

Stellar Evolution

cloud undergoes
gravitational collapse

As the cloud starts to contract, its energy increases and triggers nuclear fusion reaction

Credit – Ted Ed
<https://www.youtube.com/watch?v=fFeV8WxIZLk&t=255s>

Credit - veritasium
<https://www.youtube.com/watch?v=Ux33-5k8cjh&t=37s>

- Once the nuclear reaction starts the inward gravitational force is balanced by the energy released outwards during nuclear reaction.

<https://www.youtube.com/watch?v=1UGBeedYuF4>

Credits – kurzgesagt.
<https://www.youtube.com/watch?v=qsN1LglrX9s&t=253s>

What if the stars runs out of fuel ?

Credit – Ted Ed

<https://www.youtube.com/watch?v=fFeV8WxIZLk&t=255s>

When the Core of a red giant star contains predominantly carbon and oxygen the fusion stops

<https://www.youtube.com/watch?v=1UGBeedYuF4>

Credits – kurzgesagt.

<https://www.youtube.com/watch?v=qzN1L>

Outer layer explodes and core collapses resulting in planetary nebula and white dwarf is formed.

Elements up to iron can be found at the core of high mass stars
(Greater than 8 solar mass)

Once the core is predominately iron, star wont have further energy to fuse iron

Credits – kurzgesagt.

<https://www.youtube.com/watch?v=qsN1LglrX9s&t=253s>

All the electrons go fuse into nucleus with protons and forms neutrons and releases shock wave, which triggers supernova.

Credits – kurzgesagt.
<https://www.youtube.com/watch?v=qsN1LglrX9s&t=253s>

Supernova

CREDIT: NASA'S GODDARD SPACE FLIGHT CENTER

<https://www.youtube.com/watch?v=RrMvUL8HFIM>

Carb nebula

What decides the fate
of stars?

Chandrasekar's limit

If the cores mass is $< 1.4 M_{\odot}$

White dwarf

Neutron star

If the cores mass is $> 1.4 M_{\odot}$

Black hole

PULSAR

A **pulsar** is a highly magnetized rotating neutron star that emits beams of electromagnetic radiation out of its magnetic poles.

- When a star collapses under its own gravity, all the mass are concentrated to a single point. Neutron star manages to gain the rotational energy and forms a pulsar

The events leading to the formation of a pulsar begin when the core of a massive star is compressed during a supernova, which collapses into a neutron star.

This radiation can be observed only when a beam of emission is pointing toward Earth

QUASARS

A Quasar is an extremely luminous active galactic nucleus (AGN), in which a supermassive black hole with mass ranging from millions to billions of times the mass of the Sun is surrounded by a gaseous accretion disk.

BLACK HOLES

Black Holes ?

A dense compact object with enormous gravitational pull such that even light cannot even escape from it.

Accretion Disk

Relativistic Jet

Event Horizon

Singularity

The Event Horizon:

- This is the "point of no return". Any object, even light, that is within this radius cannot escape the gravitational pull of the black hole
- The Schwarzschild Radius: This is the event horizon's radius. It is the radius at which the escape velocity is equal to the speed of light,

$$R = 2GM/C^2$$

The Singularity

- This is the region of the black hole where all the mass of the black hole has been compressed down to nearly zero volume. As a result the singularity has almost infinite density and creates an enormous gravitational force

The Accretion Disk:

This is a disk composed of stellar material that is spiralling towards that black hole

RELATIVISTIC JETS

Relativistic jets are very powerful jets of plasma with speeds close to the speed of light. They are emitted by the central black holes of some active galaxies (notably radio galaxies and quasars), and by the black holes of massive stars and neutron stars.

PHOTON SPHERE

The photon sphere is a spherical boundary of zero thickness in which photons would be trapped in a circular orbit about the black hole.

$$\text{Radius of the photon sphere} = \frac{3}{2} \times \text{Radius of event horizon}$$

ACTIVITY TIME

Objective:

To Understand Einstein's Theory Of Gravity.

- Take a cloth, stretch and tie it around the bowl.
- Now place any object with considerable mass.
- Can you say what happens?

- Now lets understand what it has to do with gravity!
- Take a picture of it and upload it at as homework.

What is space - time

- A mathematical model which fuses 3 dimension of space and 1 dimension of time

Relativity and Black Hole

Relativity and Black Hole

The principle of General Relativity is that the presence of *matter curves space*. In this view, gravity is not a force, but a curvature in the fabric of space, and objects respond to gravity by following the curvature.

One of the prediction of the theory of general relativity is the presence of black hole.

The Curvature of Space caused by a Massive Object.

Singularity

Curved Spacetime around a Black Hole.
Inside the *horizon or gravitational radius* space is so strongly curved that nothing can escape.

1ST IMAGE OF BLACK HOLE

- For scientists it was not an easy job to take the picture of black hole as they wanted an earth sized telescope! to obtain such a high resolution.
- A team formed to take on the challenge, creating a network of telescopes known as the Event Horizon Telescope, or the EHT. They used a technique , known as Very Long Baseline Interferometry, or VLBI.
- VLBI:
VLBI works by creating an array of smaller telescopes that can be synchronized to focus on the same object at the same time and act as a giant virtual telescope. In some cases, the smaller telescopes are also an array of multiple telescopes.

- Atacama Large Millimeter Array (**ALMA**),
 - Location: Atacama Desert, northern Chile
- Atacama Pathfinder Experiment (**Apex**),
 - Location: Atacama Desert, northern Chile
- Submillimeter Telescope (**SMT**)
 - Location: Mount Graham, Arizona, US
- IRAM 30m Millimeter Radio Telescope (**IRAM 30m Telescope**)
 - Location: Sierra Nevada, Spain
- James Clerk Maxwell Telescope (**JCMT**)
 - Location: Hawaii County, US
- Submillimeter Array (**SMA**)
 - Location: Hawaii County, US
- Large Millimeter Telescope (**LMT**)
 - Location: Sierra Negra, Mexico
- South Pole Telescope (**SPT**)
 - Location: South Pole

ALMA - CHILE

SMA - HAWAII

SPT - SOUTH POLE

SMT - ARIZONA

PV - SPAIN

JCMT - HAWAII

LMT - MEXICO

APEX - CHILE

QUESTION TIME

**Name the world largest optical telescope
and its location**

- The aperture if EHT was the farthest distance between two telescopes.
- Then they decided two targets –
 1. Sagittarius A
 2. M 87

Credit - veritasium

https://www.youtube.com/watch?v=S_GVbuddri8

- Each telescopes will combine light to take a picture and then arrange them . It was more like a puzzle.

- Each telescope was synchronized with high precision atomic clocks.
- As more telescopes are added and the rotation of Earth is factored in, more of the image can be resolved, and we can expect images with higher resolution

Measurements

Infinite number of
possible images

1st Image of Black Hole

DO BLACK HOLES DIE ?

A black hole is centered in the image, surrounded by a bright, glowing accretion disk. The disk is white and yellow at the center, transitioning to purple and blue at the edges. Small white stars are scattered throughout the dark background.

Yes they do die. Its called evaporation of black holes.

Hawking radiation reduces the mass and rotational energy of black holes and is therefore also known as black hole evaporation. Because of this, black holes that do not gain mass through other means are expected to shrink and ultimately vanish

Thank you

