

Review – Stellar Evolution

- Main Sequence - star burns hydrogen to helium in core
- Red Giant – hydrogen burns in shell leaving helium
- Horizontal Branch – helium burns in core leaving carbon

Binary Star Evolution

- Higher mass star evolves first
- Forming white dwarf
- Companion star becomes a red giant
- Overflows its Roche Lobe
- Dumping Hydrogen onto white dwarf

Accretion Disk

- Hydrogen gas flows from Roche Lobe through Lagrange point L1
- The gas forms an accretion disk then falls on star

Hot Spot

- Hot spot forms where stream hits accretion disk
- Friction in accretion disk heats gas up to \sim million K
- Emitting UV & X-rays

Nova

- What happens to the Hydrogen which falls on an electron degenerate white dwarf??

Nova 2

- Do not throw gasoline on hot coals!

Stage 3

Hydrogen burns
explosively,
producing a nova

Stage 4

White dwarf's H-rich envelope ejected by the
nova outburst at speeds of about 500 miles/sec
or higher

GK Persi

- After ~100 earth masses, burns hydrogen to helium
- 10,000 times brighter
- Nebula ejected at ~600km/sec
- 0.001 solar mass ejected so white dwarf is not destroyed
- We observe a few novae per year in our galaxy

Recurrent Nova T Pyx

- Nova can happen again every few to thousands of years

Recurring Nova T Pyxidis

PRC97-29 • ST Scl OPO • September 18, 1997

M. Shara and R. Williams (ST Scl), R. Gilmozzi (ESO) and NASA

HST • WFPC2

Novae Light Curves

- Distance Indicators
- Depending on rate of decline- absolute magnitudes ~ -4

Compact Objects / Stars

- Small radius & Large mass =High density
- White Dwarfs: more mass – smaller radius

Mass-Radius Relation for White Dwarf Stars

Regular star:
More mass =>
larger size.

$M = 0.5$ solar mass

$M = 1.0$ solar mass

Degenerate star:
More mass =>
smaller size.

$M = 0.5$ solar mass

$M = 1.0$ solar mass

Chandrasekhar Mass/Limit

- An electron degenerate star can not be more massive than 1.4 solar masses
- Mass loss can be so large that even 7 or 8 solar mass stars may become this small
- But what about bigger stars?

Novae / Supernovae

- Nova = thousands of Suns
- Supernova = Billion of Suns
- Bright as galaxy: TypeIa@6500ly=Venus
@500ly=Moon, @1 light year =Sun

Supernovae Types

- Type Ia – Carbon-detonation = White dwarf explodes destroying star
- Type II – core-collapse of massive star leaving neutron star/black hole
- Equal brightness & equal number observed

TYPES OF SUPERNOVAE

- *Type I – No Hydrogen*
- *Type II – Have Hydrogen*
- *Type III – SN 1961I*

Carbon-Detonation Supernova

- Mass transfer forces white dwarf to exceed (Chandrasekhar?) limit & collapse triggers carbon deflagration=Type Ia

**Thin hydrogen surface layer
accumulated on white dwarf
through accretion ring**

**Thermonuclear
explosion
consumes
the entire white
dwarf star**

Animation of Tycho's Supernova

- “Runaway star” is found moving away from center of nebula at 3 times speed of other stars $\sim 140\text{km/sec}$

Type Ia Supernovae Light Curves

- After correcting for the stretch/width
- All Type Ia supernovae have the same intrinsic brightness
- Same absolute magnitude

Most Distant Supernova

- Because they can become as bright as a whole galaxy of stars
- We know their absolute magnitude so we can find their distance
- Even when they are on the other side of the universe

Larger than 8 Solar Mass Star

- Lighter elements burn in cooler shells farther from iron core
- Star larger than $8 M_{\text{sun}}$ can't lose enough mass to become a white dwarf

Type II Supernova

- When iron core reaches a few solar masses – dense core collapses
- Innermost 500km in a few millisconds ($0.25c$)
- So hot photons **photodisintegrate** Iron - absorbing energy
- Electron +Proton \Rightarrow Neutron + Neutrino & Neutrinos escape
- 99% of energy comes out as neutrinos, 1% shock wave, 0.01% light

Core-Collapse Supernova

- Neutron degeneracy stops collapse => rebounds
- Rebound forms shock wave but it stalls
- Density $\sim 10^{12}$ gm/cm³ so even neutrinos push shock
- Plus turbulence and star explodes

AAT 48

SN1987A

- Type II Supernova in LMC
- Discovered by Ian Shelton
- 169,000 light years V=4
- Light curve powered by Decay of radioactive Nickel & Cobalt agrees with stellar nucleosynthesis theory

Neutrinos Detected

- 10 trillion/sec pass through you
- 20 Neutrinos from SN1987A detected - agrees with theory
- Neutrinos arrived hours before light so neutrino's speed~ = light
- IceCube @ South Pole

Stellar Nucleosynthesis

- Stars form all elements heavier than Helium

Helium Capture

- Makes even numbered elements heavier than carbon
- Takes place in AGB stars

Slow Neutron Capture

- S-process occurs in AGB stars
- Produces elements heavier than iron, but not Ur&Th
- Neutrons captured & element decays producing heavier element

Evidence of Stellar Nucleosynthesis: Technetium

- Technetium radioactively decays \sim million years
- But observed in AGB stars so
- Must be produced in AGB stars

Rapid r-process Neutron Capture

- Elements beyond iron formed by r-process during Type II Supernova collapse
- Producing Gold & Uranium & Thorium
- Abundances agrees with theory

Debris Enrich Next Generation

- Tycho's SNR 1572
- High, medium and low energy x-rays are blue, green and red
- Debris are red yellow green at ~10 Million K
- Material ejected at ~15,000 km/sec creates shock wave
- Spectra of light echo gives Type Ia

Most metal poor star

- First stars formed had no elements heavier than Hydrogen and helium
- Second generation had few heavy elements
- SM0313 has 15million times less heavy elements than the sun

Stellar Nucleosynthesis

- We are all made of star dust
- We are ashes of nuclear furnaces
- We are nuclear waste

RELATIVE ABUNDANCE BY WEIGHT

Galactic Habitable Zone

- Red zone has too many supernovae
- Blue- too few supernovae/too few heavy elements
- Green is just right
- Each time step is 600 million years from beginning of Milky Way until today (12Billion)

Historical Supernovae

• Year	Date	Con	mag	Remnant	Observed/Comments
• 1006	Apr 30	Lup	-9		Arabic; also Chinese, Japanese, European
• 1054	Jul 4	Tau	-6	M1 Crab	Chinese, North American(?) Arab, Japan
• 1181		Cas	-1	3C 58	Chinese and Japanese
• 1203	?	Sco	0	1230? Aql	
• 1572	Nov 6	Cas	-4	Tycho SNR	Tycho Brahe's SN
• 1604	Oct 9	Oph	-3	Kepler SNR	Johannes Kepler's SN
• 1680?1667?	Cas	?		Cas A	Not seen ? Radio remnant 1950

1 supernova per galaxy per 100 years BUT Not all observed !

- Guest star appeared 4 July 1054
- Seen by Chinese in daytime; distance=6500ly
- Red is emission nebula =supernova remnant
- Blue is synchrotron emission
- Powered by compact object

Crab Nebula

Synchrotron Radiation

- Electron Spirals in Magnetic field
- Acceleration causes emission of photon
- Polarized light

Crab Nebula Supernova Remnant
NASA / JPL-Caltech / R. Gehrz (University of Minnesota)

Spitzer Space Telescope • IRAC
sig05-003

Supernova Remnants

- Expanding shell enriches interstellar medium with heavy elements
- Debris from Crab=100tons, hits Earth in 100,000years

The Veil Nebula Complex in Cygnus

Acquired by Greg Parker
Processed by Noel Carboni

Marco Lorenz, 2010

Are Supernovae Dangerous?

- Type II=Spica, Rigel, Betelgeuse not close
- IK Peg Type Ia **progenitor**
- Initial burst of light, neutrinos, okay but
- X-rays & Gamma-rays=ozone layer destruction
- Dangerous within ~10 pc

Past Extinctions

- Extinction every 100? Million years
- Past extinctions? – maybe evidence from sea floor&ice caps

Which of the following statements is False:

- a. Nova: an explosion on the surface of a white dwarf
- b. Type Ia supernova: explosion of whole white dwarf
- c. Type II supernova: explosion of a high mass star
- d. Stellar nucleosynthesis produces the high mass elements in the periodic table
- e. All of these are true

The progenitor of a Type Ia supernova

Two normal stars are in a binary pair.

The more massive star becomes a giant...

...which spills gas onto the secondary star, causing it to expand and become engulfed.

The secondary, lighter star and the core of the giant star spiral inward within a common envelope.

The common envelope is ejected, while the separation between the core and the secondary star decreases.

The remaining core of the giant collapses and becomes a white dwarf.

The aging companion star starts swelling, spilling gas onto the white dwarf.

The white dwarf's mass increases until it reaches a critical mass and explodes...

...causing the companion star to be ejected away.

Type Ia Supernova

- White dwarf in a binary system
- Which is heated to ignition by mass transfer from secondary
- Heat ignites carbon deflagration
- Producing Iron, silicon etc.

SN1993J in M81 in Visible and Radio

- 11 Million ly distant Type IIb
- Reached V=10 so Absolute Magnitude is ~ -18
- Equals a galaxy of stars
- Expansion of nebula and size give estimate of age $\sim 1000'$ s years
- Velocity of expansion (10,000 km/sec) & proper motion gives distance

Supernova Cosmology Project

Nova Herculis 1934

- Hydrogen accretes onto white dwarf = degenerate gas
- After ~ 100 earth masses
- PP then CNO cycles burn hydrogen to helium

