

The Age of Things: Sticks, Stones and the Universe

Colors, Brightness, and the Age of Stars

<http://cfcp.uchicago.edu/~mmhedman/compton1.html>

WARNING!

(Radio) Astrophysict talking about Astronomy!

The Brightness of Stars

The Pleades

Pollux

Castor

Sirius B

**Luminosity = Total power emitted by star
in the form of light.**

Colors and Spectra

Alberio

The Spectra of Stars

Thermal Radiation

a

b

c

Thermal Spectrum

Astronomical Filters

Magnitudes

Arcturus

Magnitude 0

Spica

2.5 times brighter

Magnitude 1

Polaris

2.5 times brighter

Magnitude 2

2.5 times brighter

Magnitude 3

Colors

Rigel,
 $B-V = -0.03$

Betelgeuse,
 $B-V = 1.85$

Measuring Distance to the stars using Parallax

Magnitudes

Arcturus

Magnitude 0

37 Light years Away

Spica

Magnitude 1

262 Light Years Away

Polaris

Magnitude 2

431 Light Years Away

Magnitude 3

Magnitudes

Color-Magnitude Diagram

More Luminous
↑
Absolute Magnitude
↓
Less Luminous

Globular Clusters

M15

NGC 362

Color-Magnitude Diagrams of Globular Clusters

Another Globular Cluster: M15

Nuclear Fusion

Equilibrium in Main Sequence Stars

Equilibrium in Main Sequence Stars

Equilibrium in Main Sequence Stars

Equilibrium in Main Sequence Stars

Equilibrium in Main Sequence Stars

Supporting the Mass of the Star

Mass = M

Mass = 2M

**2 times as much
material to support**

Supporting the Mass of the Star

Mass = M

Mass = 2M

2 times as much material to support

2 times the gravitational force on each particle

Supporting the Mass of the Star

Mass = M

Mass = 2M

2 times as much material to support

2 times the gravitational force on each particle

2-4 times more rapid rate of energy transport, loss through surface.

Supporting the Mass of the Star

Mass = M

Mass = 2M

2 times as much material to support

2 times the gravitational force on each particle

2-4 times more rapid rate of energy transport, loss through surface.

Luminosity = L

Luminosity $\sim 10 L$

Mass Estimates from Binary stars

70 Ophiuci

Mass-Luminosity Relation

Mass-Luminosity Relation

Main Sequence Lifetimes

Lifetime of a Main Sequence Star

Luminosity = $4 * 10^{26}$ Watts

$1.5 * 10^{17}$ kilograms/ Year

Mass = $2 * 10^{30}$ kilogram

**All Hydrogen would be converted to Helium in
150 billion years**

The Schonberg-Chandrasekhar Limit

Helium has 4 times more mass than Hydrogen

- Hydrogen

Helium undergoes fusion at much higher temperatures than Hydrogen

As Helium accumulates in the core, it becomes more and more difficult to support

A main-sequence star cannot maintain equilibrium if more than 10% of its total mass has been converted into Helium

Different Stars, Different Lifetimes

Mass = M
Luminosity = L
Lifetime = 10 Billion Years

Mass = $2M$
Luminosity $\sim 10 L$
Lifetime = 2 Billion Years

Main Sequence Lifetimes

Main Sequence Lifetimes

**Time to convert 10% of
the Hydrogen to Helium
10 billion years**

**Time to convert 10% of
the Hydrogen to Helium
2 billion years**

The Changing Main Sequence

The Changing Main Sequence

The Changing Main Sequence

The Changing Main Sequence

Measuring the Age of Globular Clusters

Measuring the Age of Globular Clusters

The Challenge of Measuring Globular Cluster Ages

The Oldest Globular Clusters

M92

M68

M30

M13

NGC362

NGC6752

Multiple analyses
yield ages of
12 billion years,
and an uncertainty
of about
1 or 2 billion years

Other methods yield similar ages

Next Time

The Age of the Universe