

Star Formation

- Dust clouds
 - Collapse
 - Fragmenting
 - Into star clusters
-

As the heated region grows, it will eventually breakthrough the clouds exterior to become a visible HII region.

Stage 1. Molecular Cloud

- Large clouds of gas and dust
- Very cold and dense
- Most clouds supported by pressure

HST studied the three central pillars of the Eagle Nebula

Gaseous Pillars • M16

PRC95-44a · ST Scl OPO · November 2, 1995
J. Hester and P. Scowen (AZ State Univ.), NASA

HST • WFPC2

Gravity and Heat

- Speed/kinetic energy of particles depends on temperature
- $30\text{K} \Rightarrow 300\text{meters/sec} = 1000\text{km/hour}$
- Pressure depends on Density & Temperature
- Pressure depends on number of particles & how fast they are moving

$$\text{pressure} = \frac{k \times \text{density} \times \text{temperature}}{\text{molecular weight}}$$

Collapse Triggered by Shock Waves:

1. Collisions of Molecular Clouds

- Molecular cloud Barnard 86
- Followed by the Open Cluster NGC 6520
- Seen against the background bulge of the galaxy

Collapse Triggered by: 2. Spiral Arms

- As the giant molecular cloud encounters a spiral arm it is compressed

3.Collapse Triggered by Stellar Wind

- Bubble nebula forms where star's supersonic wind hits molecular cloud forming shock

Collapse Triggered by 4. Supernova

Supernova Triggers Star Formation

Collapse Resisted by:

- Thermal Pressure @30K velocity=0.3km/sec
- Spin – gas & dust forms protostellar disk
- Magnetism - ionized atoms can not cross magnetic field lines
- Turbulence

Stage 2. Cloud Fragments

- Initially the gas is tenuous
= transparent cool
- Non-uniform collapse –
the rich get richer

Bok Globules

- Giant Molecular Cloud's collapse to form globules with protostars inside cocoons of dust and gas

Stage 3. Fragmentation Ceases

- Energy from free-fall collapse heats cloud fragment
- Gravitational energy converted to thermal energy
- Gas & dust radiate so collapse continues until
- Cloud becomes opaque = a protostar

Star Formation in RCW49

NASA / JPL-Caltech / E. Churchwell (Univ. of Wisconsin)

Spitzer Space Telescope • IRAC

ssc2004-08a

Stage 4. Protostar

- 100,000 years – size of Mercury’s orbit – cool surface
- Luminosity 100 times sun
- Fully convective

Protostar: Protostellar Disk

- As protostars collapse they spin faster and form disks
- VLA images of two protostars and their disks reveal third component

Protostar: Bipolar Flow

- Opposing jets of gas expelled by protostar focused by protostellar disk
- $30 \sim 500$ ly distant & 450AU diameter

Jets from Young Stars

PRC95-24a · ST Scl OPO · June 6, 1995

C. Burrows (ST Scl), J. Hester (AZ State U.), J. Morse (ST Scl), NASA

HST · WFPC2

Protostar: Cocoon

- Hot star above left evaporates/blows away **cocoon** revealing slower evolving cooler stars
- Globule shields gas from hot star's stellar wind and radiation pressure
- Creating a star formation pillar

Protostar: T Tauri Stars

- Young star just after emerging from cocoon & before Main Sequence
- XZ Tauri; binary; HST frames 96,98, 2000
- T Tauri changes brightness & reflection nebula changes too

Theory: Star Formation

Giant Molecular Cloud, Fragmentation, Protostar, Protostellar Disk, T Tauri Star

Protostar: Evolutionary Track

- Stage 5. Protostar shrinks; Luminosity decreases
- Stage 6. Core hot enough to begin fusion – A Star is Born
- Stage 7. Star joins main sequence

Embedded Outflow in HH 46/47

NASA / JPL-Caltech / A. Noriega-Crespo (SSC/Caltech)

Spitzer Space Telescope • IRAC

Inset: visible light (DSS)

ssc2003-06f

Zero Age Main Sequence = ZAMS

- More massive stars evolve to ZAMS more quickly than low mass stars
- Millions of years for Molecular cloud to form a star
- Mass determines position on ZAMS

Four Laws of Stellar Structure

- Hydrostatic Equilibrium
- Energy Transport
- Conservation of Energy
- Conservation of Mass

Computer Simulations

• information presented graphically

Hydrostatic Equilibrium

- Why doesn't the Sun's gravity just crush it into nothing?
- Gas pressure equals Gravity/Weight pulling down

More massive stars have greater gravity compression. They need higher core temperatures to be stable and have very many more nuclear reactions. A slight change in mass produces a large change in luminosity.

Pressure and Gravity

- Pressure depends on temperature = speed/kinetic energy
- Pressure depends on density (number of particles per volume)
- Gravity pulls gas together but is resisted by pressure of gas

Pressure-Temperature Thermostat

- Con = core contracts
- T = temperature
- E= Energy production rate
- P = Pressure
- Exp = core expands

More Massive Stars—More Luminous

- The more massive the star
 - The more pressure needed to hold it up
- The hotter the core temperature must go
- The faster the protons go -
the more fusion reactions
- More reactions- brighter
star = Mass-Luminosity
Relation

Brown Dwarfs

- Mass $< 0.08M_{\odot}$ Core temperature too small to start Hydrogen fusion
- Mass big enough to ignite deuterium fusion
- Mass > 12 Jupiters Too big to be a planet
- Billions??

Open Clusters & Associations

Stars form together in Open Clusters;
lasting ~a billion years

- Associations-not gravitationally bound; lasting ~million years
- NGC869,M35, NGC2158

Globular Clusters

- Million stars formed 13 billion years ago

← Hotter Cooler →

Sun's Birth Cluster?

- Sun would have been born in a cluster of stars maybe M67??
- Julio Navarro says No – correct age but wrong space motion
- Or maybe HD162826 is sibling?

Stars form:

- a. In Giant Molecular clouds
- b. When a shock like a supernova explosion compresses a giant molecular cloud
- c. With more massive stars forming first
- d. In Open Clusters or Globular Clusters
- e. All of these are correct

Orion Constellation

- Orion the Hunter

Examining a Star Forming Region

Oldest stars in shoulders, then belt,
then sword

M78, Belt and Sword of Orion

Orion's Belt

- Alnitak, Alnilam, Mintaka light up the ISM (red, blue, black?)
- Three O and B supergiants formed a few millions years ago
- Show interstellar absorption lines of wrong radial velocity
- IR shows Horse Head

Orion Nebulae

- 1500 light years distant
- ~100 ly across
- Reflection nebula is blue
- Emission nebula is red

Trapezium

- One O3 star emits most of the UV powering the emission nebula (should be red)

Near Infrared Reveals New Stars

Visible

Infrared

Protostars Revealed in Orion

Protostellar/planetary Disks

- Blue solar system sized hot gas clouds ejected at ~400km/sec

Orion Bullets

Orion Observational

Orion Simulation

Concept Map for Star Formation

Stars more massive than $150M_{\text{Sun}}$ would blow apart

Stars less massive than $0.08M_{\text{Sun}}$ can't sustain fusion

Protostars Join Main Sequence

- Models show that Sun required about 30 million years to go from protostar to main sequence
- Higher-mass stars form faster
- Lower-mass stars form more slowly

NGC 2264

- A star is born when Hydrogen fusion ignites
- At a core temperature > 10 million K
- And protons can overcome the Coulomb repulsion

Pre-main Sequence Evolution

Pre-main Sequence Evolution

Review ISM

- Emission Nebulae: Red, H II, 10,000 Kelvin
- Reflection Nebulae, Blue, H I, 1,000 Kelvin
- Dark Nebula: Black, H₂ molecules, 10 Kelvin

Stars seen through dust will seem fainter, redder have interstellar lines

Atomic hydrogen HI gas will emit 21-cm radio

HH34 is Bipolar Flow??

Star Formation in SMC

- A giant molecular cloud collapses due to cloud collision, spiral arm, supernova or stellar wind
- Overcoming thermal pressure, rotation, turbulence and magnetic fields
- Becoming hotter from gravitational contraction
- Blowing away dust to reveal the star

Carbon Nitrogen Oxygen=CNO Cycle

- At higher temperatures protons can penetrate higher coulomb barrier
- Carbon gains a couple protons to become Nitrogen
- Which gains a couple of protons to become Oxygen
- Which ejects a Helium to become Carbon plus energy

PP-CNO Temperature Dependence

- Efficiency ϵ depends on temperature T
- Central temperature depends on star's mass
- 10% increase in temp – PP increases 46% and CNO 350%

Protostars

- Energy from collapse (Free-fall contraction) heats cloud fragment
- Gravitational converted to thermal energy
- Gas & dust radiate so collapse continues until
- Cloud becomes opaque and thus a protostar

Cone Nebula

NASA, H. Ford (JHU), G. Illingworth (UCSC/LO), M. Clampin (STScI),
G. Hartig (STScI) and the ACS Science Team • STScI-PRC02-11b

HST • ACS

Embryonic Stars in the Trifid Nebula
NASA / JPL-Caltech / J. Rho (SSC / Caltech)

Spitzer Space Telescope • IRAC
ssc2005-02a