In astronomy, the main sequence is a continuous and distinctive band of stars that appears on plots of stellar color versus brightness. These color @-@ magnitude plots are known as Hertzsprung? Russell diagrams after their co @-@ developers, Ejnar Hertzsprung and Henry Norris Russell. Stars on this band are known as main @-@ sequence stars or " dwarf " stars.

After a star has formed , it generates thermal energy in the dense core region through nuclear fusion of hydrogen atoms into helium . During this stage of the star 's lifetime , it is located along the main sequence at a position determined primarily by its mass , but also based upon its chemical composition and other factors . All main @-@ sequence stars are in hydrostatic equilibrium , where outward thermal pressure from the hot core is balanced by the inward pressure of gravitational collapse from the overlying layers . The strong dependence of the rate of energy generation in the core on the temperature and pressure helps to sustain this balance . Energy generated at the core makes its way to the surface and is radiated away at the photosphere . The energy is carried by either radiation or convection , with the latter occurring in regions with steeper temperature gradients , higher opacity or both .

The main sequence is sometimes divided into upper and lower parts , based on the dominant process that a star uses to generate energy . Stars below about 1 @.@ 5 times the mass of the Sun (or 1 @.@ 5 solar masses (M ?)) primarily fuse hydrogen atoms together in a series of stages to form helium , a sequence called the proton ? proton chain . Above this mass , in the upper main sequence , the nuclear fusion process mainly uses atoms of carbon , nitrogen and oxygen as intermediaries in the CNO cycle that produces helium from hydrogen atoms . Main @-@ sequence stars with more than two solar masses undergo convection in their core regions , which acts to stir up the newly created helium and maintain the proportion of fuel needed for fusion to occur . Below this mass , stars have cores that are entirely radiative with convective zones near the surface . With decreasing stellar mass , the proportion of the star forming a convective envelope steadily increases , whereas main @-@ sequence stars below 0 @.@ 4 M ? undergo convection throughout their mass . When core convection does not occur , a helium @-@ rich core develops surrounded by an outer layer of hydrogen .

In general , the more massive a star is , the shorter its lifespan on the main sequence . After the hydrogen fuel at the core has been consumed , the star evolves away from the main sequence on the HR diagram . The behavior of a star now depends on its mass , with stars below 0 @.@ 23 M? becoming white dwarfs directly , whereas stars with up to ten solar masses pass through a red giant stage . More massive stars can explode as a supernova , or collapse directly into a black hole .

= = History = =

In the early part of the 20th century , information about the types and distances of stars became more readily available . The spectra of stars were shown to have distinctive features , which allowed them to be categorized . Annie Jump Cannon and Edward C. Pickering at Harvard College Observatory developed a method of categorization that became known as the Harvard Classification Scheme , published in the Harvard Annals in 1901 .

In Potsdam in 1906, the Danish astronomer Ejnar Hertzsprung noticed that the reddest stars? classified as K and M in the Harvard scheme? could be divided into two distinct groups. These stars are either much brighter than the Sun, or much fainter. To distinguish these groups, he called them " giant " and " dwarf " stars. The following year he began studying star clusters; large groupings of stars that are co @-@ located at approximately the same distance. He published the first plots of color versus luminosity for these stars. These plots showed a prominent and continuous sequence of stars, which he named the Main Sequence.

At Princeton University, Henry Norris Russell was following a similar course of research. He was studying the relationship between the spectral classification of stars and their actual brightness as corrected for distance? their absolute magnitude. For this purpose he used a set of stars that had reliable parallaxes and many of which had been categorized at Harvard. When he plotted the

spectral types of these stars against their absolute magnitude, he found that dwarf stars followed a distinct relationship. This allowed the real brightness of a dwarf star to be predicted with reasonable accuracy.

Of the red stars observed by Hertzsprung , the dwarf stars also followed the spectra @-@ luminosity relationship discovered by Russell . However , the giant stars are much brighter than dwarfs and so , do not follow the same relationship . Russell proposed that the " giant stars must have low density or great surface @-@ brightness , and the reverse is true of dwarf stars " . The same curve also showed that there were very few faint white stars .

In 1933, Bengt Strömgren introduced the term Hertzsprung? Russell diagram to denote a luminosity @-@ spectral class diagram. This name reflected the parallel development of this technique by both Hertzsprung and Russell earlier in the century.

As evolutionary models of stars were developed during the 1930s , it was shown that , for stars of a uniform chemical composition , a relationship exists between a star 's mass and its luminosity and radius . That is , for a given mass and composition , there is a unique solution for determining the star 's radius and luminosity . This became known as the Vogt @-@ Russell theorem ; named after Heinrich Vogt and Henry Norris Russell . By this theorem , when a star 's chemical composition and its position on the main sequence is known , so too is the star 's mass and radius . (However , it was subsequently discovered that the theorem breaks down somewhat for stars of non @-@ uniform composition .)

A refined scheme for stellar classification was published in 1943 by W. W. Morgan and P. C. Keenan . The MK classification assigned each star a spectral type ? based on the Harvard classification ? and a luminosity class . The Harvard classification had been developed by assigning a different letter to each star based on the strength of the hydrogen spectral line , before the relationship between spectra and temperature was known . When ordered by temperature and when duplicate classes were removed , the spectral types of stars followed , in order of decreasing temperature with colors ranging from blue to red , the sequence O , B , A , F , G , K and M. (A popular mnemonic for memorizing this sequence of stellar classes is " Oh Be A Fine Girl / Guy , Kiss Me " .) The luminosity class ranged from I to V , in order of decreasing luminosity . Stars of luminosity class V belonged to the main sequence .

= = Formation = =

When a protostar is formed from the collapse of a giant molecular cloud of gas and dust in the local interstellar medium , the initial composition is homogeneous throughout , consisting of about 70 % hydrogen , 28 % helium and trace amounts of other elements , by mass . The initial mass of the star depends on the local conditions within the cloud . (The mass distribution of newly formed stars is described empirically by the initial mass function .) During the initial collapse , this pre @-@ main @-@ sequence star generates energy through gravitational contraction . Upon reaching a suitable density , energy generation is begun at the core using an exothermic nuclear fusion process that converts hydrogen into helium .

When nuclear fusion of hydrogen becomes the dominant energy production process and the excess energy gained from gravitational contraction has been lost , the star lies along a curve on the Hertzsprung? Russell diagram (or HR diagram) called the standard main sequence . Astronomers will sometimes refer to this stage as " zero age main sequence " , or ZAMS . The ZAMS curve can be calculated using computer models of stellar properties at the point when stars begin hydrogen fusion . From this point , the brightness and surface temperature of stars typically increase with age .

A star remains near its initial position on the main sequence until a significant amount of hydrogen in the core has been consumed , then begins to evolve into a more luminous star . (On the HR diagram , the evolving star moves up and to the right of the main sequence .) Thus the main sequence represents the primary hydrogen @-@ burning stage of a star 's lifetime .

The majority of stars on a typical HR diagram lie along the main @-@ sequence curve. This line is pronounced because both the spectral type and the luminosity depend only on a star 's mass, at least to zeroth @-@ order approximation, as long as it is fusing hydrogen at its core? and that is what almost all stars spend most of their " active " lives doing.

The temperature of a star determines its spectral type via its effect on the physical properties of plasma in its photosphere . A star 's energy emission as a function of wavelength is influenced by both its temperature and composition . A key indicator of this energy distribution is given by the color index , B ? V , which measures the star 's magnitude in blue (B) and green @-@ yellow (V) light by means of filters . This difference in magnitude provides a measure of a star 's temperature .

= = Dwarf terminology = =

Main @-@ sequence stars are called dwarf stars , but this terminology is partly historical and can be somewhat confusing . For the cooler stars , dwarfs such as red dwarfs , orange dwarfs , and yellow dwarfs are indeed much smaller and dimmer than other stars of those colors . However , for hotter blue and white stars , the size and brightness difference between so @-@ called dwarf stars that are on the main sequence and the so @-@ called giant stars that are not becomes smaller ; for the hottest stars it is not directly observable . For those stars the terms dwarf and giant refer to differences in spectral lines which indicate if a star is on the main sequence or off it . Nevertheless , very hot main @-@ sequence stars are still sometimes called dwarfs , even though they have roughly the same size and brightness as the " giant " stars of that temperature .

The common use of dwarf to mean main sequence is confusing in another way, because there are dwarf stars which are not main @-@ sequence stars. For example, a white dwarf is the dead core of a star that is left after the star has shed its outer layers, that is much smaller than a main @-@ sequence star-? roughly the size of Earth. These represent the final evolutionary stage of many main @-@ sequence stars.

= = Parameters = =

By treating the star as an idealized energy radiator known as a black body, the luminosity L and radius R can be related to the effective temperature Teff by the Stefan? Boltzmann law: