

Lecture Outlines

Chapter 21

Astronomy Today
7th Edition

Chaisson/McMillan

Chapter 21 Stellar Explosions

Units of Chapter 21

- 21.1 Life after Death for White Dwarfs
- 21.2 The End of a High-Mass Star
- 21.3 Supernovae

Supernova 1987A

- 21.4 The Formation of the Elements
- 21.5 The Cycle of Stellar Evolution

A nova is a star that flares up very suddenly and then returns slowly to its former luminosity:

© 2011 Pearson Education, Inc.

A white dwarf that is part of a semidetached binary system can undergo repeated novas.

Material falls onto the white dwarf from its main-sequence companion.

When enough material has accreted, fusion can reignite very suddenly, burning off the new material.

Material keeps being transferred to the white dwarf, and the process repeats, as illustrated here:

This series of images shows ejected material expanding away from a star after a nova explosion:

(b)

© 2011 Pearson Education, Inc.

A high-mass star can continue to fuse elements in its core right up to iron (after which the fusion reaction is energetically unfavored).

As heavier elements are fused, the reactions go faster and the stage is over more quickly. A 20-solar-mass star will burn carbon for about 10,000 years, but its iron core lasts less than a day.

Nonburning hydrogen

Hydrogen fusion

Helium fusion

Oxygen fusion

Neon fusion

Magnesium
fusion

Silicon fusion

Silicon fusion

Star

Core

This graph shows the relative stability of nuclei. On the left, nuclei gain energy through fusion; on the right they gain it through fission:

Iron is the crossing point; when the core has fused to iron, no more fusion can take place

The inward pressure is enormous, due to the high mass of the star.

There is nothing stopping the star from collapsing further; it does so very rapidly, in a giant implosion.

As it continues to become more and more dense, the protons and electrons react with one another to become neutrons:

$$p + e \rightarrow n + neutrino$$

The neutrinos escape; the neutrons are compressed together until the whole star has the density of an atomic nucleus, about 10¹⁵ kg/m³.

The collapse is still going on; it compresses the neutrons further until they recoil in an enormous explosion as a supernova.

A supernova is incredibly luminous—as can be seen from these curves—and more than a million times as bright as a nova:

A supernova is a one-time event—once it happens, there is little or nothing left of the progenitor star.

There are two different types of supernovae, both equally common:

- Type I, which is a carbon-detonation supernova, and
- Type II, which is the death of a high-mass star just described

Carbon-detonation supernova: white dwarf that has accumulated too much mass from binary companion

If the white dwarf's mass exceeds 1.4 solar masses, electron degeneracy can no longer keep the core from collapsing.

Carbon fusion begins throughout the star almost simultaneously, resulting in a carbon explosion.

This graphic illustrates the two different types of supernovae:

(a) Type I Supernova

(b) Type II Supernova

Supernovae leave remnants—the expanding clouds of material from the explosion.

The Crab nebula is a remnant from a supernova explosion that occurred in the year 1054.

The velocities of the material in the Crab nebula can be extrapolated back, using Doppler shifts, to the original explosion.

This is the Vela supernova remnant: Extrapolation shows it exploded about 9000 BCE

Discovery 21-1: Supernova 1987A

Supernovae are rare; there has not been one in our galaxy for about 400 years.

A supernova, called SN1987A, did occur in the Large Magellanic Cloud, a neighboring galaxy, in 1987. Its light curve is somewhat atypical:

Discovery 21-1: Supernova 1987A

A cloud of glowing gas is now visible around SN1987A, and a small central object is becoming discernible:

There are 81 stable and 10 radioactive elements that exist on our planet. Where did they come from?

This graph shows the relative abundances of different elements in the universe:

Some of these elements are formed during normal stellar fusion. Here, three helium nuclei fuse to form carbon:

Carbon can then fuse, either with itself or with alpha particles, to form more nuclei:

The elements that can be formed through successive alphaparticle fusion are more abundant than those created by other fusion reactions:

The last nucleus in the alpha-particle chain is nickel-56, which is unstable and quickly decays to cobalt-56 and then to iron-56.

Iron-56 is the most stable nucleus, so it neither fuses nor decays.

However, within the cores of the most massive stars, neutron capture can create heavier elements, all the way up to bismuth-209.

The heaviest elements are made during the first few seconds of a supernova explosion.

This theory of formation of new elements in supernova explosions produces a light curve that agrees quite well with observed curves:

21.5 The Cycle of Stellar Evolution

Star formation is cyclical: Stars form, evolve, and die.

In dying, they send heavy elements into the interstellar medium.

These elements then become parts of new stars.

And so it goes.

Summary of Chapter 21

- A nova is a star that suddenly brightens and gradually fades; it is a white dwarf whose larger partner continually transfers material to it.
- Stars greater than eight solar masses can have fusion in their cores going all the way up to iron, which is stable against further fusion.
- The star continues to collapse after the iron core is found, implodes, and then explodes as a supernova.

Summary of Chapter 21 (cont.)

- Two types of supernovae:
 - Type I, a carbon-detonation supernova
 - Type II, a core-collapse supernova
- All elements heavier than helium are formed in stars:
 - Elements up to bismuth-209 are formed in stellar cores during fusion
 - Heavier elements are created during supernova explosions