

Exam #1

Exam #1

Short Project due November 21 **by 11:00AM**

Reminders

- sign up for a topic **by the end of today**
- add contact info to the sign-up sheet
- come talk to me! (office hours or appointment)

Star Formation

Unfortunately, no good quantitative theory to predict star formation rate or stellar mass distribution!

IMF = Initial Mass Function

$N(m)dm$ = # stars in mass range m to $m+dm$

$$N(m)dm \propto (m/M_{\text{sun}})^{-\alpha}$$

$\alpha = 2.35$ (Salpeter IMF)

Is it universal?

Star Formation

Birth Sequence

- trigger kicks off process in an interstellar gas cloud
- cloud fragments and collapses [M_J and $R_J\dots$]
- early collapse is isothermal; E radiated away
- interior becomes adiabatic; E trapped so T rises
- protostellar core forms ($\sim 5\text{AU}$) w/ free-falling gas above
- dust vaporizes as T increases

Star Formation

Star Formation

DISCUSSION QUESTION

Which stellar structure equation has just been satisfied by these protostars?

- A) equation of state
- B) hydrostatic equilibrium
- C) mass continuity
- D) temp gradient

Star Formation

Star Formation

Protostars

T Tauri star

Star Formation

DISCUSSION QUESTION

What will a spectral line emitted by the T Tauri star look like?

Star Formation

Protostars

T Tauri star

Star Formation

The Main Sequence

The Main Sequence

The Main Sequence

Low-Mass Stars - Main Sequence

Low-Mass Stars - Main Sequence

Main Sequence Phase

- Young to middle-age in a star's lifetime
- Gravity balances pressure

Lifetime on Main Sequence $\sim 10^{10}$ M/L

Low-Mass Stars - Main Sequence

Main Sequence Phase

Lifetime on Main Sequence $\sim 10^{10}$ M/L

$L_{\odot} = 4 \times 10^{33}$ ergs/s solar constant

Age $\odot = 4.6$ billion yrs (1.4×10^{17} secs)

Total E = 6×10^{50} ergs

(fusion is only source capable of this energy)

How much E has the sun *produced*?

Low-Mass Stars - Main Sequence

H as Stellar Fuel: **proton-proton chain**

$$4.0312 \rightarrow 4.0026$$

$$(\Delta m = 0.05 \times 10^{-24} \text{ g})$$

$$m_H = 1.67 \times 10^{-24} \text{ g, so}$$

$$\Delta m / 4m_H \sim 0.007$$

$$\begin{aligned}E &= mc^2 = [0.05 \times 10^{-24} \text{ g}] \times [3 \times 10^{10} \text{ cm/s}]^2 \\&= 4 \times 10^{-5} \text{ ergs}\end{aligned}$$

$$\begin{aligned}\text{For sun: } E &= [0.007 \times 0.1 (2 \times 10^{33} \text{ g})] \times [3 \times 10^{10} \text{ cm/s}]^2 \\&= 1.3 \times 10^{51} \text{ ergs}\end{aligned}$$

Low-Mass Stars - Main Sequence

H as Stellar Fuel: **proton-proton chain**

$$4.0312 \rightarrow 4.0026$$

$$(\Delta m = 0.05 \times 10^{-24} \text{ g})$$

$$m_H = 1.67 \times 10^{-24} \text{ g}, \text{ so}$$

$$\Delta m / 4m_H \sim 0.007$$

$$\begin{aligned}E &= mc^2 = [0.05 \times 10^{-24} \text{ g}] \times [3 \times 10^{10} \text{ cm/s}]^2 \\&= 4 \times 10^{-5} \text{ ergs}\end{aligned}$$

$$\begin{aligned}\text{For sun: } E &= [0.007 \times 0.1 (2 \times 10^{33} \text{ g})] \times [3 \times 10^{10} \text{ cm/s}]^2 \\&= 1.3 \times 10^{51} \text{ ergs} \quad \text{↑ core H mass (from stellar structure eq'n)}$$

Low-Mass Stars - Main Sequence

Main Sequence Phase

Lifetime on Main Sequence $\sim 10^{10}$ M/L

$$L_{\odot} = 4 \times 10^{33} \text{ ergs/s solar constant}$$

$$\text{Age}_{\odot} = 4.6 \text{ billion yrs} (1.4 \times 10^{17} \text{ secs})$$

$$\text{Total E} = 6 \times 10^{50} \text{ ergs}$$

(fusion is only source capable of this energy)

mass with $T > 10$ million K $\rightarrow E = 1.3 \times 10^{51}$ ergs

$$\text{lifetime} = \frac{\text{E available}}{\text{E loss rate}} = \frac{1.3 \times 10^{51} \text{ ergs}}{4 \times 10^{33} \text{ ergs/s}} \sim 3 \times 10^{17} \text{ s} \sim 10^{10} \text{ yrs}$$

Low-Mass Stars - Turn-off

He as Stellar Fuel:

He-C fusion: **triple alpha process**

$$E = 1.17 \times 10^{-5} \text{ ergs}$$

Low-Mass Stars - Turn-off

Low-Mass Stars - Turn-off

Low-Mass Stars - Turn-off

DISCUSSION QUESTION

Why do you think these stars might expand when they switch from fusing H to fusing He?

(discuss, then give best answer)

Low-Mass Stars - Turn-off

The “mirror effect”...

Whenever a star has a shell burning source, it appears to act like a mirror.

Low-Mass Stars - Turn-off

The “mirror effect”...

Whenever a star has a shell burning source, it appears to act like a mirror.

**expanding core =
contracting envelope**

**contracting core =
expanding envelope**

Low-Mass Stars - Turn-off

The “mirror effect”...

Whenever a star has a shell burning source, it appears to act like a mirror.

Best current explanation: the virial theorem! $E_{\text{kin}} = -\frac{1}{2}E_{\text{pot}}$

**envelope expands;
 E_{pot} increases
(star stays
virialized)**

**core contracting;
 E_{pot} decreases**

**shell stays put;
 $E_{\text{kin}} \sim \text{constant}$
(to maintain T)**

Low-Mass Stars - Turn-off

Low-Mass Stars - Turn-off

Open Clusters
<1000 stars
< 10 pc diameter

Pleiades

Low-Mass Stars - Turn-off

Open Clusters
<1000 stars
< 10 pc diameter

Globular Clusters
~ 10^4 - 10^6 stars
~20-100 pc

Low-Mass Stars - Turn-off

Open Clusters
<1000 stars
< 10 pc diameter

Globular Clusters
~ 10^4 - 10^6 stars
~20-100 pc

Low-Mass Stars Turn off

Clusters
stars
: diameter
or Clusters
stars
pc

Low-Mass Stars - Turn-off

From a couple weeks ago... off

Properties of Stars - Distance

"Main sequence fitting" will be discussed in a few weeks...

log(temperature, K)

Low-Mass Stars Turn off

Main-sequence fitting for cluster distances

1. Observe B & V images of cluster stars
2. Plot color-mag diagram of B-V vs. V
3. Find main sequence turnoff & lower MS stars
4. For the SAME B-V on lower MS, read m_v from cluster and M_v from H-R diagram
5. Use distance modulus $m - M$ to calculate d

log(temperature, K)

Low-Mass Stars Turn off

Main-sequence fitting for cluster distances

1. Observe B & V images of cluster stars
2. Plot color-mag diagram of B-V vs. V
3. Find main sequence turnoff & lower MS stars
4. For the SAME B-V on lower MS, read m_v from cluster and M_V from H-R diagram
5. Use distance modulus $m - M$ to calculate d

$$m - M = 5(\log(d) - 1)$$

log(temperature, K)

Low-Mass Stars - Deaths

Low-Mass Stars - Deaths

Planetary Nebulae

Expanding glowing shell of ionized gas ejected from a red giant at the end of its life.

- 1) Outer layers ejected by strong stellar wind
- 2) As hot luminous core is exposed it emits UV
- 3) UV ionizes the ejected layers

Low-Mass Stars - Deaths

Planetary Nebulae

M57 - Ring Nebula

Helix Nebula

Low-Mass Stars - Deaths

Low-Mass Stars - Deaths

White Dwarfs

Sirius A & B (A1V + WD)

Size: ~Earth

Density: 10^6 g/cm^3

B-Field (G): $10^4\text{-}10^8 \text{ G}$

Rotation: minutes

Pressure: e^- degeneracy

Low-Mass Stars - Deaths

White Dwarfs

WDs aren't undergoing core fusion; supported by **electron degeneracy pressure**.

Pauli exclusion principle: no 2 e^- can be in same state
(position & momentum)

If all states are full, the gas is degenerate.

(as T increases, more states available, $P \propto T$)

(at high density, collisions restricted $P \propto \rho$)

When He-C fusion starts, core is e^- degenerate; He flash removes degeneracy. Then as the star contracts in the WD phase, ρ increases, whole star becomes e^- degenerate.

Low-Mass Stars - Deaths

White Dwarf M-R Relation

$$\begin{array}{ccc} P \propto \rho^{5/3} & & \rho \propto M/R^3 \\ \swarrow & & \searrow \\ \text{hydrostatic} & & \\ \text{equilibrium} & & \\ P \propto M^2/R^4 & & R \propto 1/M^{1/3} \end{array}$$

Type Ia Supernovae

The distance ladder...

Type Ia Supernovae

Type I

“no hydrogen”

Type II

“has hydrogen”

Ia
no H
has Si

“Thermonuclear supernovae”: result of a WD exceeding the Chandrasekhar limit

Type Ia Supernovae

“Thermonuclear supernovae”: result of a WD exceeding its maximum mass, **Chandrasekhar mass**

Chandrasekhar mass: maximum mass of a star that can be supported by e^- degeneracy pressure

$\sim 1.4 M_\odot$

Low-mass Stellar Evolution

Massive Stellar Evolution

Massive Stellar Evolution: MS

QUICK QUESTION

Given the data in the H-R diagram and the fact that a star's main sequence lifetime $\sim 10^{10} \text{ M/L}$ years, how long do massive stars stay on the main sequence?

- A) 10^{12-13} years
- B) 10^{10-11} years
- C) 10^{8-9} years
- D) 10^{6-7} years

Massive Stellar Evolution: MS

H as Stellar Fuel, v2.0

CNO Cycle

Massive Stellar Evolution: MS

DISCUSSION QUESTION

You observe a site with lots of O- and B-type stars in a nearby galaxy. What might you conclude?

- A) the site is actively forming stars
- B) the site stopped forming new stars long ago
- C) the site has a low Jeans mass
- D) the site has a large Jeans radius

Massive Stellar Evolution: MS

Massive Stellar Evolution: Post-MS

Massive Stellar Evolution: Post-MS

Massive Stellar Evolution: Post-MS

Massive Stellar Evolution: Post-MS

Massive Stellar Evolution: Post-MS

A couple weeks ago...

Properties of Stars - Radius

Massive Stellar Evolution: Post-MS

Massive Stellar Evolution: Post-MS

Massive Stellar Evolution: Post-MS

Wolf-Rayet stars !

Massive Stellar Evolution: Post-MS

Massive Stellar Evolution: Post-MS

Wolf-Rayet stars!

$m > 85 M_{\odot}$: O \rightarrow LBV \rightarrow WN \rightarrow WC

$40 < m < 85 M_{\odot}$: O \rightarrow WN \rightarrow WC

$25 < m < 40 M_{\odot}$: O \rightarrow RSG \rightarrow WN \rightarrow WC

$20 < m < 25 M_{\odot}$: O \rightarrow RSG \rightarrow WN

$10 < m < 20 M_{\odot}$: OB \rightarrow RSG

very
active
research
area!

Massive Stellar Evolution: Post-MS

Wolf-Rayet stars!

$m > 85 M_{\odot}$: O \rightarrow LBV \rightarrow WN \rightarrow WC

$40 < m < 85 M_{\odot}$: O \rightarrow WN \rightarrow WC

$25 < m < 40 M_{\odot}$: O \rightarrow RSG \rightarrow WN \rightarrow WC

$20 < m < 25 M_{\odot}$: O \rightarrow RSG \rightarrow WN

$10 < m < 20 M_{\odot}$: OB \rightarrow RSG

very active research area!

Massive Stellar Evolution: Post-MS

Massive Stellar Evolution: Post-MS

Post-MS reactions

Fe fusion **requires**
rather than **produces**
energy...

H fusion: $\sim 10^7$ years
He fusion: $\sim 10^6$ years
C fusion: ~ 300 years
O fusion: ~ 200 days
Ne fusion: \sim days
Mg fusion: \sim days
Si fusion: \sim days

Massive Stellar Evolution - Deaths

$$\frac{\Delta P(r)}{\Delta r} = \frac{-GM(r)\rho(r)}{r^2}$$

(hydrostatic equilibrium)

Massive Stellar Evolution - Deaths

$$\frac{\Delta P(r)}{\Delta r} = \frac{-GM(r)\rho(r)}{r^2}$$

(hydrostatic equilibrium)

- At very high T, Fe core is destroyed by photodisintegration
- free e⁻'s captured by photodisintegration products; e⁻ degeneracy pressure can no longer help...
- core collapses in a matter of seconds (supersonic speeds)

Massive Stellar Evolution - Deaths

$$\frac{\Delta P(r)}{\Delta r} = \frac{-GM(r)\rho(r)}{r^2}$$

(hydrostatic equilibrium)

- density of inner core exceeds $\sim 8 \times 10^{17} \text{ kg m}^{-3}$
- n degeneracy pressure kicks in, repels further collapse
- core rebounds, sends pressure waves that become a shock wave at sonic speed and propagates outward

Massive Stellar Evolution - Deaths

$$\cancel{\frac{\Delta P(r)}{\Delta r}} = \frac{-GM(r)\rho(r)}{r^2}$$

(hydrostatic equilibrium)

- density of inner core exceeds $\sim 8 \times 10^{17} \text{ kg m}^{-3}$
- n degeneracy pressure kicks in, repels further collapse
- core rebounds, sends pressure waves that become a shock wave at sonic speed and propagates outward

Massive Stellar Evolution - Deaths

$$\cancel{\frac{\Delta P(r)}{\Delta r}} = \frac{-GM(r)\rho(r)}{r^2}$$

QUICK QUESTION

Will the green bouncy ball rebound to a maximum height of:

A) H/4

C) H

B) H/2

D) $\geq 2*H$

—core rebounds, sends pressure waves that become a shock wave at sonic speed and propagates outward

Massive Stellar Evolution - Deaths

Type I

“no hydrogen”

Type II

“has hydrogen”

Ia
no H
has Si

Ib

Ic

II
has H

Massive Stellar Evolution - Deaths

Type I

“no hydrogen”

Type II

“has hydrogen”

Ia
no H
has Si

Ib
no H
has He
no Si

Ic

II
has H

Massive Stellar Evolution - Deaths

Type I

“no hydrogen”

Ia
no H
has Si

Ib
no H
has He
no Si

Ic
no H
no He
no Si

Type II

“has hydrogen”

II
has H

Massive Stellar Evolution - Deaths

SN 1054

Massive Stellar Evolution - Deaths

supernova remnant

SN 1054/
Crab Nebula

Hubble Space Telescope

Massive Stellar Evolution - Deaths

SN 1572
“Tycho’s
Supernova”

Massive Stellar Evolution - Deaths

supernova remnant

SN 1572
“Tycho’s
Supernova”

Chandra X-ray
Observatory

Massive Stellar Evolution - Deaths

SN 1987A

Massive Stellar Evolution - Deaths

SN 1987A

Hubble Space Telescope

Massive Stellar Evolution - Deaths

July 2005

Massive Stellar Evolution - Deaths

June 2011

R. Jay. Gabany

Massive Stellar Evolution - Deaths

Massive Stellar Evolution - Deaths

A few weeks ago...

M51

Telescopes - Optical

Large Synoptic Survey Telescope, Chile
8.4m

Jun

Next time: weird stars...

