

第二章 恒星的结构

- § 2.1 恒星的能源
- § 2.2 恒星的内部结构
- § 2.3 标准太阳模型

太阳的整体结构

The Standard Solar Model

How do we know about the Sun?

§ 2.1 恒星的能源

(16.5)

1. 太阳的能源

 $L_{\odot} \approx 3.8 \times 10^{33} \text{ ergs}^{-1}, \ \tau_{\odot} \approx 5 \times 10^9 \text{ yr}$

●可能的能源:

(1) 化学反应 (chemical reaction)

$$2H + O \rightarrow H_2O + E$$

 $\tau \leq 30 \text{ yr}$

(2) 引力收缩

(gravitational contraction)

辐射→压力〉→收缩→温度/→ 辐射

 $\tau \sim (GM_{\odot}^2/R_{\odot}L_{\odot}) \sim 10^7 \text{ yr}$

H. von Hemlholtz

Lord Kelvin

热核聚变反应(thermal nuclear fusion)

- ●核子1+核子2→核子3+能量
- ●质量亏损 核子1质量+核子2质量>核子3质量
- 热核聚变反应要求粒子处于高温高密状态

Sir Arthur S. Eddington

Coulomb barrier for charged-particle reactions

热核反应原理

- Einstein质量-能量关系: *E* = *mc*²
- 原子核结合能: Q = [(Zm_p + Nm_n) m (Z, N)] c²/A
 Z—核电荷数(原子序数), N—中子数

A = Z + N 原子量

● Fe元素具有最大的结合能

结合能较小的原子核 聚变成结合能较大的 原子核会释放能量。

The Energy Window for Nuclear Reactions

The charged-particle reactions depends on both the probability for penetrating the Coulomb barrier and the possibility of having a particle of high energy.

— Energy — The Gamow window for charged-particle reactions

2. H燃烧 (H burning)

$$4^{1}H \rightarrow {}^{4}He + e^{+} + E + v_{e}$$

$$E = (4m_{\rm H} - m_{\rm He}) c^2$$

燃烧效率η≈0.7%

(1)质子 - 质子链 (proton-proton chain)

For stars with $M < 1.1 M_{\odot}$

ppl: ① ${}^{1}H + {}^{1}H \rightarrow {}^{2}H + e^{+} + v_{e}$

- ② $^{2}H + ^{1}H \rightarrow ^{3}He + \gamma$
- ③ ${}^{3}\text{He} + {}^{3}\text{He} \rightarrow {}^{4}\text{He} + 2 {}^{1}\text{H}$

(2) 碳氮氧循环 (CNO cycle)

For stars with $M > 1.1 M_{\odot}$

①
$$^{12}C + ^{1}H \rightarrow ^{13}N + \gamma$$

②
$$^{13}N \rightarrow ^{13}C + e^{+} + v_{e}$$

③
13
C + 1 H → 14 N + 14 N

④
14
N + 1 H → 15 O + 7

⑤
$$^{15}O$$
 → ^{15}N + e^+ + v_e

$$\bigcirc$$
 15N + 1H → 12C + 4He

质子-质子链与碳氮氧循环核反应率的比较

恒星如何维持稳定的核燃烧?

恒星内部的核反应速率对 温度十分敏感,

$$\varepsilon \propto T^4$$
 (PP), T^{17} (CNO)

恒星是稳定的气体球,其 内部任意一点必须维持流 体静力学平衡。

(向内的)重力⇔(向外的)压力差

3. 比H更重的元素的燃烧

● He燃烧 (3α反应)

$$T > 10^8 \text{ K}$$

$$3^{4}\text{He} \rightarrow {}^{12}\text{C} + \gamma$$

- ① ${}^{4}\text{He} + {}^{4}\text{He} \leftrightarrow {}^{8}\text{Be}$
- ② $^8\text{Be} + ^4\text{He} \rightarrow ^{12}\text{C} + \gamma$

● 碳燃烧 (M>3M_☉)

$$^{12}\text{C} + ^{12}\text{C} \rightarrow ^{24}\text{Mg} + \gamma$$

$$\rightarrow$$
 23Na + p

$$\rightarrow$$
 20Ne + 4He

$$\rightarrow 23$$
Mg + n

$$\rightarrow$$
 16O + 2 ⁴He

●硅燃烧

$$^{28}\text{Si} + ^{28}\text{Si} \rightarrow ^{56}\text{Ni} + \nu$$

$$^{56}\text{Ni} \rightarrow ^{56}\text{Fe} + 2\text{e}^+ + 2\ \nu_{\text{e}}$$

• 氧燃烧

$$^{12}O + ^{12}O \rightarrow ^{32}S + \gamma$$

$$\rightarrow$$
 ³¹P + p

$$\rightarrow$$
 28Si + 4He

$$\rightarrow$$
 31S + n

$$\rightarrow$$
 ²⁴Mg + 2 ⁴He

当恒星内部形成Fe后,由于Fe的聚变反应吸热而不是放热,恒星内部的热核反应由此内部的热核反应由此停止,形成洋葱状的结构。

太阳中微子 (Solar Neutrinos)

- ●中微子(neutrinos)是一种不带电、质量极小的亚原子粒子,它几乎不与任何物质发生相互作用。
- ●太阳内部H核聚变释放能量的5%被中微 子携带向外传输。
- ●目前接收到的太阳的辐射(光子)实际上产生于~105-107年前的太阳内部,而中微子则几乎是在当时产生的。

光子在太阳内部的无规行走(random walk)

太阳中微子的产生

$${}^{1}H + {}^{1}H \rightarrow {}^{2}H + e^{+} + \nu_{e}$$

$${}^{1}H + {}^{1}H + e^{-} \rightarrow {}^{2}H + \nu_{e}$$

$${}^{2}H + {}^{1}H \rightarrow {}^{3}He + \gamma$$

$${}^{3}He + {}^{3}He \rightarrow H + H + {}^{4}He$$

$${}^{3}He + {}^{4}He \rightarrow {}^{7}Be + \gamma$$

$${}^{7}Be + e^{+} \rightarrow {}^{7}Li + \nu_{e}$$

$${}^{7}Li + {}^{1}H \rightarrow {}^{4}He + {}^{4}He$$

$${}^{7}Be + {}^{1}H \rightarrow {}^{8}B + \gamma$$

$${}^{8}B \rightarrow {}^{8}Be^{*} + e^{+} + \nu_{e}$$

$${}^{8}Be^{*} \rightarrow {}^{4}He + {}^{4}He$$

太阳中微子的产生过程

Spectrum of Solar Neutrinos

Water

太阳中微子的探测

● 原理

(1)中微子与C₂Cl₄相互作用

$$^{37}Cl + \nu_e \rightarrow ^{37}Ar + e$$

(2) 37Ar俘获内壳层电子

$$^{37}Ar + e \rightarrow ^{37}Cl + \nu$$

(3) ³⁷CI退激发释放光子

Homestake金矿中微子实验室

宇宙线

太阳中微子探测器

Super-Kamiokande Neutrino Observotary in Japan

Image of neutrinos from the Sun, taken by the Super-Kamiokande detector.

太阳中微子问题 (The Solar Neutrino Problem)

实际测量到的 太阳中微子数 目只有理论计 算值的约2/3。

太阳中微子问题 (The Solar Neutrino Problem)

- 可能的原因:
- (1)太阳内部结构与成分与太阳标准模型差异
- (2)中微子物理——中微子振荡 电子中微子、 u 中微子和 r 中微子。

揭示中微子失踪之谜

Measurement of the rate of

$$v_e + D \rightarrow p + p + e^-$$

Sudbury Neutrino Observotary (SNO) in Canada

§ 2.2 恒星的内部结构

(16.2)

- 1. 热平衡
 - (thermal equilibrium)
- 能量传输的三种形式: 辐射、传导与对流。
- 太阳核心区产生的能量主要通过辐射与对流向外传递。

● 辐射 (radiation)

- 辐射传热:恒星内部的冷物质通过吸收热区的光子而加热。
- 辐射平衡: 如果恒星内部产生的能量全部由辐射向外传递,则称恒星处于辐射平衡。
- 辐射平衡下的温度梯度为:

$$\frac{dT}{dr} = -\left(\frac{3}{4ac}\right)\left(\frac{\kappa\rho}{T^3}\right)\left(\frac{L_r}{4\pi r^2}\right)$$

其中K为不透明度系数。

● 不透明度来源:

电子束缚-束缚跃迁(原子吸收线) 电子束缚-自由跃迁(光致电离) 电子自由-自由跃迁(轫致辐射)

● 不透明度对恒星结构的影响 $\kappa \downarrow \to dL \uparrow \to T_c \downarrow \to P \downarrow \to R \downarrow \to \kappa \uparrow$ $\kappa \uparrow \to T_c \uparrow \to P \uparrow \to R \uparrow \to \kappa \downarrow$

对流 (convection): 气体在冷热区域之间的大规模的循环流动

产生对流的物理条件:随着恒星内部的不透明度或产能率增大,辐射温度梯度值增大,辐射不再是传递能量的有效方式,或辐射平衡是不稳定的,这时在恒星内部产生对流。

对流传热的物理过程: 热气体膨胀上升, 冷却后下沉, 形成物质流动的循环和热量的传递。

对流不仅传递能量,还起着混合物质的作用。

2. 恒星内部的辐射和对流区

● 判据

辐射区: $|dT/dr|_{rad} < |dT/dr|_{conv}$

对流区: $|dT/dr|_{rad} > |dT/dr|_{conv}$

不同质量恒星的内部结构

high-mass star

(1) 大质量主序星 (M > 1.5-2 M_☉)

- 对流核区 + 辐射包层核心区CNO循环核反应 $(\varepsilon \sim T^{17})$
- → 能量产生于很小的内 核区
- →对流

(2) 低质量主序星 ($0.8\,M_{\odot} < M < 1.5-2\,M_{\odot}$)

● 辐射核区 + 对流包层 核心区:

PP链核反应($\varepsilon \sim T^4$)

→ 能量产生于较大的内核 包层:

 $T \downarrow \rightarrow \kappa \uparrow \rightarrow$ 对流

太阳内部的辐射与对流区

区域	R/R(0)	T(K)	ρ (g/cm ³)	能量
				传输
核心区	0.0 - 0.25	~ 15,000,000	~ 160 –10	辐射
		-8,000,000		
辐射区	0.25 - 0.85	~ 8,000,000	~ 10 - 0.01	辐射
		- 500,000		
对流区	0.85 – 1.0	~ 500,000	< 0.01	对流
		– 10,000		

太阳内部对流区与磁场形成

太阳磁场的演化

(3) 极低质量主序星 ($0.1\,M_{\odot} < M < 0.8\,M_{\odot}$)

- ●低温
- 整体对流

3. 物态 (Physical State)

- 气体内部的总压强主要由两部分组成: 气体粒子运动产生的气体压强和光子产生的辐射压强 $P = P_g + P_{rad}$
- 非简并气体 (non-degenerate gas)
 - 理想气体状态方程 $P_g = nkT = \rho kT/\mu m_H$ 其中 μ : 平均分子量, m_H : H原子质量
 - 对完全电离等离子体:

$$P_{\rm g} = \rho kT (2X + 3Y/4 + Z/2) / m_{\rm H}$$

• 辐射压 $P_{\rm rad} = aT^4/3$

- 简并气体 (Degenerate Gas)
- (1) 电子简并条件: 高密、低温。
- (2) 电子简并压的物理成因:
 - Pauli不相容原理: 电子不可能占据两个相同的能态
 - Heisenberg测不准原理 $\triangle x \triangle p_x > h$
- (3) 电子简并压

非相对论性电子 $(v << c): P_e \sim \rho^{5/3}$

相对论性电子 $(v \leq c)$: $P_e \sim \rho^{4/3}$

抗压缩性, 与温度无关

(4) 离子压强

 $P_{\rm I} = \rho kT(X + Y/4)/m_{\rm H}$

Experiment on Degeneracy

§ 2.3 标准太阳模型 (16.2)

- ●恒星内部的平衡条件
- (1)质量连续性方程

考虑质量为M、半径为R的气体球,

半径为r、厚度为dr的球壳所包含的质量为:

$$dM(r) = 4\pi r^2 \rho \, dr$$

 $\rightarrow dM(r)/dr = 4\pi r^2 \rho$

(2) 流体静力学平衡 (Hydrostatic Equilibrium)

对半径为r、厚度为dr的球壳内面积为dA的气体元,

重力
$$\mathrm{d}F_\mathrm{g} = -GM(r)\,\mathrm{d}M/r^2 = -GM(r)\rho\,\mathrm{d}A\mathrm{d}r/r^2$$

压力 $\mathrm{d}F_\mathrm{p} = P\mathrm{d}A - (P + \mathrm{d}P)\,\mathrm{d}A = -\mathrm{d}P\mathrm{d}A$
 $0 = \mathrm{d}F_\mathrm{g} + \mathrm{d}F_\mathrm{p} = -GM(r)\rho\,\mathrm{d}A\mathrm{d}r/r^2 - \mathrm{d}P\mathrm{d}A$

$$\rightarrow dP/dr = -GM(r)\rho/r^2$$

(3) 能量守恒

L(r)—单位时间通过半径为r的球面的能量 $\varepsilon(r)$ —单位物质在单位时间产生的能量 半径为r、厚度为dr的球壳两侧的能量差 $dL = L(r+dr) - L(r) = \varepsilon dM = 4\pi r^2 \rho \varepsilon dr$ $\rightarrow dL/dr = 4\pi r^2 \rho \varepsilon$

(4) 能量的传输

 $dT/dr = dT/dr|_{rad} + dT/dr|_{con}$

恒星模型 (Stellar Model)

- 假设恒星是球对称的,
- 给定恒星的初始质量M和化学组成X, Y, Z,
- 对某一特定半径 r 处的球壳, 求解由:
- (1) 流体静力学平衡方程,
- (2) 质量连续性方程,
- (3) 能量守恒方程,
- (4) 能量传输方程,

和

- (5) 物态方程(理想气体、简并气体),
- (6) 产能率公式,
- (7) 不透明度公式,

组成的方程组,

以及边界条件:

当
$$r = 0$$
时, $M(0) = 0$, $L(0) = 0$;

当
$$r = R$$
 时, $M(R) = M$, $T(R) = 0$, $P(R) = 0$.

可以得到:

恒星的结构,即恒星从中心到表面不同半径r处的 压强P.

密度 ρ ,

温度T,

质量M,

光度L,

产能率 ε ,

和不透明度K等。

标准太阳模型 (The Standard Solar Model)

Helioseismology (日震学)

- The science studying wave oscillations in the Sun.
- Perturbations in the convective regions generate waves.
- On the Sun's surface, the waves appear as up and down oscillations of the gases with amplitudes of several kms and periods of 5
 10 minutes.
- The oscillations can be observed as Doppler shifts of spectrum lines.

Helioseismology

Computer generated oscillations Velocity picture of the Sun

恒星质量-光度关系的解释

质量越大的恒星引力越大

- →流体静力学平衡要求内部压强越大
- →状态方程表明内部温度越高
- →产能率越高
- →光度越高

恒星的结构与演化

由于核反应的进行,恒星内部的化学组成发生变化,如经过Δt时间H元素丰度的变化为ΔX ~-εΔt。将新的化学组成作为初始条件重新代入上述方程组求解,得到恒星在时间Δt后的结构。依次类推,可以求得恒星的结构随时间的变化,即恒星的演化。