September 8.....

2.3.2 Mean molecular weight

- Before we start applying this machinery, let's take a brief detour here, since the mean molecular weight
 μ is important to understand.
- Stellar interiors have a mixture of atoms of different elements and various ionizations.
- Consider the mean mass \overline{m} per particle

$$\overline{m} = \frac{\sum_{i} n_{i,I} m_{i,I} + n_{e} m_{e}}{\sum_{i} n_{i,I} + n_{e}} \approx \frac{\sum_{i} n_{i,I} m_{i,I}}{\sum_{i} n_{i,I} + n_{e}},$$
(2.14)

where $n_{i,I}$ is the ion number density of ion i, $m_{i,I}$ is its mass, and n_e and m_e are the numbers and mass of the electron (and then we ignore the electron mass).

- The mass of the *i*th ion is approximately its number of protons and neutrons (A_i) times the amu, or $m_{i,I} = A_i m_u$.
- So then we define

$$\mu = \frac{\overline{m}}{m_{\rm u}} = \frac{\sum_{i} n_{i,\rm I} A_{i}}{\sum_{i} n_{i,\rm I} + n_{\rm e}}.$$
(2.15)

This can be interpreted as the average mass per particle (ion, electron, etc.) in units of the amu.

• Note that the total particle number density in the gas is

$$n = n_e + n_I = n_e + \sum_i n_{i,I} = \sum_i (1 + Z_i) n_{i,I},$$
 (2.16)

since one ionized atom contributes 1 nucleus plus Z_i electrons. The total $n_e = \sum_i n_{i,I} Z_i$.

- In general though, the electron density (or level of ionization) is complicated and derived from the Saha equation.
- But to be more useful, it's easier to express the number densities in terms of mass fractions X_i , where $\sum_i X_i = 1$.
- \bullet The number densities we looked at earlier are for some species i are

$$n_i = \frac{\rho}{m_{\rm H}} \frac{X_i}{A_i}.\tag{2.17}$$

Think of this as the mass per unit volume of species $i(\rho X_i)$, over the mass of 1 ion of species $i(m_u A_i)$.

• So using this, we now have

$$\mu = \frac{\sum_{i} \frac{\rho}{m_{u}} X_{i}}{\sum_{i} \frac{\rho X_{i}}{m_{u} A_{i}} + n_{e}},$$
(2.18)

or

$$\mu = \frac{\sum_{i} \frac{\rho}{m_{\rm u}} X_{i}}{\sum_{i} \frac{\rho X_{i}}{m_{\rm u} A_{i}} (1 + Z_{i})}.$$
(2.19)

• For example, for a neutral gas we have

$$\mu = \frac{\sum_{i} X_i}{\sum_{i} X_i / A_i} = \left(\sum_{i} \frac{X_i}{A_i}\right)^{-1} \approx \left(X + \frac{Y}{4} + \frac{Z}{\overline{A_i}}\right)^{-1},\tag{2.20}$$

where it is standard to write mass fractions X for hydrogen, Y for helium, and Z for everything else (metals), where X + Y + Z = 1.

- \overline{A}_i is an average over metals, which at solar composition is about 15.5.
- For a fully ionized gas

$$\mu^{-1} \approx \sum_{i} \frac{X_i}{A_i} (1 + Z_i) \approx 2X + \frac{3}{4}Y + \frac{1}{2}Z,$$
 (2.21)

or

$$\mu \approx \frac{4}{3 + 5X - Z},\tag{2.22}$$

where for metals we usually approximate $(Z_i + 1)/A_i \approx 1/2$ (roughly equal number of protons and neutrons). We've eliminated Y in this expression through Y = 1 - X - Z.

IN CLASS WORK

Compute the mean molecular weight for (1) the ionized solar photosphere, where we have 90% hydrogen, 9% helium, and 1% heavy elements, (2) the ionized solar interior where 71% hydrogen, 27% helium, and 2% heavy elements, (3) completely ionized hydrogen, (4) completely ionized helium, and finally (5) neutral gas at the solar interior abundance.

Answer: (1) For the photosphere we can write

$$\mu^{-1} = 0.9\frac{2}{1} + 0.09\frac{3}{4} + 0.01\frac{1}{2} = 1.8725,$$

or $\mu \approx 0.53$.

(2) For the interior we can write

$$\mu^{-1} = 0.71 \frac{2}{1} + 0.27 \frac{3}{4} + 0.02 \frac{1}{2} = 1.63,$$

- (3) For hydrogen, we will take X=Z=A=1, and find then that $1/\mu=2$. (4) For helium, X=Z=0 and Y=1, so $\mu=4/3$.
- (5) For a neutral gas, we have

$$\mu^{-1} = 0.71 + 0.27 \frac{1}{4} + 0.02 \frac{1}{15.5} = 0.779,$$

or $\mu \approx 1.28$

- From the above, we can also consider separately the mean molecular weight for ions and electrons.
- For ions, define $\mu_{\rm I}$ as

$$n_{\rm I} = \frac{\rho}{\mu_{\rm I} m_{\rm u}}.\tag{2.23}$$

Recall that

$$n_{\rm I} = \sum_{i} n_{i,\rm I} = \frac{\rho}{m_{\rm u}} \sum_{i} \frac{X_i}{A_i}.$$
 (2.24)

So that

$$\mu_{\rm I} = \left(\sum_i \frac{X_i}{A_i}\right)^{-1}.\tag{2.25}$$

- This result should make sense, since above in Equation (2.20) we did not consider electrons.
- For electrons it's a bit harder since not all electrons need be free. But we will still define the mean molecular weight per election μ_e :

$$n_{\rm e} = \frac{\rho}{\mu_{\rm e} m_{\rm u}} \tag{2.26}$$

- Fully ionized, each atom contributes Z_i electrons. If an ion is partially ionized, we can consider the fraction $y_i Z_i$. (To compute the proper fraction of ionization of a gas (n_e) , one needs to use the *Saha* equation).
- As before then

$$n_e = \sum_{i} n_{e,i} = \sum_{i} n_{i,I} y_i Z_i = \frac{\rho}{m_u} \sum_{i} \left(\frac{X_i}{A_i}\right) y_i Z_i,$$
 (2.27)

which defines

$$\mu_e = \left(\sum_i \frac{X_i y_i Z_i}{A_i}\right)^{-1}.$$
(2.28)

• So finally

$$n = n_e + n_{\rm I} = \frac{\rho}{\mu m_{\rm u}},$$
 (2.29)

where

$$\mu = \left(\frac{1}{\mu_{\rm I}} + \frac{1}{\mu_{\rm e}}\right)^{-1}.\tag{2.30}$$

IN CLASS WORK

Compute an expression for μ_e in the deep stellar interior as a function only of X. Ignore metals.

Answer: Fully ionized case. We can write

$$\mu_{e} \approx \left(\frac{1}{1}X + \frac{2}{4}Y\right)^{-1}$$

$$= \left(X + \frac{1}{2}(1 - X)\right)^{-1}$$

$$= \left(\frac{X + 1}{2}\right)^{-1} = \frac{2}{1 + X}.$$

This should make sense. For a full H gas, the mean mass of particles per number of electrons (1/1) is 1. For a He gas (X = 0), we have a mass of 4 divided by 2 electrons, or $\mu_e = 2$.

2.3.3 Ideal monatomic gas

- As a first demonstration, we consider a gas of single species nonrelativistic particles. We will be using Equation (2.8).
- Their energy is $E = p^2/2m$. Consider one energy level $E_j = E_0$.
- For this system, the chemical potential goes to negative infinity, so the exponential term is large, and the ± 1 term can be safely ignored.
- Thus,

$$n(p) = \frac{g}{h^3} e^{-p^2/2mkT} e^{-E_0/kT} e^{\mu_c/kT}, \qquad (2.31)$$

and so the number density is

$$n = \frac{4\pi g}{h^3} \int_0^\infty p^2 e^{-p^2/2mkT} e^{-E_0/kT} e^{\mu_c/kT} dp.$$
 (2.32)

• This gives an expression we will use

$$n = \frac{(2\pi m k_{\rm B} T)^{3/2} g}{h^3} e^{-E_0/kT} e^{\mu_{\rm c}/kT}.$$
 (2.33)

(Note that this also defines $\mu_{\rm c}$ in terms of density.)

• Returning to the definition of gas pressure in Equation (2.12), we can compute the integral to find

$$P = g \frac{4\pi}{h^3} \frac{\pi^{1/2}}{8m} (2mk_{\rm B}T)^{5/2} e^{-E_0/kT} e^{\mu_{\rm c}/kT}.$$
 (2.34)

• Using the generalized number density from Equation (2.33), this gives what you thought it would

$$P = nk_{\rm B}T \,[{\rm dyne \, cm^{-2}}].$$
 (2.35)

This is the equation of state for an ideal gas.