertainty: (1) SNe intrinsically show more variation in U ²⁸, and/or (2) the U -band is poorly calibrated. The Supernova Legacy Survey (SNLS) has shown that when longer-wavelength high redshift observations from a well-calibrated single survey are k-corrected to restframe U -band, the dispersion is more than 3 times lower than for low-redshift data where the U -band is observed directly²³. Therefore, discrepancies are most likely due to problematic low redshift observations where many factors conspire to make U observations difficult, including atmospheric variation, extinction, nonstandard filters, and poor calibrators²⁹. This systematic can be dealt with by building a new, better-calibrated low redshift sample, and possibly by avoiding the restframe U -band.

Reddening Lightcurve fitters must correct for the fact that redder supernovae are dimmer. This is due to a combination of an intrinsic color-luminosity relation (faint supernovae are intrinsically red¹⁸), and reddening due to dust. While there is consensus that the two effects ought to be corrected for independently, there is disagreement over whether this can be practically achieved given

current data limitations.

MLCS2k2 attempts to separate intrinsic and dust reddening and make different corrections for each²⁰. SALT2 and SiFTO work under the assumption that it is difficult or impossible to separate the effects of dust and intrinsic reddening, so they make an empirical reddening correction by solving for the slope of the color-luminosity relation, β . If this reddening were only due to dust, then $\beta = R_B = R_V + 1$. For Milky Way dust, $R_B = 4.1$. However, as shown in Fig. 3, shallower slopes are found for β . This may result from the conflation of dust and intrinsic SN reddening, and would indicate that the intrinsic SN Ia reddening-luminosity relation has a shallower slope than the dust relation. However, since the lightcurve shape-luminosity relation is already factored out in this method²³, it means there must be a component of intrinsic color that does not correlate with lightcurve shape¹⁹. An alternative is that the dust along the line of sight to SNe Ia is intrinsically different, or that scattering effects in the circumstellar environment result in a different apparent reddening law³⁰.

One way to separate the intrinsic/dust reddening degeneracy is through infrared observations, where the effects of dust are minimized. Infrared observations have shown that many SNe seem to have a sub-Milky Way value of R_V , sometimes as low as $R_V = 1.5$ ^{31;32}. There are hints that lightly reddened SNe may have an R_V close to that in the Milky Way, while heavily extinguished SNe Ia have lower values (Fig. 3)³³. However, this is opposite to earlier findings from optical data³⁴, and the small sample size makes it difficult to draw reliable conclusions.

There are indications that supernovae with higher velocity ejecta have lower inferred R_V values³⁵ (Fig. 3). Since the color is correlated with physical SN features, this may indicate that sometimes an intrinsic color difference in SNe is wrongly ascribed to dust reddening (though this can be mitigated by making a color cut), or perhaps that there are different progenitor scenarios, with different circumstellar dust scattering properties, that produce SNe with different velocities.

Various authors have exploited the low sensitivity to dust in the IR to make infrared Hubble diagrams. This is doubly attractive, because SNe Ia intrinsically show reduced scatter in the IR³⁶ — in the H band SNe Ia have an rms dispersion of only 0.15 mag *without* correction for lightcurve shape or color³⁷. This is theoretically expected, in part because less luminous SNe are cooler and radiate a larger fraction of their luminosity in the IR³⁸. While heroic attempts have been made to produce high redshift IR Hubble diagrams of SNe Ia³⁹, the massive amount of observing time required, and the fact that the restframe IR is redshifted to even longer wavelengths, has made serious cosmological constraints from this method elusive.

Populations and evolution Even before SNe Ia were used for cosmology, it was known that the most luminous SNe Ia (those with the broadest lightcurves), occur only in late-type galaxies⁴⁰. Likewise, subluminous SNe Ia are preferentially found in galaxies with a significant old population⁴¹. SN lightcurve width and luminosity have now been shown to correlate with host galaxy star formation rate, galaxy mass, and metallicity,^{42;43;10;44}.

Since star formation increases by a factor of 10 up to redshift 1.5, and bright, broad-lightcurve supernovae favor star forming hosts, it is expected that the mix of supernovae will change with redshift. Indeed it has been shown that supernovae at $z = 1$ are intrinsically $\sim 12\%$ more luminous than local SNe Ia⁴⁵. The spectra of high-redshift supernovae also show fewer intermediate mass

elements, consistent with the idea that they make more iron-peak elements to power their luminosity⁴⁶. A changing mix of supernovae with redshift is not necessarily problematic for cosmology if lightcurve shape and color corrections allow all supernovae to be corrected to the same absolute magnitude. Unfortunately, they do not^{44;47} — as is shown in Fig. 4, supernovae in high and low mass galaxies each correct to an absolute magnitude different by 0.08 ± 0.02 mag. This trend is also present (though weaker), if SNe are split by host star formation rate, or metallicity. If not corrected, this can lead to a ~ 0.04 systematic error in w ⁴⁴. Therefore, aside from color and lightcurve shape, a third correction, one for host galaxy properties, must be applied to SNe Ia to avoid systematic residuals with respect to the Hubble diagram.

The physical origins for the differences in supernova properties in spiral and elliptical galaxies have been elusive^{40;41;42} — are they related to progenitor age, metallicity, or entirely different progenitors? The recently discovered trend that galaxy mass may play the most significant role in determining SN properties^{10;44} would seem to implicate metallicity, since higher mass galaxies retain more metals in their deeper potential wells. Still, the age-metallicity degeneracy precludes firm conclusions on this evidence alone⁴⁸. Theoretically, there are reasons that high metallicity progenitors should produce subluminous SNe Ia⁴⁹: increased ^{22}Ne in high metallicity white dwarfs provides more neutrons during the nucleosynthesis that occurs during the explosion, and thus yields more stable ^{58}Ni and less of the radioactive lightcurve-powering ^{56}Ni . However, this has only a $\sim 10\%$ effect on SN luminosity, perhaps indicating that an as-yet unknown metallicity effect or progenitor age is the more important in controlling ^{56}Ni yield and SN luminosity¹⁰.

If progenitor age is the predominant effect controlling SN luminosity, this has implications for SN progenitors. In the single degenerate (SD) scenario the time to explosion is controlled by the main sequence lifetime of the secondary (mass transferring) star, since the mass transfer timescale is thought to be negligible, only $\sim 10^7$ years. Therefore, in this model, the delay time is a direct indication of the secondary star’s mass. In the double degenerate (DD) model, where two white dwarfs merge, gravitational wave radiation ultimately brings the stars together, but they may have a head start if they have drawn closer because at some time they have been orbiting in the common envelope of one of the stars as it is evolving. Age may still play a role in determining luminosity, because at early times the only white dwarfs will be massive ones derived from the more massive stars.

4 Explosion theory and observational constraints

In what might be called the standard model for a SN Ia, a CO white dwarf accretes matter until it compresses to the point that carbon is ignited just before the Chandrasekhar limit (note that the common misconception that the WD goes *over* the Chandrasekhar limit is wrong — this would lead to collapse to a neutron star). The evidence that the exploding star is a white dwarf is strong, albeit circumstantial: neither hydrogen nor helium is seen in the spectrum of a SN Ia⁵⁰, SNe Ia can happen long after star formation has ceased, the explosive process may implicate degenerate matter, the energy obtained by the thermonuclear burning of a white dwarf minus the binding energy roughly matches the kinetic energy of SNe Ia, and simulations of the process have been successful at reproducing SN Ia lightcurves and spectra^{51;52;9}.

The white dwarf may have a “simmering” phase of order a thousand years following unstable

carbon ignition, where thermonuclear runaway is prevented by convection⁵³. Ultimately, however, explosive burning is ignited and the white dwarf is incinerated in seconds.

If a white dwarf near the Chandrasekhar mass is detonated (i.e. the burning occurs supersonically), then the white dwarf burns at such a high density that the fusion products consist almost entirely of iron-peak elements⁵⁴. This does not match the spectra or lightcurves of SNe Ia. A deflagration (subsonic burning), on the other hand, gives the SN time to pre-expand. Burning at a lower density can produce intermediate mass elements and reproduce many of the observational features of SNe Ia⁵¹. However, pure deflagrations fail to produce the high velocity material (Fig. 1) that seems to be nearly ubiquitous in SNe Ia in the outer layers⁵⁵, and in two- and three dimensional simulations they leave too much carbon and oxygen unburned⁵⁶. Therefore, the consensus is that in a Chandrasekhar mass explosion, the flame must start out subsonically, but at some point become supersonic⁵². Though the physics remains poorly understood, models that start as a deflagration but impose a transition to a detonation under certain conditions have been successful at reproducing normal SN Ia lightcurves and spectra, and even lightcurve width-luminosity relations and metallicity effects⁵⁷. Explosions dominated by deflagration produce more intermediate mass elements (dimmer SNe Ia), while those dominated by detonation produce brighter and more ⁵⁶Ni-rich SNe Ia (Fig. 5)⁵⁷.

It is possible to gain insight into the explosion physics with spectropolarimetry or other techniques that reveal asphericity — recent work indicates that some of the dispersion in SN properties results from broken symmetries⁵⁷. SN asymmetry can be measured via spectropolarimetry, since asymmetric electron scattering leads to polarization vectors that do not cancel. Most normal SNe Ia are found to be spherically symmetric^{58;59}. The first convincing evidence for significant deviations from spherical symmetry was seen in a subluminous SN Ia⁶⁰, which may make sense if they are deflagration-dominated. However, supernovae with high velocity features often show even stronger spectropolarimetric signatures of asymmetry, possibly due to clumpy ejecta^{61;58}.

Strangely, SNe Ia whose spectroscopic features start off with high velocity and evolve rapidly, often show nebular lines that appear redshifted, while SNe Ia with slower velocity evolution show blueshifted nebular lines⁶². This probably indicates asymmetry in the explosion, in qualitative agreement with models where a deflagration burns off-center, and is followed by a detonation.

5 The progenitor question

Even if there is agreement that the primary star in a SN Ia is a white dwarf, the identity of the secondary star in the binary system is uncertain. There are three broad classes of models: (1) single degenerate⁶, where the companion is a main sequence or red giant star that loses mass via either Roche lobe overflow, or a wind (symbiotic star), (2) double degenerate (DD), where two white dwarfs merge and explode^{63;64}, and (3) sub-Chandra⁶⁵, where a layer of helium builds up on the surface of a white dwarf below the Chandrasekhar mass until it detonates.

Slow accretion In the single degenerate model, a white dwarf ignites carbon burning, causing it to explode, by accreting matter from a nondegenerate companion to near the Chandra mass. Since CO white dwarfs are thought to start no larger than $\sim 1 - 1.2$ solar masses, a significant amount of accretion from a secondary star is required. However hydrogen must be accreted at a rate between

$10^{-7} - 10^{-8} M_{\odot}$ yr $^{-1}$ to steadily burn to carbon or oxygen on the surface of the white dwarf⁶⁶. If it accretes faster, it will form a red giant-like envelope. Slower accretion is thought to lead to the build up of matter that results in novae, and mass being lost from the system. The apparently required steady burning generates supersoft X-rays, and as a result systems in this phase of their evolution are observable as supersoft X-ray sources⁶⁷. However, the observed rates of supersoft sources in the Milky Way and external galaxies can only account for $\sim 5\%$ of the SN Ia rate^{68;69}, possibly favoring the double degenerate model, although many of these systems ought to pass through a supersoft phase as well⁷⁰.

White dwarf mergers In the double degenerate scenario, two white dwarfs merge to achieve the Chandra mass^{63;64}. The less massive white dwarf is disrupted into a disk that will eventually accrete onto the more massive white dwarf⁷¹. In this case, carbon may be ignited on the surface of the more massive white dwarf during the accretion process, resulting in non-explosive carbon burning, converting the star to an O-Ne white dwarf. This should ultimately undergo accretion induced collapse to a neutron star rather than producing a SN Ia⁷², though it may be possible to avoid this fate under certain conditions⁷³. The simulated merger of two equal mass $0.9 M_{\odot}$ WDs has been shown to lead to a SN Ia, although it was subluminous⁷⁴, due to the low central density of a $0.9 M_{\odot}$ WD. More massive equal-mass mergers may produce normal, or even overluminous SNe Ia, but would be more rare. Lower-mass mergers should be common, though it is not clear if they lead to SNe Ia⁷⁵. The merger of two white dwarfs is a very complicated three dimensional process (necessitating approximations in current models), and very few simulations have been completed.

The WD merger scenario has a natural explanation for greater SN luminosity in young environments: younger, more massive stars produce more massive white dwarfs. Massive white dwarf mergers have more potential fuel than less massive mergers.

Sub-Chandrasekhar mass explosions While approaching the Chandra mass is a convenient method for triggering carbon burning, there is no hard evidence that the Chandra mass is required. In the classical sub-Chandra models⁶⁵, known as “double detonation” or “edge-lit detonations,” a layer of accreted helium ($\sim 0.2 M_{\odot}$) is built up either by burning accreted hydrogen to helium or by accretion from a helium rich donor. When the pressure at the base of the helium layer reaches a critical threshold, it detonates, driving a shock into the core of the WD. This causes a second detonation, resulting in a flame propagating outward from the core (or near it), destroying the WD. Because the sub-Chandra white dwarf has a lower density throughout, a simple detonation does not burn the entire star to iron peak elements. This model thus has the advantage that an ad hoc deflagration to detonation transition is avoided. However, the significant outer helium layer is efficiently burned to ^{56}Ni , resulting in early time spectra that should be rich in ^{56}Ni , which does not match observations⁷⁶. If helium can detonate with a smaller layer, which some studies hint⁷⁷, then sub-Chandra simulations can reproduce many of the observed properties of SNe Ia⁷⁸. Some of the elegance of the model is undercut by the required narrow range of WD masses: $\sim 0.9 - 1.1 M_{\odot}$, in order to achieve the central densities necessary to produce iron-peak elements.

Constraints on progenitors from rates Different progenitor scenarios lead to different delay times between the birth of the binary system and the explosion as a SN Ia⁷⁹. So there is hope of constraining the progenitors by measuring the delay time distribution (DTD; Fig. 6). One approach

is to measure the lag between the cosmic star formation rate and the SN Ia rate as a function of redshift. However, large uncertainties in each make this particularly difficult, leading authors to different conclusions even when using largely the same data^{80;81}.

Another approach is to use the relative SN rates in different types of galaxies to constrain the DTD. The fact that the SN Ia rate per unit mass is higher by a factor of ~ 20 in late-type galaxies indicates that there is a significant population of short-lived thermonuclear SN progenitors⁸². While there has been much argument about whether the SN Ia DTD is bimodal⁸³, a leap forward came with the application of SED fitting techniques to SN host galaxies by modeling their stellar populations⁴². This has allowed more complicated DTDs to be determined: authors using likely SNe Ia from the SXDS⁸⁴ (squares in Fig. 6), or those in clusters⁸⁵ (filled circles), find a power law DTD proportional to t^{-1} . It is difficult to explain the power law DTD results using the single degenerate scenario alone^{79;84}, though there is at least one claim⁸⁶.

Host galaxy spectroscopy contains even more information to constrain progenitors. New studies using different methods and different data sets^{87;88}, but the same galaxy fitting code, have determined the relative rates of supernovae in 0-0.42 Gy (prompt), 0.42 to 2.4 Gyr (medium), and >2.4 Gyr (delayed) bins (stars Fig 6). They find that “prompt” and “delayed” supernovae are required at several sigma. They also confirm earlier findings that bright, broad-lightcurve supernovae favor a prompt population, while dim, narrow-lightcurve SNe Ia favor a delayed population.

Pinpointing the locations of SNe Ia relative to the stellar populations in which they reside can give some information on progenitors, even if it is imprecise due to the probability that the SN has migrated from its birth site. Comparing the distributions of SNe Ia to the blue light in galaxies reveals that even “prompt” SNe Ia are significantly delayed, with delay times 200-500 Myr⁸⁹. Additional constraints have been obtained by comparing SN Ia remnants in the Magellanic Clouds (triangles in Fig. 6) to their local resolved stellar populations⁹⁰. At a $> 99\%$ confidence level, “prompt” SNe Ia that explode within 330 Myr of star formation are required.

Surviving or preceding material If white dwarfs grow to become SNe Ia via hydrogen accretion, then it ought to be possible to see this hydrogen in the SN Ia in some form. However, despite decades of searching, no such smoking gun has been found. No SN Ia has ever been seen in the radio⁹¹, establishing an upper limit on steady mass loss of material before the SN of $\sim 3 \times 10^{-8} M_{\odot} \text{ yr}^{-1}$. This disfavors the symbiotic star hypothesis, where the white dwarf accretes matter from the stellar wind of its companion. If, on the other hand, white dwarf is accreting from Roche lobe overflow of a companion, the outer hydrogen layers of the secondary ought to become stripped and entrained in the SN ejecta, where it will show up at low velocities when the ejecta become optically thin⁹². However, in a couple of well observed SNe Ia, upper limits on the amount of hydrogen detected are $0.01 M_{\odot}$, which would seem to rule out this scenario⁵⁰, at least for these SNe. In a few cases, apparent SNe Ia have been seen interacting with pre-existing hydrogen, as in SN 2002ic⁹³, although it is not clear these are really SNe Ia⁹⁴, and even if they are, these systems are the exception rather than the rule.

The impact of the SN ejecta on any companion star would shock the ejecta, leaving observational signatures along certain lines of sight for several days, long after the ejecta has overtaken the companion⁹⁵. This would lead to distortions in the early-time lightcurves of SNe Ia around 10%

of the time, especially in the UV to B regions of the spectrum. If the companion star is a red giant, particularly large distortions ought to be seen – the fact that they never have been would seem to be problematic for this scenario⁹⁶.

Variable sodium lines have been seen in high resolution spectra of some SNe Ia, and their variability, assumed to be from ionization of circumstellar clouds by the SN, has been taken to be evidence of significant circumstellar material. This ostensibly favors the single degenerate scenario⁹⁷, although maybe only in rare cases — variable sodium was only seen in 6% of cases in a sample of 31 observations, and then only in the most reddened SNe Ia⁹⁸. Not all variable sodium SNe Ia are reddened, however, nor do all reddened supernovae show variable sodium⁹⁹. There have also been doubts that this material is truly circumstellar¹⁰⁰.

SN remnants provide more clues to the origin of SNe Ia. They may reveal the progenitor’s metallicity¹⁰¹, for example. But even more exciting is the prospect that they may house a surviving progenitor star. Tycho’s remnant (SN 1572), long suspected of being a SN Ia, has been definitively revealed to be so by modern spectroscopic observations of the SN light, delayed in transit by reflections off of distant interstellar clouds¹⁰². In the single degenerate scenario, the secondary star should survive the SN explosion, but may be stripped of its outer layers, and heated, such that it takes of order 1000 years to return to thermal equilibrium⁹². One star, Tycho G, has been claimed as evidence for a surviving progenitor¹⁰³, though there are many doubts about this hypothesis. It is too displaced from the center of the remnant, and its proper motion shows it did not come from that direction. Also, it was not apparently out of thermal equilibrium, and does not have the expected rotational characteristics¹⁰⁴.

Super-Chandra Beginning with SNLS-03D3bb¹⁰⁵, aka SN 2003fg, several supernovae have shown luminosities indicating a Nickel yield alone of $1.3 - 1.8 M_{\odot}$ ^{106;107}, possibly indicating a super-Chandrasekhar mass progenitor. Such energetic explosions ought to have more kinetic energy, and thus higher velocity ejecta, but this class of SNe counterintuitively have much slower than average ejecta. This may result from the increased binding energy of a super-Chandra WD¹⁰⁵, or from the ejecta plowing into a dense shell of circumstellar material resulting¹⁰⁶. These SNe also show rare lines of CII near maximum light, possibly indicating less complete burning. They may also favor a young stellar population. This class of SNe Ia would seem to implicate the merger of two white dwarfs, but no simulation has yet reproduced one.

6 Final Thoughts

SN Ia are mature probes of cosmology: systematic uncertainties now dominate statistical uncertainties up to $z = 1$, and the systematic uncertainties are well characterized. Still, there is plenty of room for improvement in the use of SNe Ia as standard candles.

It is possible that no single model can describe all SNe Ia. Perhaps some SNe Ia are sub-Chandra, some are the result of mergers, and some are caused by Roche Lobe overflow. The explosion of a white dwarf may be similar no matter how it is triggered. If it is not required that a model explain all SNe, this opens the door to scenarios that do not have high expected event rates.

In the study of SNe Ia, we have left the “serendipity era,” when we could only discover what nature happened to tell us through chance encounters with nearby supernovae, and we are entering

the “database era,” where we can proactively ask and answer questions about supernovae by comparing large subsamples. The legacy yields of the multi-year second-generation SN surveys are just becoming apparent. Meanwhile, some third-generation surveys like the Palomar Transient Factory, Pan-STARRS, the Dark Energy Survey, and Skymapper, have already started to produce results, and promise thousands more SNe Ia in the next few years. Finally, fourth-generation surveys, the Large Synoptic Survey Telescope (LSST), and possible space missions promise unimaginable riches on the horizon. New techniques like comparing large subsamples, using UV and IR data, state of the art calibration, using host galaxy observations, and 3d modeling, have started to yield results, but are still in their infancy. The next decade holds real promise of making serious progress understanding nearly every aspect of SNe Ia, from their explosion physics, to their progenitors, to their use as standard candles. And with this knowledge may come the key to unlocking the darkest secrets of dark energy.

1. Baade, W. & Zwicky, F. Remarks on Super-Novae and Cosmic Rays. *Physical Review* **46**, 76–77 (1934).
2. Minkowski, R. Spectra of Supernovae. *PASP* **53**, 224–225 (1941).
3. Elias, J. H., Matthews, K., Neugebauer, G. & Persson, S. E. Type I supernovae in the infrared and their use as distance indicators. *Astrophys. J.* **296**, 379–389 (1985).
4. Filippenko, A. V. Optical Spectra of Supernovae. *Ann. Rev. Astron. Astrophys.* **35**, 309–355 (1997).
5. Hoyle, F. & Fowler, W. A. Nucleosynthesis in Supernovae. *Astrophys. J.* **132**, 565–590 (1960).
6. Whelan, J. & Iben, I. J. Binaries and Supernovae of Type I. *Astrophys. J.* **186**, 1007–1014 (1973).
7. Riess, A. G. *et al.* Observational Evidence from Supernovae for an Accelerating Universe and a Cosmological Constant. *Astron. J.* **116**, 1009–1038 (1998).
8. Perlmutter, S. *et al.* Measurements of Omega and Lambda from 42 High-Redshift Supernovae. *Astrophys. J.* **517**, 565–586 (1999).
9. Hillebrandt, W. & Niemeyer, J. C. Type IA Supernova Explosion Models. *Ann. Rev. Astron. Astrophys.* **38**, 191–230 (2000).
10. Howell, D. A. *et al.* The Effect of Progenitor Age and Metallicity on Luminosity and ^{56}Ni Yield in Type Ia Supernovae. *Astrophys. J.* **691**, 661–671 (2009).
11. Stanishev, V. *et al.* SN 2003du: 480 days in the life of a normal type Ia supernova. *Astron. & Astrophys.* **469**, 645–661 (2007).

Systematic	SNLS3 ^{108;109}	CfA ²⁵ /ESSENCE ¹¹⁰	SDSS-II ²⁴	SCP ²⁶
Best fit w (assuming flatness)	-1.061	-0.987	-0.96	-0.997
Statistical error	...	0.067	0.06	0.052
Total stat+systematic error	0.069	0.13	0.13	0.08
Systematic error breakdown				
Flux reference	0.053	0.02	0.02	0.042
Experiment zero points	0.01	0.04	0.030	0.037
Low-z photometry	0.02	0.005
Landolt bandpasses	0.01	...	0.008	...
Local flows	0.014	...	0.03	...
Experiment bandpasses	0.01	...	0.016	...
Malmquist bias model	0.01	0.02	...	0.026
Dust/Color-luminosity (β)	0.02	0.08	0.013	0.026
SN Ia Evolution	...	0.02
Restframe U band	0.104	0.010
Contamination	0.021
Galactic Extinction	0.022	0.012

Table 1: **Best-fit values of $\langle w \rangle$ and error estimates.** For the CfA3/ESSENCE column, w is from Hicken et al. 2009²⁵, though uncertainties are from ESSENCE¹¹⁰, as they are stated to be similar but are not separately tabulated. The SDSS numbers²⁴ are for their SALT2 fit. Errors for each survey use their largest sample.

Figure 1: UVOIR lightcurve and selected spectra from the normal Type Ia supernova SN 2003du. (a) Quasi-bolometric (UV-optical-infrared) lightcurve for SN 2003du¹¹. Orange points mark the dates of spectra shown in panel b. (b) Spectra of SN 2003du¹¹, with phases relative to maximum light listed in orange. Characteristic intermediate mass element features seen in maximum light spectra of SNe Ia are noted in green: Call, SII, and Sill. Before maximum light, when we are seeing the outermost layers of the ejecta, Call is seen at high velocity, a common feature in SNe Ia. SN ejecta thin with time, and we see to deeper layers. As SNe leave the photospheric phase and enter the nebular phase, emission features start to dominate.

Figure 2: **Improvements in dark energy equation of state constraints from Type Ia supernovae over time.** The top two panels show the remarkable improvements in w made using SNe Ia over the past decade (assuming a flat universe), the bottom two show the importance of improving systematics in the early years of the next decade¹¹¹. (a) $\Omega_M - w$ statistical-only constraints circa 1998¹¹². (b) By 2008, Kowalski et al., combining many data sets, showed that systematic uncertainties are significant¹¹³. (c) Expected constraints for the year 5 results of SNLS, assuming additional low-z SNe, and double the number of $z > 1$ SNe from HST, assuming there is no improvement in systematic uncertainties from the 3rd year result. (d) Assumes the low-z data are on the Sloan photometric system, and a factor of two improvement in measurements of fundamental flux standards. Judged by the area of the inner 68.3% contour, the improvement from the 1998 results is a factor of 3, 5, and 10, including systematics.

Figure 3: Determination of the reddening law along the line of site to SNe Ia. In most cases $R_V = A_V/E(B-V)$ is shown, but in the S10 data, $\beta-1$ is shown, equivalent to R_V if the colors of supernovae after lightcurve shape correction are due to dust reddening. Different symbols/colors correspond to different techniques. The most reliable is using u to IR data to determine the reddening law (red stars), but this can only be done for a few individual SNe Ia. Data is from K06¹¹⁴, K07³², E06¹¹⁵, E08³¹, and F10³³. The average from the Carnegie Supernova Program (F10) IR data, excluding their most reddened events, is shown as a red circle, the only determination consistent with Milky Way dust (dotted line). However, NG08³⁴ (green triangles) come to the opposite conclusion (albeit using only UVRI data): when they restrict themselves to the least reddened supernovae, they find a lower value of R_V . Blue squares show reddening behavior determined by solving for the reddening law for ensembles of SNe that would minimize their residual on the Hubble diagram. Results split by star forming galaxies and those with low star formation are shown from the SDSS-II SN Survey (L10⁴⁷) and the SNLS (S10⁴⁴). There are some indications that solving for reddening by minimizing Hubble residuals is incompatible with IR determinations³³. Finally, W09³⁵ find that supernovae with high velocity features in their spectra have a lower R_V , perhaps an indication that there is a component of reddening that is intrinsic to the SN.

Figure 4: Residuals from the Hubble diagram for Supernova Legacy Survey Type Ia supernovae as a function of host galaxy mass after correction for lightcurve shape and color. Figure from Sullivan et al.⁴⁴ Red points are averages. Histograms on the right show the differences for high and low mass host galaxies, split at $M = 10^{10} M_{\odot}$. Horizontal lines show the average residual for each histogram. SNe Ia in high and low mass hosts correct to an absolute magnitude different by 0.08 ± 0.02 mag (4σ). Supernovae in low mass galaxies are on average brighter than those in high mass galaxies *before* correction, but are dimmer *after* s and c correction. This galaxy-dependent residual can be corrected by taking host galaxy information into account.

Figure 5: Two dimensional Type Ia supernova models showing the relative importance of deflagrations, detonations, and asymmetry. Figure from Kasen et al.⁵⁷ Blue shows intermediate mass elements (Si, S, Ca), green is stable iron group elements, and red is ^{56}Ni . An initial deflagration wave produces turbulent instabilities, but a later detonation wave burns much of the remaining fuel to ^{56}Ni . In low density outer regions the detonation produces only intermediate mass elements. Weak detonations produce the lower ^{56}Ni mass, less luminous SNe Ia.

Figure 6: **Delay time distribution for Type Ia supernovae.** Adapted from Maoz, Sharon, and Gal-Yam⁸⁵. All solid circles except the first are delay times derived from cluster SN rates, assuming formation at $z = 3$. The first solid circle results from a constraint on the observed iron-to-stellar mass ratio in clusters. Blue stars are derived from SN rates and galaxy stellar populations in the Lick Observatory Supernova Survey⁸⁷. Green triangles (including an arrow denoting the 95% confidence upper limit) are constraints from SN remnants in the Magellanic Clouds. Red squares are based on SN Ia candidates in E/S0 galaxies at $z = 0.4 - 1.2$ ⁸⁴. Curves are power laws $t^{-1.1}$ (solid), and $t^{-1.3}$ (dashed), constrained to pass through the last point. The prediction⁷⁹ from DD mergers is t^{-1} .

Figure 7: **Schematic illustration of the arguments for and against a given progenitor scenario being the predominant mechanism for SNe Ia.** Arguments on the left strongly disfavor a certain scenario, while arguments on the right strongly favor that model. Note that an argument against a given scenario need not be an equally strong argument for another scenario (i.e. the diagram need not be symmetric). Though all evidence is subject to theoretical interpretation, italics indicate exclusively theoretical arguments. Relative rankings reflect an effort to distill community consensus, but are subjective. Arguments and references are described in the text. “Population effects” refers to the fact that more luminous SNe Ia are found in younger environments. “High M WDs seen” refers to the fact that CO WDs $> 1.2 M_{\odot}$ exist in nature, thought to only be possible by slow accretion.

12. Hayden, B. T. *et al.* The Rise and Fall of Type Ia Supernova Light Curves in the SDSS-II Supernova Survey. *Astrophys. J.* **712**, 350–366 (2010).
13. Arnett, W. D. Type I supernovae. I - Analytic solutions for the early part of the light curve. *Astrophys. J.* **253**, 785–797 (1982).
14. Branch, D. *et al.* Comparative Direct Analysis of Type Ia Supernova Spectra. IV. Postmaximum. *PASP* **120**, 135–149 (2008).
15. Lair, J. C., Leising, M. D., Milne, P. A. & Williams, G. G. Late Light Curves of Normal Type Ia Supernovae. *Astron. J.* **132**, 2024–2033 (2006).
16. Leloudas, G. *et al.* The normal Type Ia SN 2003hv out to very late phases. *Astron. & Astrophys.* **505**, 265–279 (2009).
17. Phillips, M. M. The absolute magnitudes of Type IA supernovae. *Astrophys. J. Lett.* **413**, L105–L108 (1993).
18. Riess, A. G., Press, W. H. & Kirshner, R. P. A Precise Distance Indicator: Type IA Supernova Multicolor Light-Curve Shapes. *Astrophys. J.* **473**, 88 (1996).
19. Conley, A. *et al.* Is There Evidence for a Hubble Bubble? The Nature of Type Ia Supernova Colors and Dust in External Galaxies. *Astrophys. J. Lett.* **664**, L13–L16 (2007).
20. Jha, S., Riess, A. G. & Kirshner, R. P. Improved Distances to Type Ia Supernovae with Multicolor Light-Curve Shapes: MLCS2k2. *Astrophys. J.* **659**, 122–148 (2007).
21. Guy, J. *et al.* SALT2: using distant supernovae to improve the use of type Ia supernovae as distance indicators. *Astron. & Astrophys.* **466**, 11–21 (2007).
22. Conley, A. *et al.* SiFTO: An Empirical Method for Fitting SN Ia Light Curves. *Astrophys. J.* **681**, 482–498 (2008).
23. Astier, P. *et al.* The Supernova Legacy Survey: measurement of Ω_M , Ω_Λ and w from the first year data set. *Astron. & Astrophys.* **447**, 31–48 (2006).
24. Kessler, R. *et al.* First-Year Sloan Digital Sky Survey-II Supernova Results: Hubble Diagram and Cosmological Parameters. *Astrophys. J. Suppl.* **185**, 32–84 (2009).
25. Hicken, M. *et al.* Improved Dark Energy Constraints from ~100 New CfA Supernova Type Ia Light Curves. *Astrophys. J.* **700**, 1097–1140 (2009).
26. Amanullah, R. *et al.* Spectra and Hubble Space Telescope Light Curves of Six Type Ia Supernovae at $0.511 \pm z \pm 1.12$ and the Union2 Compilation. *Astrophys. J.* **716**, 712–738 (2010).
27. Hsiao, E. Y. *et al.* K-Corrections and Spectral Templates of Type Ia Supernovae. *Astrophys. J.* **663**, 1187–1200 (2007).

28. Ellis, R. S. *et al.* Verifying the Cosmological Utility of Type Ia Supernovae: Implications of a Dispersion in the Ultraviolet Spectra. *Astrophys. J.* **674**, 51–69 (2008).
29. Jha, S. *et al.* UBVRI Light Curves of 44 Type Ia Supernovae. *Astron. J.* **131**, 527–554 (2006).
30. Goobar, A. Low R_V from Circumstellar Dust around Supernovae. *Astrophys. J. Lett.* **686**, L103–L106 (2008).
31. Elias-Rosa, N. *et al.* SN 2002cv: a heavily obscured Type Ia supernova. *MNRAS* **384**, 107–122 (2008).
32. Krisciunas, K. *et al.* The Type Ia Supernova 2004S, a Clone of SN 2001el, and the Optimal Photometric Bands for Extinction Estimation. *Astron. J.* **133**, 58–72 (2007).
33. Folatelli, G. *et al.* The Carnegie Supernova Project: Analysis of the First Sample of Low-Redshift Type-Ia Supernovae. *Astron. J.* **139**, 120–144 (2010).
34. Nobili, S. & Goobar, A. The colour-lightcurve shape relation of type Ia supernovae and the reddening law. *Astron. & Astrophys.* **487**, 19–31 (2008).
35. Wang, X. *et al.* Improved Distances to Type Ia Supernovae with Two Spectroscopic Sub-classes. *Astrophys. J. Lett.* **699**, L139–L143 (2009).
36. Krisciunas, K., Phillips, M. M. & Suntzeff, N. B. Hubble Diagrams of Type Ia Supernovae in the Near-Infrared. *Astrophys. J. Lett.* **602**, L81–L84 (2004).
37. Wood-Vasey, W. M. *et al.* Type Ia Supernovae Are Good Standard Candles in the Near Infrared: Evidence from PAIRTEL. *Astrophys. J.* **689**, 377–390 (2008).
38. Kasen, D. Secondary Maximum in the Near-Infrared Light Curves of Type Ia Supernovae. *Astrophys. J.* **649**, 939–953 (2006).
39. Freedman, W. L. *et al.* The Carnegie Supernova Project: First Near-Infrared Hubble Diagram to $z \sim 0.7$. *Astrophys. J.* **704**, 1036–1058 (2009).
40. Hamuy, M. *et al.* The Absolute Luminosities of the Calan/Tololo Type IA Supernovae. *Astron. J.* **112**, 2391–2397 (1996).
41. Howell, D. A. The Progenitors of Subluminous Type Ia Supernovae. *Astrophys. J. Lett.* **554**, L193–L196 (2001).
42. Sullivan, M. *et al.* Rates and Properties of Type Ia Supernovae as a Function of Mass and Star Formation in Their Host Galaxies. *Astrophys. J.* **648**, 868–883 (2006).
43. Gallagher, J. S. *et al.* Supernovae in Early-Type Galaxies: Directly Connecting Age and Metallicity with Type Ia Luminosity. *Astrophys. J.* **685**, 752–766 (2008).

44. Sullivan, M. *et al.* The dependence of Type Ia Supernovae luminosities on their host galaxies. *MNRAS* **406**, 782–802 (2010).
45. Howell, D. A., Sullivan, M., Conley, A. & Carlberg, R. Predicted and Observed Evolution in the Mean Properties of Type Ia Supernovae with Redshift. *Astrophys. J. Lett.* **667**, L37–L40 (2007).
46. Sullivan, M. *et al.* The Mean Type Ia Supernova Spectrum Over the Past Nine Gigayears. *Astrophys. J. Lett.* **693**, L76–L80 (2009).
47. Lampeitl, H. *et al.* The Effect of Host Galaxies on Type Ia Supernovae in the SDSS-II Supernova Survey. *Astrophys. J.* **722**, 566–576 (2010).
48. Gallagher, J. S. *et al.* Chemistry and Star Formation in the Host Galaxies of Type Ia Supernovae. *Astrophys. J.* **634**, 210–226 (2005).
49. Timmes, F. X., Brown, E. F. & Truran, J. W. On Variations in the Peak Luminosity of Type Ia Supernovae. *Astrophys. J. Lett.* **590**, L83–L86 (2003).
50. Leonard, D. C. Constraining the Type Ia Supernova Progenitor: The Search for Hydrogen in Nebular Spectra. *Astrophys. J.* **670**, 1275–1282 (2007).
51. Nomoto, K., Thielemann, F.-K. & Yokoi, K. Accreting white dwarf models of Type I supernovae. III - Carbon deflagration supernovae. *Astrophys. J.* **286**, 644–658 (1984).
52. Khokhlov, A. M. Delayed detonation model for type IA supernovae. *Astron. & Astrophys.* **245**, 114–128 (1991).
53. Piro, A. L. & Chang, P. Convection during the Late Stages of Simmering in Type Ia Supernovae. *Astrophys. J.* **678**, 1158–1164 (2008).
54. Arnett, W. D. A Possible Model of Supernovae: Detonation of ^{12}C . *Astrophys. Sp. Sci.* **5**, 180–212 (1969).
55. Mazzali, P. A. *et al.* High-Velocity Features: A Ubiquitous Property of Type Ia Supernovae. *Astrophys. J. Lett.* **623**, L37–L40 (2005).
56. Gamezo, V. N., Khokhlov, A. M. & Oran, E. S. Three-dimensional Delayed-Detonation Model of Type Ia Supernovae. *Astrophys. J.* **623**, 337–346 (2005).
57. Kasen, D., Röpke, F. K. & Woosley, S. E. The diversity of type Ia supernovae from broken symmetries. *Nature* **460**, 869–872 (2009).
58. Leonard, D. C., Li, W., Filippenko, A. V., Foley, R. J. & Chornock, R. Evidence for Spectropolarimetric Diversity in Type Ia Supernovae. *Astrophys. J.* **632**, 450–475 (2005).
59. Wang, L. & Wheeler, J. C. Spectropolarimetry of Supernovae. *Ann. Rev. Astron. Astrophys.* **46**, 433–474 (2008).

60. Howell, D. A., Höflich, P., Wang, L. & Wheeler, J. C. Evidence for Asphericity in a Subluminous Type Ia Supernova: Spectropolarimetry of SN 1999by. *Astrophys. J.* **556**, 302–321 (2001).
61. Kasen, D. *et al.* Analysis of the Flux and Polarization Spectra of the Type Ia Supernova SN 2001el: Exploring the Geometry of the High-Velocity Ejecta. *Astrophys. J.* **593**, 788–808 (2003).
62. Maeda, K. *et al.* An asymmetric explosion as the origin of spectral evolution diversity in type Ia supernovae. *Nature* **466**, 82–85 (2010).
63. Iben, I. & Tutukov, A. V. Supernovae of type I as end products of the evolution of binaries with components of moderate initial mass (M not greater than about 9 solar masses). *Astrophys. J. Suppl.* **54**, 335–372 (1984).
64. Webbink, R. F. Double white dwarfs as progenitors of R Coronae Borealis stars and Type I supernovae. *Astrophys. J.* **277**, 355–360 (1984).
65. Woosley, S. E. & Weaver, T. A. The physics of supernova explosions. *Ann. Rev. Astron. Astrophys.* **24**, 205–253 (1986).
66. Nomoto, K. Accreting white dwarf models for type I supernovae. I - Presupernova evolution and triggering mechanisms. *Astrophys. J.* **253**, 798–810 (1982).
67. van den Heuvel, E. P. J., Bhattacharya, D., Nomoto, K. & Rappaport, S. A. Accreting white dwarf models for CAL 83, CAL 87 and other ultrasoft X-ray sources in the LMC. *Astron. & Astrophys.* **262**, 97–105 (1992).
68. Di Stefano, R. The Progenitors of Type Ia Supernovae. I. Are they Supersoft Sources? *Astrophys. J.* **712**, 728–733 (2010).
69. Gilfanov, M. & Bogdán, Á. An upper limit on the contribution of accreting white dwarfs to the typeIa supernova rate. *Nature* **463**, 924–925 (2010).
70. Di Stefano, R. The Progenitors of Type Ia Supernovae. II. Are they Double-degenerate Binaries? The Symbiotic Channel. *Astrophys. J.* **719**, 474–482 (2010).
71. Benz, W., Cameron, A. G. W., Press, W. H. & Bowers, R. L. Dynamic mass exchange in doubly degenerate binaries. I - 0.9 and 1.2 solar mass stars. *Astrophys. J.* **348**, 647–667 (1990).
72. Saio, H. & Nomoto, K. Evolution of a merging pair of C + O white dwarfs to form a single neutron star. *Astron. & Astrophys.* **150**, L21–L23 (1985).
73. Yoon, S., Podsiadlowski, P. & Rosswog, S. Remnant evolution after a carbon-oxygen white dwarf merger. *MNRAS* **380**, 933–948 (2007).

74. Pakmor, R. *et al.* Sub-luminous type Ia supernovae from the mergers of equal-mass white dwarfs with mass $\sim 0.9M_{\odot}$. *Nature* **463**, 61–64 (2010).
75. van Kerkwijk, M. H., Chang, P. & Justham, S. Sub-Chandrasekhar White Dwarf Mergers as the Progenitors of Type Ia Supernovae. *Astrophys. J. Lett.* **722**, L157–L161 (2010).
76. Nugent, P., Baron, E., Branch, D., Fisher, A. & Hauschildt, P. H. Synthetic Spectra of Hydrodynamic Models of Type IA Supernovae. *Astrophys. J.* **485**, 812–819 (1997).
77. Shen, K. J., Kasen, D., Weinberg, N. N., Bildsten, L. & Scannapieco, E. Thermonuclear Ia Supernovae from Helium Shell Detonations: Explosion Models and Observables. *Astrophys. J.* **715**, 767–774 (2010).
78. Sim, S. A. *et al.* Detonations in Sub-Chandrasekhar-mass C+O White Dwarfs. *Astrophys. J. Lett.* **714**, L52–L57 (2010).
79. Greggio, L. The rates of type Ia supernovae. I. Analytical formulations. *Astron. & Astrophys.* **441**, 1055–1078 (2005).
80. Strolger, L., Dahlen, T. & Riess, A. G. Empirical Delay-time Distributions of Type Ia Supernovae from the Extended Goods/Hubble Space Telescope Supernova Survey. *Astrophys. J.* **713**, 32–40 (2010).
81. Kuznetsova, N. *et al.* A New Determination of the High-Redshift Type Ia Supernova Rates with the Hubble Space Telescope Advanced Camera for Surveys. *Astrophys. J.* **673**, 981–998 (2008).
82. Mannucci, F. *et al.* The supernova rate per unit mass. *Astron. & Astrophys.* **433**, 807–814 (2005).
83. Mannucci, F., Della Valle, M. & Panagia, N. Two populations of progenitors for Type Ia supernovae? *MNRAS* **370**, 773–783 (2006).
84. Totani, T., Morokuma, T., Oda, T., Doi, M. & Yasuda, N. Delay Time Distribution Measurement of Type Ia Supernovae by the Subaru/XMM-Newton Deep Survey and Implications for the Progenitor. *PASJ* **60**, 1327– (2008).
85. Maoz, D., Sharon, K. & Gal-Yam, A. The Supernova Delay Time Distribution in Galaxy Clusters and Implications for Type-Ia Progenitors and Metal Enrichment. *Astrophys. J.* **722**, 1879–1894 (2010).
86. Hachisu, I., Kato, M. & Nomoto, K. Young and Massive Binary Progenitors of Type Ia Supernovae and Their Circumstellar Matter. *Astrophys. J.* **679**, 1390–1404 (2008).
87. Maoz, D. *et al.* Nearby Supernova Rates from the Lick Observatory Supernova Search. IV. A Recovery Method for the Delay Time Distribution. *ArXiv e-prints* (2010).

88. Brandt, T. D. *et al.* The Ages of Type Ia Supernova Progenitors. *Astron. J.* **140**, 804–816 (2010).
89. Raskin, C., Scannapieco, E., Rhoads, J. & Della Valle, M. Prompt Ia Supernovae are Significantly Delayed. *Astrophys. J.* **707**, 74–78 (2009).
90. Maoz, D. & Badenes, C. The supernova rate and delay time distribution in the Magellanic Clouds. *MNRAS* **407**, 1314–1327 (2010).
91. Panagia, N. *et al.* A Search for Radio Emission from Type Ia Supernovae. *Astrophys. J.* **646**, 369–377 (2006).
92. Marietta, E., Burrows, A. & Fryxell, B. Type IA Supernova Explosions in Binary Systems: The Impact on the Secondary Star and Its Consequences. *Astrophys. J. Suppl.* **128**, 615–650 (2000).
93. Hamuy, M. *et al.* An asymptotic-giant-branch star in the progenitor system of a type Ia supernova. *Nature* **424**, 651–654 (2003).
94. Benetti, S. *et al.* Supernova 2002ic: The Collapse of a Stripped-Envelope, Massive Star in a Dense Medium? *Astrophys. J. Lett.* **653**, L129–L132 (2006).
95. Kasen, D. Seeing the Collision of a Supernova with Its Companion Star. *Astrophys. J.* **708**, 1025–1031 (2010).
96. Hayden, B. T. *et al.* Single or Double Degenerate Progenitors? Searching for Shock Emission in the SDSS-II Type Ia Supernovae. *Astrophys. J.* **722**, 1691–1698 (2010).
97. Patat, F. *et al.* Detection of Circumstellar Material in a Normal Type Ia Supernova. *Science* **317**, 924– (2007).
98. Blondin, S. *et al.* A Second Case of Variable Na I D Lines in a Highly Reddened Type Ia Supernova. *Astrophys. J.* **693**, 207–215 (2009).
99. Simon, J. D. *et al.* Variable Sodium Absorption in a Low-extinction Type Ia Supernova. *Astrophys. J.* **702**, 1157–1170 (2009).
100. Chugai, N. N. Circumstellar Na I and Ca II absorption lines of type Ia supernovae in the symbiotic scenario. *Astronomy Letters* **34**, 389–396 (2008).
101. Badenes, C., Hughes, J. P., Cassam-Chenaï, G. & Bravo, E. The Persistence of Memory, or How the X-Ray Spectrum of SNR 0509-67.5 Reveals the Brightness of Its Parent Type Ia Supernova. *Astrophys. J.* **680**, 1149–1157 (2008).
102. Krause, O. *et al.* Tycho Brahe’s 1572 supernova as a standard typeIa as revealed by its light-echo spectrum. *Nature* **456**, 617–619 (2008).

103. Ruiz-Lapuente, P. *et al.* The binary progenitor of Tycho Brahe's 1572 supernova. *Nature* **431**, 1069–1072 (2004).
104. Kerzendorf, W. E. *et al.* Subaru High-Resolution Spectroscopy of Star G in the Tycho Supernova Remnant. *Astrophys. J.* **701**, 1665–1672 (2009).
105. Howell, D. A. *et al.* The type Ia supernova SNLS-03D3bb from a super-Chandrasekhar-mass white dwarf star. *Nature* **443**, 308–311 (2006).
106. Scalzo, R. A. *et al.* Nearby Supernova Factory Observations of SN 2007if: First Total Mass Measurement of a Super-Chandrasekhar-Mass Progenitor. *Astrophys. J.* **713**, 1073–1094 (2010).
107. Taubenberger, S. *et al.* High luminosity, slow ejecta and persistent carbon lines: SN 2009dc challenges thermonuclear explosion scenarios. *MNRAS* 61–+ (2011).
108. Conley, A. *et al.* Supernova Constraints and Systematic Uncertainties from the First Three Years of the Supernova Legacy Survey. *Astrophys. J. Suppl.* **192**, 1–+ (2011).
109. Sullivan, M. *et al.* SNLS3: Constraints on Dark Energy Combining the Supernova Legacy Survey Three Year Data with Other Probes. *ArXiv e-prints* (2011).
110. Wood-Vasey, W. M. *et al.* Observational Constraints on the Nature of Dark Energy: First Cosmological Results from the ESSENCE Supernova Survey. *Astrophys. J.* **666**, 694–715 (2007).
111. Howell, D. A. *et al.* Type Ia supernova science 2010-2020. *ArXiv e-prints* (2009).
112. Garnavich, P. M. *et al.* Constraints on Cosmological Models from Hubble Space Telescope Observations of High-z Supernovae. *Astrophys. J. Lett.* **493**, L53–L57 (1998).
113. Kowalski, M. *et al.* Improved Cosmological Constraints from New, Old, and Combined Supernova Data Sets. *Astrophys. J.* **686**, 749–778 (2008).
114. Krisciunas, K. *et al.* Photometry of the Type Ia Supernovae 1999cc, 1999cl, and 2000cf. *Astron. J.* **131**, 1639–1647 (2006).
115. Elias-Rosa, N. *et al.* Anomalous extinction behaviour towards the Type Ia SN 2003cg. *MNRAS* **369**, 1880–1900 (2006).

Acknowledgements DAH acknowledges support from LCOGT.

Competing Interests The authors declare that they have no competing financial interests.

Correspondence Correspondence should be addressed to DAH (email: ahowell@lcogt.net).