

Burning Questions in Stellar Evolution:

Exploring Uncertainties in Mixing & Key Nuclear Reaction Rates

by

Ghina M. Halabi

work done with Mounib El Eid at the

American University of Beirut
Beirut, Lebanon

Max Planck Institut für Astrophysik Garching, Germany
March 25, 2015

Outline

- How stellar models are constructed and the main uncertainties in stellar evolution calculations.
- 2. Powerful constraints on our parameter choices: direct link to observations
 - a. ¹⁶O/¹⁷O surface abundances of low-mass Red Giant stars.
 - b. Blue loops in intermediate-mass stars

3. Evolution during the SAGB phase: uncertainties in C-rate & mixing

4. Conclusions & Future work

Evolutionary Code

- Models are constructed using a Lagrangian 1D hydrodynamic evolutionary
 code that solves the partial differential equations describing stellar structure &
 evolution on an adaptive grid.
- Updated input physics (equation of state, opacities, nuclear reaction rates..)

Uncertainties

- Convection is described within the framework of the local 1D MLT. So the treatment of convective boundaries includes free parameters which need to be constrained by observations.
- Existing uncertainties in the evaluation based on experimental grounds of certain key nuclear reaction rates at the low energies encountered in stars.
 These uncertainties propagate into the stellar models affecting their fidelity and the nucleosynthesis yields.

Treatment of convective boundaries: Overshooting

$$\frac{dX_i}{dt} = \frac{\partial}{\partial M_r} \left[(4\pi r^2 \rho)^2 D \frac{\partial X_i}{\partial M_r} \right]$$

D = 0 in radiative zones

D ≠ 0 in convective zones calculated according to the MLT

D at convective boundaries given by:

$$D_{os}(z) = D_c e^{\frac{-2z}{fH_p}}$$
 $z = \left|r_0 - r\right|$ (Freytag et al. 1996)

f is dependent on the stellar parameters and the evolutionary phase

why do we need overshooting (I)

¹⁶O/¹⁷O surface abundances in low-mass red giant stars

Masses & Surface Abundances (I): Observational data

Halabi, G. M. & El Eid, M. 2015, MNRAS, submitted and under revision

Masses & Surface Abundances (II): Mass Determination

- Mass-loss taken into account
- Lower error bars than Tusji (2008)

Masses & Surface Abundances (III): Abundance Profiles

Masses & Surface Abundances (IV): Surface Abundance of $^{16}O/^{17}O$

Direct evidence that overshooting is needed in low mass stars

Masses & Surface Abundances (V): Surface Abundance of $^{16}O/^{17}O$: Rate uncertainties

The Sallaska et al. (2013) compilation of p-capture reaction rates is based on a Monte Carlo simulation.

The rates have statistically well-defined uncertainties (Longland 2012; Iliadis et al. 2014).

Standard case

why do we need overshooting (II)

Blue loops in intermediate mass stars

Blue Loops (I): The effect of $^{14}N(p,\gamma)^{15}O$ reaction rate

Same input physics except the $^{14}N(p,\gamma)^{15}O$ reaction rate which controls H-burning by the CNO cycle:

Old rate (NACRE)

(Angulo et al. 1999) overestimated

New rate: Experimental data by Imbriani et al. (2005) and Marta et al. (2011) provided a rate **lower** than NACRE by about 50% at stellar temperatures.

Blue Loops (I): The effect of $^{14}N(p,\gamma)^{15}O$ reaction rate

Same input physics except the $^{14}N(p,\gamma)^{15}O$ reaction rate which controls H-burning by the CNO cycle:

Old rate (NACRE)

(Angulo et al. 1999) overestimated

Blue loops are the region in the HRD where **Cepheids** are observed, whose astrophysical and cosmological importance are well-known.

Blue Loops (II): Effect of core & envelope overshooting

- Core overshooting pushes the H-shell out in mass and establishes higher temperatures in the H-shell region.
- Envelope overshooting causes a deeper penetration of the H-profile (closer to the H-shell source).
- The H-shell burning is more efficient and the extension of the loop is restored.

Blue Loops (II): Effect of core & envelope overshooting

- Core overshooting pushes the H-shell out in mass and establishes higher temperatures in the H-shell region.
- Envelope overshooting causes a deeper penetration of the H-profile (closer to the H-shell source).
- The H-shell burning is more efficient and the extension of the loop is restored.

Blue Loops (IV): Restored Loops Comparison with observations

Including observed Cepheids by Fernie et al. (1995) and Schmidt (1984).

Blue Loops (V): Restored Loops Comparison with observations

Predicted properties of galactic and magellanic classical Cepheids observed in the SDSS filters (Criscienzo et al. 2012).

The SAGB phase: Effect of C-rate & Overshooting

Importance of M_{up}

Astrophysical consequences

- Important for the **theory of novae outbursts** in cataclysmic variables when these stars belong to close binary systems
- Mass limits of WDs and their progenitors
- Mass limits of SNe and their progenitors
- Chemical yield of massive AGB stars and enrichment of ISM.
- For the SNe Rates: SNIa explosion requires a CO WD growing to the Chandrasekhar mass, which is favoured with a higher $M_{\rm up}$
- A lot of debate over M_{up}

• ...

What affects M_{up}?

- Rates: eg. ¹²C+¹²C (Chen et al. 2014)
- Convective mixing (Doherty et al. 2014; Denissenkov et al. 2014)
- Metallicity (Becker & Iben 1979; Siess 2008; Meng et al. 2008)
- Binarity
- Rotation
- Mass-loss
- ...

Evolution during the SAGB phase (I): C-burning rate

Caughlan & Fowler (1988): CF88 rate

Pignatari et al. (2013):

Recommended rate (CR)

Pronounced $^{12}\text{C}+^{12}\text{C}$ resonance structure reported in the p and α channels, at E_{cm} = 2.138 MeV (Spillane+ 2007)

Upper limit (CU)

Possible strong cluster resonance

at $E_{cm} = 1.5 \text{MeV}$ (Perez-Torres+2006)

Lower limit (CL)

Existence of a **hindrance term** for low energy fusion processes (Jiang+ 2007)

MNRAS 440, 1274–1280 (2014) Advance Access publication 2014 March 20 doi:10.1093/mnras/stu108

The dependence of the evolution of Type Ia SN progenitors on the C-burning rate uncertainty and parameters of convective boundary mixing

Michael C. Chen,^{1★} Falk Herwig,^{1,2} Pavel A. Denissenkov^{1,2} and Bill Paxton³

et al. (NACRE; Angulo et al. 1999). We vary the CBR by applying a multiplicative factor (0.01, 0.1, 1, 100 and 1000) to its standard recommended value. The nuclear physics of the ¹²C+¹²C rate has

Department of Physics & Astronomy, University of Victoria, PO Box 1700, STN CSC, Victoria, BC V8W 2Y2, Canada

²The Joint Institute for Nuclear Astrophysics, Notre Dame, IN 46556, USA

³Kavli Institute for Theoretical Physics and Department of Physics, Kohn Hall, University of California, Santa Barbara, CA 93106, USA

Evolution during the SAGB phase (II): Dependence on the C-burning rate

with the CR rate

- Carbon ignites at $T^{\sim}7x10^8$ K very close to the center, at mass shell $0.07M_{\odot}$
- Burning proceeds in a convective core

with the CF88 rate

- \bullet Carbon ignites remarkably off-center, at mass shell 0.23 M_{\odot}
- The temperature gradient drives the energy flux to propagate inwards, fueled by convection

Halabi, G. M., El Eid & J. Jose, in preparation

 $X_{12}^{\rm min}$ = 0.015 (Gutierrez et al. 2005) thermonuclear disruption

M_{ONe}	ΔM_{CO}	M_{CO}	X_{12}^{max}	$M_r(X_{12}^{max})$	$^{12}\mathrm{C}_c$
1.122	0.025	1.147	0.021	0.215	0.0035
$^{24}{ m Mg}$	$^{16}O_c$	$^{20}\mathrm{Ne}_c$	$^{23}\mathrm{Na}_c$	$^4\mathrm{He}_{top}$	$^{1}H_{top}$
0.029	0.57	0.299	0.0725	0.383	0.6

Evolution during the SAGB phase (IV): Effect of C-rate & overshooting on Mun

Rate	M _{up} (Standard mixing)	M _{up} (Core overshooting)
CF88	$8.5~\mathrm{M}_\mathrm{\odot}$	$8 \mathrm{M}_{\odot}$
CR	$8.3~\mathrm{M}_\odot$	$7.5~{ m M}_{\odot}$
CU	$7~{ m M}_{ m o}$	
CL	$9~{ m M}_{ m \odot}$	

Core overshooting constrained from study on blue loops

Conclusion 1

stellar evolution

nuclear physics

treatment of mixing

Understanding this connection based on the underlying physics.

Conclusion 2

Complicated models

input parameters
(treatment of instabilities like convection)
Mechanism is used (overshooting)

Dramatic consequences on the details of evolution & nucleosynthesis

Blue loops, ¹⁶O/¹⁷O

powerful constraints on our parameter choices

Direct link to observations!

Conclusion 3

State-of-the-art nuclear reaction rates: C-burning, CNO, s-process network

I investigated their **uncertainties** on details of evolution & nucleosynthesis

Mass-loss carefully considered and taken into account

Conclusions could be drawn based on how well models match observations

Future Work

- s-process nucleosynthesis.
- Factors affecting the amount of ¹³C
- 2. Efficiency of the diffusion process
- Constraining amount of ¹³C based on observations.
 (CNRS project in intensive collaboration with Bradley Meyer, Clemson University, SC).
- The new C-burning rate will be further investigated in novae simulations.
 Consequences on novae outbursts in binary systems, SN Ia rates..
 (Project in collaboration with Jordi Jose, Barcelona).
 (Halabi, El-Eid, Jose (2015), in preparation).

Thank you

