Reaction	Q value, Mev	Average v loss, Mev	S ₀ , kev barns	$rac{dS}{dE},\ barns$	B	$ au_{12}, \ years \dagger$
$egin{array}{l} H^1(p,eta^+ u)D^2 \ D^2(p,\gamma)He^3 \ He^3(He^3,2p)He^4 \ He^3(lpha,\gamma)Be^7 \ Be^7(e^-, u)Li^7 \ Li^7(p,lpha)He^4 \ Be^7(p,\gamma)B^8 \ B^8(eta^+ u)Be^8(lpha)He^8*(lpha)He^8$	1.586 0.861 17.347 0.135	0.263	3.78×10^{-22} 2.5×10^{-4} 5.0×10^{3} 4.7×10^{-1} 1.2×10^{2} 4.0×10^{-2}	4.2×10^{-24} 7.9×10^{-6} -2.8×10^{-4}	33.81 37.21 122.77 122.28 84.73 102.65	7.9×10^{9} 4.4×10^{-8} 2.4×10^{5} 9.7×10^{5} 3.9×10^{-1} 1.8×10^{-5} 6.6×10^{1} 3×10^{-8}

Table 5-1 Reactions of the PP chains

Figure 1.3: The properties of the relevant chains of the proton-proton reaction. From Clayton [1983].

September 1.....

1.2.1 PP-I chain

• The proton-proton reaction is

$$^{1}\text{H} + ^{1}\text{H} \longrightarrow ^{2}\text{D} + \text{e}^{+} + \nu = 2(7.289) - 13.136 - 0.263 = 1.18 \,\text{MeV}; (10^{9} \,\text{yr})$$

 $^{2}\text{D} + ^{1}\text{H} \longrightarrow ^{3}\text{He} + \gamma = 13.136 + 7.289 - 14.93 = 5.49 \,\text{MeV}; (6 \,\text{s}),$
 $^{3}\text{He} + ^{3}\text{He} \longrightarrow ^{4}\text{He} + ^{1}\text{H} + ^{1}\text{H} = 2(14.93) - 2.42 - 2(7.289) = 12.86 \,\text{MeV}; (10^{6} \,\text{yr})$

Noting that the first two reactions have to happen twice to produce 2^{3} He nuclei, the total energy is 2(1.18)+2(5.49)+12.86=26.2 MeV, as we saw before.

• Another way to write this is

1
H(1 H, e⁺ ν_{e}) 2 D(1 H, γ) 3 He(3 He, 2^{1} H) 4 He, (1.51)

where everything to the left of the comma is an ingredient of the reaction, and everything to the right is a product.

- See the table in Figure 1.3 for quantities, particularly the neutrino loss contribution. The times given apply to a single nucleus in the stellar interior environment.
- Neutrino production is the main reason why we know these processes are taking place in stellar interiors.
- The onset of H burning through this channel can occur at about 5-10 MK.
- The first part of the chain is by far the slowest, because a proton is converting into a neutron through the weak force (beta decay), and this is quite rare.
- Note this chain can occur in a pure hydrogen gas.
- The first reaction in the chain goes the slowest and so the rate of energy generation is controlled by it.
- The deuterium burning reaction is very fast, and stars should destroy all of it. The large abundance on Earth is an interesting problem.

[†] Computed for X = Y = 0.5, $\rho = 100$, $T_6 = 15$ (sun).

PROBLEM 1.7: [5 pts]: The Sun's luminosity is $L_{\odot} = 3.9 \times 10^{33} \,\mathrm{erg \, s^{-1}}$. Assume that the energy for this luminosity is provided solely by the PP-I chain, and that neutrinos carry off 3% of the energy liberated. How many neutrinos are produced per second? What is the neutrino flux at earth?

PROBLEM 1.8: [5 pts]: Show that at a temperature of T=15 MK the temperature exponent (Equation (1.33)) in the first reaction of the PP-I chain is $n \simeq 4$.

1.2.2 PP-II and PP-III chains

- After the second step of the PP-I chain, the ³He that was produced has a choice, which is dictated mainly by temperature.
- Helium 4 can also be produced from hydrogen in 2 other ways.
- PP-II chain:

$$^{3}\text{He}(^{4}\text{He}, \gamma)^{7}\text{Be}(e^{-}, \nu_{e})^{7}\text{Li}(^{1}\text{H}, ^{4}\text{He})^{4}\text{He}$$
 (1.52)

• PP-III chain:

$$^{7}\text{Be}(^{1}\text{H}, \gamma)^{8}\text{B}(, e^{+}\nu_{e})^{8}\text{Be}(, ^{4}\text{He})^{4}\text{He}$$
 (1.53)

- Note that the berrylium 7 nucleus has a choice to react with an electron (to form lithium 7) or a proton (to form berrylium 8).
- For temperatures above about 15 million K, helium 3 likes to react with helium 4 (rather than itself as in the last reaction of PP-I) and so the PP-I chain is not as dominant at hotter conditions.
- The average neutrino energy loss from PP-II in the berrylium electron capture is 0.8 MeV.
- The average neutrino energy loss from PP-III in the positron decay of boron is 7.2 MeV, which is large.
- These neutrinos coming from the Sun can be detected and have been critical to understanding fusion processes. They are the dominant ones observed in the water tank experiments and the cleaning fluid experiment: $\nu_e(^{37}\text{Cl}, e^-)^{37}\text{Ar}$.
- The branching ratio among these three chains depends quite sensitively on interior conditions.

PROBLEM 1.9: [10 pts]: Compute the $full\ Q$ values for the PP-II and PP-III chains (don't forget to include any necessary contributions from previous chains in the computation).

1.2.3 CNO cycle

- Another way to turn hydrogen into helium is by producing (and burning) carbon, nitrogren, and oxygen, as long as such species exist. This typically happens in higher-mass stars with higher internal temperatures.
- There are two possible ways this happens, each involving 6 reactions. This bi-cycle is written as

$${}^{12}C({}^{1}H,\gamma){}^{13}N(,e^{+}\nu_{e}){}^{13}C({}^{1}H,\gamma){}^{14}N({}^{1}H,\gamma){}^{15}O(,e^{+}\nu_{e}){}^{15}N({}^{1}H,{}^{4}He){}^{12}C, \tag{1.54}$$

$$^{14}\mathrm{N}(^{1}\mathrm{H},\gamma)^{15}\mathrm{O}(,\mathrm{e}^{+}\nu)^{15}\mathrm{N}(^{1}\mathrm{H},\gamma)^{16}\mathrm{O}(^{1}\mathrm{H},\gamma)^{17}\mathrm{F}(,\mathrm{e}^{+}\nu)^{17}\mathrm{O}(^{1}\mathrm{H},^{4}\mathrm{He})^{14}\mathrm{N}.\tag{1.55}$$

Reaction $\mathrm{C}^{12}(p,\gamma)\mathrm{N}^{13}$	Q value, Mev 1.944	Average v loss, Mev	$S(E=0),$ $kev\ barns$ 1.40	$rac{dS}{dE}, \ barns \ 4.26 imes 10^{-3}$	B
$N^{13}(\beta^{+}\nu)C^{13}$ $C^{13}(p,\gamma)N^{14}$ $N^{14}(p,\gamma)O^{15}$	2.221 7.550 7.293	0.710	5.50 2.75	1.34×10^{-2}	137.20 152.31
${ m O}^{15}(eta^+, u){ m N}^{15} \ { m N}^{15}(p,lpha){ m C}^{12} \ { m N}^{15}(p,\gamma){ m O}^{16}$	2.761 4.965 12.126 0.601	1.00	5.34×10^{4} 2.74×10^{1} 1.03×10^{1}	8.22×10^{2} 1.86×10^{-1} -2.81×10^{-2}	152.54 152.54 166.96
$egin{array}{l} \mathrm{O}^{16}(p,\gamma) \dot{\mathrm{F}}^{17} \ \mathrm{F}^{17}(eta^+ u) \mathrm{O}^{17} \ \mathrm{O}^{17}(p,lpha) N^{14} \end{array}$	$^{(p, \gamma)1}_{17(\beta^+\nu)O^{17}}$ 2.762		Resona	nt reaction	167.15

Table 5-2 The CNO reactions

Figure 1.4: The properties of the relevant chains of the CNO cycle. From Clayton [1983].

- The nucleon making 2 choices is ^{15}N upon interaction with a proton.
- The energy released is Q = 25.02 MeV.
- For Pop. I stars, CNO material makes up about 75% of metals, and O is about 70% of CNO.
- The slowest reaction and the one that determines the overall reaction rate is the proton capture $^{14}N(^{1}H, \gamma)^{15}O$. This reaction is highly temperature dependent (Problem 1.10).
- See Figure 1.5 for the crossover regime between PP and CNO channels.
- As this is the slowest reaction, the most abundant species in the CNO cycle is ¹⁴N.
- Generally, through these channels, the final abundances of C and O decrease, while that of N increases.
- We'll come to He burning later in the post main-sequence unit

PROBLEM 1.10: [5 pts]: Show that at a temperature of T=15 MK the temperature exponent in the slowest reaction of the CNO cycle is $n \simeq 20$.

COMPUTER PROBLEM 1.1: [20 pts]: Here you will look at the effects of "turning off" nuclear reactions at the main sequence to see how stellar evolution changes. MESA allows one full control of nuclear energy generation. We will explore how this changes the star right after the time it formed and is getting to the main sequence.

Hand in your answers to the questions below with figures. You may also prepare a document with all answers and figures and send as a .pdf (only).

What to do

- 1. Copy the WORK_DIR to wherever you will be running MESA, rename it to something sensible.
- 2. Edit the inlist_project file. In &star_job, make sure pgstar_flag=.true. and we don't need to create a pre-main_sequence track yet, so you can add create_pre_main_sequence_model=.false. In the &controls section, we want the initial_mass=1.0. Run the model until about 10 billion years, so set max_age=1d10. Most importantly, for this first run, turn off the nuclear reaction rates by setting eps_nuc_factor=0 and dxdt_nuc_factor=0.
- 3. You shouldn't need to run more than about 1000 models (timesteps) to reach that age based on the default dt. All the data gets saved in LOGS/.

Figure 1.5: The nuclear energy rate as a function of temperature. The Sun is marked as a circle. From Salaris and Cassisi [2006].

4. Now copy a new working directory and maybe copy the inlist you just used into it and change the following: Turn on the reactions by setting that variable to 1. We need a stopping criterion, because 10 billion years would take us to the terminal age main sequence, and so we'll use the onset of hyrdrogen burning and set an abundance criterion. So in &controls add xa_central_lower_limit_species(1)='h1' and then xa_central_lower_limit(1)=0.69 (the default initial H abundance is 0.7). So right after a little bit of central hydrogen is burned (depleted), the simulation will stop.

Questions

- 1. How old was the star with nuclear burning when the hydrogen abundance dropped below 0.7? Is that reasonable?
- 2. Plot a proper HR diagram with the "tracks" of both stars on it (luminosity vs effective temperature). Try to give some indication of age on the plot.
- 3. Describe the two tracks qualitatively.
- 4. Explain why or how the star with no nuclear burning gets so much hotter than the star with nuclear burning. What is physically happening? Then show a plot that should confirm your explanation. What happens for the star with no burning at later times, explain its track on the HR diagram? (Look around for the appropriate quantities to plot in the evolution variables, it's up to you).

1.3 List of things not discussed

These are things that belong in this unit that won't be covered or will be later on.

• Equilibrium abundances. How the species change with time as material gets depleted or created. There are good discussions of this in other texts.

Table 4-1 Atomic mass excesses†

\boldsymbol{z}	Element	\vec{A}	M-A, Mev	\boldsymbol{z}	Element	\boldsymbol{A}	M-A, Mea
0	n	1	8.07144			19	3.33270
1	\mathbf{H}	1	7.28899			20	3.79900
	\mathbf{D}	2	13.13591	9	\mathbf{F}	16	10.90400
	\mathbf{T}_{\cdot}	3	14.94995	v	-	17	1.95190
	${f H}$	4	28.22000			18	0.87240
		5	31.09000			19	
2	${ m He}$	3	14.93134			20	-1.48600 -0.01190
		4	2.42475			21	-0.01190 -0.04600
		5	11.45400	10	Ne	18	
		6	17.59820		110	19	5.31930 1.75200
		7	26.03000			20	-7.04150
		8	32.00000			21	
- 3	\mathbf{Li}	5	11.67900			22	-5.72990
		6	14.08840			23	-8.02490
		7	14.90730			24	-5.14830
:		8	20.94620	11	Na	20	-5.94900
S		8 9	24.96500	11	145		8.28000
4	Be	6	18.37560			$\frac{21}{22}$	-2.18500
Ž		7	15.76890				-5.18220
		7	4.94420			23	-9.52830
		, 9	11.35050			24 25	-8.41840
		10	12.60700			25 oc	-9.35600
		11	20.18100	12	N. 6	26	-7.69000
5	В	7	27.99000	12	$\mathbf{M}\mathbf{g}$	22	-0.14000
		8	22.92310			23	-5.47240
		9	12.41860			24	-13.93330
		10	12.05220			25 26	-13.19070
		11	8.66768		• *	26 27	-16.21420
		12	13.37020			27	-14.58260
		13	16.56160	13	Al	28	-15.02000
6	C	.9	28.99000	10.	AI	24	0.1000
	\$	10	15.65800			25 26	-8.9310
		11	10.64840			26	-12.2108
		12	0			27	-17.1961
	V. U. V	13	3.12460			28	-16.8554
	127	14	3.01982			29	-18.2180
		15	9.87320	14	Si	30	-17.1500
7	N	12	17.36400	14	101	26 27	-7.1320
7		13	5.34520			27	-12.3860
		14	2.86373			28	-21.4899
		15	0.10040			29	-21.8936
		16	5.68510			30	-24.4394
		17	7.87100			31	-22.9620
8	0	14	8.00800	15	·	32	-24.2000
		15	2.85990	15	P	28	-7.6600
		16				29	-16.9450
		17	-4.73655			30	-20.1970
		18	-0.80770			31	-24.4376
		10	-0.78243			32	-24.3027

Figure 1.6: Mass excesses from Clayton [1983].

- Heavier element burning chains. Helium burning up to silicon burning will be discussed in later sections when post-main sequence evolution is covered.
- Gravity also provides an energy source, and will be discussed soon.