

Overview of Stellar Evolution

Walter Baade 1893-1960

- With Fritz Zwicky first proposed that neutron stars could be formed by supernovae in 1934
- Iron core collapse
- Electron+proton → neutron+neutrino(ν)

Size of stellar Remnants

- White dwarf=size of Earth 10,000km
- Neutron star=size of Victoria 10km
- Black Hole= size of UVic ~3km

Neutron Star: core Type II Supernova

- Over Chandrasekhar limit of $1.4M_{\text{sun}}$ & less than $\sim 3M_{\text{sun}}$
- Radius decreases by 10^5 to 10km so density increases 10^{15}
- Spin increases 10^{10} times so rotation from 25d to millisec

A NEUTRON STAR: SURFACE and INTERIOR

Degenerate Neutrons

- Temperature of Millions K
- Magnetic field increases 10^{10} to 10^{13} gauss (Fridge magnet ~ 100 g)
- Neutrons form Superconducting Superfluid core
- Convection currents turnover in millisecs

Jocelyn Bell 1943-

- Discovered first pulsar in 1967 (now ~1500)
- While using new radio telescope in Cambridge UK
- Discovered Crab pulsar 1968 showing link to Supernovae

Pulsar Pulses

- Spin rate = pulse periods from 0.033 to 3.75 seconds
- White Dwarf would fly apart if spun this fast
- Precision equal to atomic clock implies rotating massive object

Pulsar Profiles

- Pulses seen at all wavelengths but most easily at radio
- Sometimes strong and weak pulses
- Crab pulsar on/off

Size of Emitting Region

- Duration of pulse must be less than light time across object so from pulse width of 0.001sec; emitter must be less than $0.001\text{ sec} \times 300,000 \frac{\text{km}}{\text{sec}} \leq \sim 300 \text{ km}$ diameter

Lighthouse Model

- Rapidly rotating neutron star
- Magnetic field inclined to rotation axis
- Light beam points along magnetic field axis
- If beam shines at Earth we see pulses

Parks' Movie of Lighthouse Model

- At 1000km magnetic field rotating at speed of light
- Spinning magnetic field generates electric field accelerating charged particles = pulsar wind

Crab Movie: X-Ray &Visible

- Pulsar wind (like solar wind) energizes the nebula by carrying away the rotational energy of the pulsar

Pulsars Spin Down

- Lose of rotational energy causes rotation period to increase
- Glitch is abrupt period decrease (Vela shown in graph)
- Pulsars spin down in millions of years
- Many more neutron stars than pulsars since: 1. Spun down & 2. Beams do not point at Earth

Neutron Star in IC443

- Summer High School students
- Using Chandra X-ray data
- Found neutron star offset from center of SNR
- Most pulsars not in Supernova Remnants and lots of SN remnants have no pulsar.
Why????

Why are Pulsars NOT Found in SNR?

- Large proper motions
- Asymmetric explosions
- Disrupted binary stars
- SNR last $\sim 50,000$ years
- Pulsars spin down in ~ 10 Million years

X-ray Burster

- Carbon (or helium) builds up on surface of neutron star
- Which explodes – like a nova
- Lasting a few seconds;
- Repeats in hours or days

Fastest Millisecond Pulsar

- Spun up by mass from companion
- Discovered by J. Hessels McGill
- Rotates at 716Hz=a blender~40000rpm
- Less than 16 km radius.
- Found in Globular Cluster= old star
- Spun up by companion

Pulsar PSR 1257+12's Planets

- Planet masses from mutual interactions:
2 ~Earths, 1 ~moon mass
- Orbit so close to pulsar they should have been destroyed in explosion
- High energy jets may make surface of planet fluoresce

Magnetar

- Pulsar with 1000 times the already enormous magnetic field strength of “normal” pulsars
- Energy stored in magnetic field can be liberated by starquake? as flashes of gamma rays seen across the galaxy
- Dangerous within 10 light years
- SGR1806-20 @50,000 light yrs, affected Earth’s atmosphere 2004

Gamma-Ray Bursts

- Bright irregular flashes of gamma-rays
- Vela 1968 designed to detect nuclear bomb tests
- Beppo-Sax 1997 pinpointed burst
- SWIFT detects about 1 a day

Gamma Ray Burst =GRB

Light Curves

- Long & short bursts
- Duration of seconds sets upper limit of size to ~million kilometers
- Same as pulsar pulse limits size of neutron star

Pulsar Distribution

- GRB's expected to be some sort of explosion on/of Neutron stars but
- Thousand discovered
- Most neutron stars not pulsars - spun down or wrong tilt
- Millions in galaxy
- Mostly in galactic plane =Milky Way

Gamma-Ray Burst Distribution

- No concentration to: Sun, Sirius, Crab, galactic plane, galactic center, Andromeda galaxy, Virgo Cluster
- Isotropic (Same-Direction) distribution so beyond galaxy

Distribution of Gamma-Ray Bursts on the Sky

Expected

Observed

Gamma-Ray Bursts

The Most Powerful Events
in the Universe

IMAGINE THE UNIVERSE!

<http://imagine.gsfc.nasa.gov/>

NASA
Goddard Space Flight Center

EW-1999-06-015-GSFC

Power of Gamma Ray Bursts

If isotropic: Brighter than all the stars in the universe for a second

10^{53} ergs is the mass of sun totally converted to energy

Beaming reduces energy but increases frequency

Long GRB's Collapsar = Hypernova?

- 30 Solar Mass star's core collapses forming Black Hole, accretion disc forms, jets form, eventually blast through surface of star, hit surrounding material, creates gamma rays

Image of Afterglow of GRB 030329
(VLT + FORS)

ESO PR Photo 17a/05 (18 June 2005)

Short GRB's: Merging Neutron Stars?

- ~30,000 binary neutron stars and 300 black hole binaries
- 2 stars 1.4 solar masses are 30km diameter and 10km apart
- This is a cut-away showing the insides

Most Distant GRB Known to Man

- GRB090429B. Red shift of $z=9.4$
- Progenitor star formed 500million years after Big Bang
- Light has been traveling 13.14 Billion years

GRB 080319B

- 7.5billion light years = half way to Big Bang
- Most intrinsically luminous object visible to eye =sun @6000ly

GRB Effects on Earth

- Nearest binary pulsar $\sim 1600\text{ly} = 10^4$ megaTon
- Occur every few hundred(?) million years

DOOMSDAY SCENARIO

Is this what caused the Ordovician extinction?

A nearby gamma-ray burst splits nitrogen and oxygen molecules in the atmosphere, forming nitrogen dioxide. NO_2 is a toxic brown gas, and it blocks out visible light from the sun. It also destroys the ozone layer, letting through dangerous levels of ultraviolet light.

Life on land and in shallow water is devastated, while deep-sea creatures are relatively unharmed

Karl Schwarzschild 1873-1916

- First solution to General Relativity equations for Black Hole
- **Schwarzschild Radius** $R_s=2GM/c^2$
- = Event Horizon
- 1 Solar Mass \rightarrow 3km, $2M_{\text{sun}} \rightarrow$ 6km
- 10 Solar Mass \rightarrow 30km
- Radius in km $R_s=3 M$ in solar masses

Black Holes

Black Hole

as the mass increases, so does the gravitational pull

- Escape velocity of :
 - Earth=11km/sec,
 - Sun=600km/sec,
 - white dwarf= 10,000km/sec,
 - neutron star= 100,000km/sec
- At **Event Horizon** escape velocity = speed of light

if the gravitational pull is such that even light cannot escape, then a black hole forms

Event Horizon: Law of Cosmic Censorship

- What happens in a Black Hole stays in the Black Hole
- Only observable properties are: **Mass, Charge, Rotation**
- Information seems to be destroyed??

Kerr Black Hole

- When stars collapse they are rotating so remnant black hole spins fast
- Event horizon- oblate spheroid
- Ergosphere- area where space-time rotates with black hole

Black Hole Regions

Black Holes are NOT Cosmic Vacuum Cleaners

- Earth replaced by Black Hole of same mass
- Sun replaced by Black Hole of same mass

Tidal Effects

- The part of an object closest to a Black Hole will feel the greatest force = stretched
- The sides will get squeezed
- Heats the object
- Called Spaghettification

Time Dilation in GR

- General Relativity predicts that
- Gravity makes a clock run more slowly – seen in GPS
- As seen by distant observer time stops at event horizon of Black Hole

Gravitational Time Dilation: The rate at which an atomic clock records time is diminished as gravity increases.

Gravitational Redshift

- As light comes out of a Black Hole it loses energy & thus redshifted
- At Event Horizon light infinitely redshifted

Falling into a Black Hole

Person A falling into BH

Person outside BH sees

1. Photons from A redshifted.
2. Clock A slow down.
3. Person A stretched and ripped apart by tidal forces.
4. Tides heat him to millions K
5. Clock A would stop as he reached event horizon
6. Person A would notice nothing unusual at event horizon

Black Hole

Inside the Event Horizon

- **Singularity** is where $R=0$ $F=GMm/R^2$ becomes infinite
- Density becomes infinite
- General Relativity breaks down and Quantum Mechanics does not include gravity so we have no theory to describe the singularity

How Many Black Holes?

- A supernova every hundred years and galaxy is 10 billion years old so 100million remnants so millions of stellar mass Black Holes
- Chances of running into one – close to zero

Evidence for Black Holes: Cygnus X-1

- O-type Supergiant
- 6070 light years
- $14.8M_{\text{sun}}$ Black Hole
- 5.600d orbital period
- X-rays flicker in 0.01sec = 3,000km size
- Spins at 800 times per second

Which of the following statements is FALSE:

- a. Pulsars are neutron stars that have light beams like a light house
- b. Millisecond pulsars are neutron stars spun up by mass transfer from a companion
- c. Gamma Ray Bursters are very powerful distance sources of Gamma Rays
- d. Black holes have an event horizon where the velocity of escape equals the speed of light
- e. All of these are correct

Neutron Star Binaries

- Hydrogen falls from companion (Her X-1 is eclipsing)
- Heating accretion disk and
- Producing X-rays flashes when magnetic pole faces Earth

Special Theory of Relativity 1905

- 1st Principle – Physical laws are the same for all observers (not accelerated)
- 2nd Principle of Invariant Light Speed – The velocity of light is a constant and will be the same for all observers. Can Not tell who is moving.
- $E=Mc^2$ Mass is Energy & Energy is Mass

Simultaneity

- The observer on the ground sees the lightning bolts hit simultaneously BUT the moving observer on the bus sees lightning bolt B before A --- Not simultaneous

Special Relativity: Time Dilation

- Red&Blue make identical clocks with light pulses & mirrors – simultaneous pulses
- If Blue moves near the speed of light his clock runs slower relative to Red's because his light pulses need to travel farther

Time Dilation Observation

- BBC1 took atomic clock around world on airplane
- Moving clock predicted to be 246nanoseconds slow
- Measured to be 230 ± 20 nanoseconds

Twin Paradox

- Speed makes a time machine to slow time & travel to the future

1-Gee Accelerated-Twin Round Trips

Time Travel

- Special Relativity: speeds near light slow your clock
- GR: Strong gravitational fields slow your clock
- So you can slow your clock as much as you want BUT you can not make it run backward

Spacetime

- Because each observer has his/her own clock
- Everything has a position in space and time so **Spacetime** is x,y,z and t

General Theory of Relativity 1915

- Applies to accelerated motion not just constant velocity
- Spacetime tells matter how to move, and matter tells spacetime how to curve.”
- Describes Gravity, Black holes, the Universe BUT
- Incompatible with Quantum Theory

1st Test of GR: Gravitational Bending of Light

- Positions of stars seen during a solar eclipse displaced as predicted by General Relativity;

2nd Test of General Relativity : Precession of Mercury's Orbit

- General Theory of Relativity correctly predicts the precession of Mercury's orbit
- Evidence can support theory or disprove --- never prove theory correct

3rd Evidence Supporting GR: Binary Pulsar PSR1913+16

- Discovered 1974; Nobel prize for Taylor&Hulse 1993
- Orbital Period ~8 hours: Separation =solar radius
- One pulsar & the other a neutron star= 1.35 solar mass
- Slows due to **Gravitational Radiation** predicted by General Relativity
- Orbit shrinks 3mm/year so they will merge in 300 million years

4th evidence supporting GR: **Gravitational Redshift**

- As light climbs out of gravitational potential well it loses energy
- It can not slow down so it must redshift
- Has been observed for Sun, White Dwarfs and on Earth

5th Test of GR:

Frame Dragging

- Inclusion of Earth shrinks orbit 1 inch
- Gyroscope precesses

A circle with Earth's equatorial diameter (~7,926 mi) in empty space has a circumference of πD (~24,901 mi). A gyroscope following this circular path in empty space will always point in the same direction, as indicated by the arrows above.

Earth's mass warps spacetime inside the circle into a cone, formed by removing a pie-shaped wedge (dotted lines). This reduces the circle's circumference by 1.1 inches. A gyroscope will now change its orientation while tracing the conical path, as shown in the drawing above.

THE GRAVITY PROBE B EXPERIMENT

Supermassive Black Holes

- NGC1365 eclipse of x-rays/accretion disk gives size
- Doppler shift of X-ray observations gives rotation speed of disk thus mass of Black Hole ~million suns
- Black Hole spins at 84% speed of light at equator so it grew from gas not mergers

Hard to Detect Nearest Neutron Star

A Bowshock Nebula Near the Neutron Star RX J1856.5-3754 (Detail)
(VLT KUEYEN + FORS2)

ESO PR Photo 23b/00 (11 September 2000)

© European Southern Observatory

- 180 light years
- 700,000K
- 20km diameter
- Small luminosity
- Plowing through ISM
- At 200km/sec forming
- A bow shock of recombining hydrogen

X-Ray Burster Movie

RXTE PUFFED ACCRETION DISK
VERSION 2 WITH NO Wobble

ANIMATION BY

DANA BERRY

SKYWORKS DIGITAL ANIMATION

310-441-1735

Quasi-Periodic Oscillations

- A mass falling into a black hole will release 100 times as much energy as could be obtained from fusion
- Will orbit faster & faster until it hits
- Terminal burst on Neutron star and nothing on black hole

Gamma Ray Burst Animation

Black Hole Lens in Orion

- Black hole bends light
- Two images appear, one on either side

Black Hole Evaporation

- Black Holes do seem to radiate energy by
- **Heisenberg Uncertainty Principle** which implies **Virtual Pair Production**
- The smaller the hole the hotter it seems – **primordial black holes?**
- Black Holes made in CERN, if real, would evaporate before they grow $\sim 10^{-25}$ sec
- A 1 Solar mass black hole will last $\sim 10^{70}$ years

Wormholes

- Solutions to General Relativity Eqns include connected black holes = wormholes
- A few people speculate that this is a means of faster than light communication

- Jan 2012

Black Hole Ejects Blob

Caught in the Act: Black Hole H1743–322 Launches a Jet

Very Long Baseline Array radio images

Rossi X-ray Timing Explorer power spectra

Artist's rendition

Inside a Black Hole

- Can not see in front because light is falling away
- Can see stars behind
- Trip from Event Horizon to singularity takes 20 seconds for Black Hole at center of galaxy

Man Falling Into a Black Hole

- Personal point of view
= spaghettification

- Distant observer point of view: redshift, never crosses event horizon

SS433's Jets; Black Holes are Messy Eaters

- 16,000ly distant
- Eclipses every 13 days
- Star is $13 M_{\text{sun}}$
- Interaction of magnetic fields of accretion disk and compact object ejects jets at $0.25 c$
- Precesses in 164 days
- Seen in X-rays and radio
- Black hole is $3-8 M_{\text{sun}}$

Equivalence Principle

- Downward pull of gravity can be duplicated by upward acceleration of observer
- Gravitational Mass Equals Inertial Mass

Painting of Black Hole

Falling into BH Movie

- 30 Solar Mass BH
- Done by Andrew Hamilton
- From 1 AU takes 65 days
- No redshift

GRB Light Echo in X-Rays

- X-Rays emitted during a GRB reflect off a dust cloud 3500ly from Earth in our Galaxy
- So it is beyond the dust cloud

GRB080319B

- Naked eye visible
 $V_{max}=5.8$ for 30 sec
- X-Ray and UV images
- Distance is 7.5 billion light years

Gamma-Ray Bursts (GRBs): The Long and Short of It

Long gamma-ray burst (>2 seconds' duration)

Torus

Jet

Gamma rays

Short gamma-ray burst (<2 seconds' duration)

Stars* in a compact binary system begin to spiral inward....

...eventually colliding.

The resulting torus has at its center a powerful black hole.

*Possibly neutron stars.

Oldest Planet and White Dwarf Orbit Millisecond Pulsar

XTE 1550-56

Black Hole & Solar Mass Star

X-Ray Binary

- X-ray binary containing a Black Hole will be fainter than one containing a neutron star
- No terminal burst

Viscosity of Liquids

Cosmic Rays

- FERMI results confirm belief that high energy Cosmic Rays come from Supernova Remnants

