天文学导论(III)恒星

第06讲:太阳

第07讲: 恒星

第08讲:星际介质与恒星形成

第09讲:恒星的演化

第10讲:致密星

第08讲

星际介质与恒星形成

O dark dark dark. They all go into the dark, The vacant interstellar spaces, the vacant into the vacant ...

T. S. Eliot: East Coker

本讲内容

- 1. 星际介质
- 2. 分子云的坍缩与裂变
- 3. 原恒星的形成和演化
- 4. 主序前恒星的演化
- 5. 星团
- 6. 主序恒星的演化

教材学习

- Chapter 15 Interstellar Medium and Star Formation
- Chapter 16 Evolution of Low-Mass Stars
 - 16.1 The Life of a Main-Sequence Star Depends on Its Mass

学习目标

- 星际介质的成分及其性质
- 星际消光、星际红化及其对天文观测的影响
- 中性氢的21厘米射电辐射机制及其用处
- HII区及其含义
- 分子云的性质及其含义
- 分子云的坍缩与裂变的主要阶段
- 原恒星演化为主序恒星及在赫罗图的林忠四郎线
- HH天体、金牛座T型星
- 分子云核、原恒星、主序恒星与褐矮星的性质及差异
- 主序恒星的演化

引言

- 银河系的数千亿颗恒星仅占据很小的空间(质量)
- 银河系的星际空间充满星际介质
- 星际介质是恒星(与行星)形成、演化和消亡的场所。恒星
 - 诞生于星际介质
 - 生活在星际介质中
 - 把部分物质和能量返回星际介质(重元素增丰)

1、星际介质

- ~90%的原子核是氢;其余10%几乎是氦;更大质量的元素只占原子核总数的0.1%,或约2%的质量
- ~99% 的星际介质是气体, 称为星际气体
- 星际介质极端稀薄: ~0.1 原子/ cm³

The Interstellar Medium is Dusty

■ 星际介质中~1%质量的物质是称为星际尘埃的固体颗粒

■ 星际尘埃的大小:小到大分子的尺寸,大到300nm

星际尘埃的形成

- 在致密、冷的环境(冷的红巨星的外层大气和星风,或恒星爆炸抛到宇宙空间的致密物质)中,铁、硅与碳粘合在一起形成尘埃
- 星际尘埃可吸附其它的原子和分子

星际消光

- 星际尘埃能有效阻光
- 可见光波段的暗斑,是由 于星际尘埃的消光所致
- 近红外辐射能较好地穿透 星际尘埃,提供更清晰的 银河系恒星的景象

- 电磁波能和大小与其波长相近的物质有效作用
- 尘埃颗粒的典型尺寸 ~< 可见光短波波长
- 长波辐射能穿透星际尘埃,短波辐射则遭受严重的星际消光

- 短波的蓝光比长波的红光遭遇更严重的星际消光
- 因此,透过星际尘埃所看到的天体看起来比其真实的颜色更红,即星际红化

星际尘埃不仅造成星际消光,而且造成星际红化(不仅更弱而且更"红")

星际尘埃辐射远红外光

如同任何固体, 尘埃颗粒也发光, 波长由其温度决定

$$\lambda_{\text{peak}} = \frac{2,900 \ \mu \text{m K}}{T} = \frac{2,900 \ \mu \text{m K}}{100 \ \text{K}} = 29 \ \mu \text{m}$$

$$\lambda_{\rm peak} = \frac{2{,}900~\mu m~{\rm K}}{T} = \frac{2{,}900~\mu m~{\rm K}}{10~{\rm K}} = 290~\mu m$$

[中远] 红外星光主要是尘埃的热辐射

星际气体(H,He)

- 大约一半的星际介质集中在2%的星际空间中,这些相对致密的区域称为星际云
- 其它一半的星际介质散布在其余的98%星际空间中, 称为 云际气体

星际气体的性质

Component	Temperature (K)	Number Density (atoms/cm³)	Size of Cube per Gram* (km)	State of Hydrogen
Hot intercloud gas	~1 million	~0.005	~8,000	Ionized
Warm intercloud gas	~8000	0.01-1	~800	Ionized or neutral
Cold intercloud gas	~100	1–100	~80	Neutral
Interstellar clouds	~10	100-1,000	~8	Molecular or neutral

炽热的云际气体,温度~1,000,000 K

- 大约占一半的星际空间
- 被近邻的超新星爆炸加热

太阳系正在通过一个炽热的云际气体气泡

- 尺度约650光年
- 被300,000年前的一次超新星爆炸加热
- 产生很弱的弥散的X射线

温暖的云际气体,温度~8,000 K

- 密度~0.01 to 1 atom/cm³
- 大约一半体积的温暖云际气体被星光电离
- 其余一半是被这些电离气体所包围的中性气体

了解云际气体的方法

- 研究遥远恒星的光谱:星光通过星际气体产生星际吸收线 →了解星际气体的温度、密度、化学成分等
- 2. 研究星际气体(H)的辐射:
 - 温暖的电离气体:质子和电子复合,释放出的能量成为 星际辐射
 - 复合后的H原子处于激发态,电子逐步由高态到低态,产生星际发射线

云际气体产生的最强的可见光谱线是Hα线

弱的弥散辐射来自温暖的电离云际气体

亮斑为HII区(星际云),是恒星形成的场所

中性氢(基态)辐射21厘米线射电光子

Poles opposite Poles aligned (higher energy state) (lower energy state) Electron Electron^a Proton/ Proton/

A 21-cm photon is emitted when poles go from being opposite to aligned (a spin flip).

- 1. 中性氢的21厘米辐射能穿透尘埃
- 2. 由其多普勒位移研究中性氢的运动
- → 有利于研究银河系的结构

星际云

- ~50%的星际气体聚集成致密得多且温度更低的星际云
- 仅占据~2%的星际空间
- T ~ < 100 K
- 密度 >~ 1-100 原子 /cm³

- HII区是被大质量、炽热、极亮的O型和B型恒星的强 烈紫外辐射所电离的相对致密的星际云
- 由于大质量恒星寿命极短,它们通常不会远离其诞生地。因此,发光的HII区是恒星形成正在发生的指示牌(恒星形成区)

距离最近的HII区: 猎户星云

- 形成HII区的紫外光几乎来自一颗热恒星
- 正在形成的恒星有几百颗

分子云

- 在星际云最致密的核心区,分子可以存活
- 这些暗云被称为分子云
- T~10 K
- 更致密: 100-1,000 分子/cm³, 甚至 10¹0 分子/cm³
- 分子有转动和振动能级 → 分子发射线(射电和红外 波段)是分子(云)的指纹

- 分子云的质量:太阳质量的几倍至107倍
- 分子云的大小: 小于0.5光年至超过一千光年
- 分子云仅占银河系星际空间的~0.1%
- 最大的分子云称为巨分子云
 - 质量: ~几十万倍太阳质量
 - 大小: ~120 光年
 - 银河系已知~4,000个巨分子云

星际分子

- 分子氢 (H₂)
- CO
- 星际有机分子: 甲醇、丙酮
- 大型碳分子链: 连接大星际分子与小星际尘埃

CO分子天图,描绘 形成恒星的分子云

"爱心"分子云

分子的射电辐射不受星际尘埃的影响,是研究最致密最 不透明的分子云的核心的窗口

2、分子云的坍缩与裂变

分子云是恒星形成的场所

Star Formation in the Interstellar Medium

分子云的自引力

- 大多数星际云的自引力不重要,向外的压力比自引力大得多
- 如果没有云际气体压力的束缚,星际云将会扩散

分子云在自引力作用下坍缩

- 如果分子云质量足够大、足够致密,其自引力变得重要
- 分子云足够冷,尽管密度高,但压力低

- 由于分子云的自引力比压力大得多,所以分子云会发生引力坍缩
 - 角动量、湍动和磁场会使坍缩变慢

坍缩加快与自引力增强互相促进

坍缩使分子云体积变小 \rightarrow 引力增大 \rightarrow 坍缩加快 \rightarrow 引力增强加速 \rightarrow

分子云坍缩时发生裂变

- 分子云不均匀,较致密的区域比其周围区域坍缩得更快
- 分子云不会坍缩为单一天体,而是裂变为许多十分致密的 分子云核
- 尺度数光月的分子云核正是恒星形成的种子

3、原恒星的形成和演化

- 分子云核中心坍缩比外层坍缩快,中心 与外层分离
- 角动量守恒使得下落物质形成吸积盘, 吸积盘供养正在成长的中心核

原恒星的基本性质

- 与太阳(恒星)比较,原太阳(原恒星)不仅大而且亮、红
- 原太阳的表面温度低于太阳
- 但比太阳大数百倍,表面积则比太阳大数万倍
- → 原太阳光度是太阳的数千倍

原恒星主要在红外波段研究

- 尽管很亮,但可能在可见光波段不可见
 - 表面相对较冷,大部分辐射为红外
 - 在初期,原恒星深埋在致密的尘埃分子云核心,尘埃吸收可 见光
 - 原恒星的光加热分子云核里的尘埃, 尘埃辐射红外光
- 红外光能透过包裹原恒星的尘埃
 - 在光学波段早已熟知的暗星云,在红外波段却是亮的,它们实际上是致密分子云核、年轻恒星或发红外光的尘埃集团

创生之柱(天鹰座星云)

氘耗尽后,物质再次下落到原恒星上,同时原恒星持续辐射 > 原恒星变得越来越小(致密),温度(因而压力)持续增加

(a) Likewise, the gravitational force pulling material toward the center of a protostar is exactly balanced by the outward force of pressure. 平 Force of spring 衡 Weight Infalling material " 位 The position of the tray is set by a balance between weight and the force of the spring. 置 改变 Force of spring Weight Likewise, as more material falls on the As weight is added, the protostar, and as heat from its interior balance position shifts as radiates away, the protostar becomes more the spring is compressed. compact. Pressure in the protostar increases.

"

由于辐射,原恒 星持续收缩

- 随着收缩,原恒星的内部变得越来越热,直至氢燃烧的 热核聚变发生,原恒星转变为恒星
- 只有质量大于~0.08倍太阳质量的原恒星,其核心的温度 才能上升到氢燃烧所需的T ~ 10⁷ K
- 新诞生的恒星,经过结构调整,达到流体静力学平衡和 热平衡后,成为主序恒星

褐矮星(~13-80 M」)

- 如果原恒星质量 < 0.08 Msun, 因其核心永远不会达到氢聚变的温度而成为褐矮星
- 只是变得越来越小,越来越暗弱
- 在诸多方面更像气态的木星
- 已发现有行星绕转

褐矮星的光谱型

- L型矮星 (T~1700 K, M~65 M_J)
- T型矮星 (T~1200 K, M~30 M_J)
- Y型矮星 (T~500 K)

4、主序前恒星的演化

- 小质量原恒星收缩时,内部变热,但其表面温度(颜色) 基本维持不变
- 1960s, 林忠四郎指出:原恒星(恒星)大气中含有H-(负氢)离子,其数量对原恒星表面温度极度敏感
- 原恒星表面太冷/太热,形成/破坏 H-离子(释放/吸收能量),直到其表面再次辐射适量能量,维持其表面温度大致不变
- 原恒星表面温度: 3,000-5,000 K (取决于质量和年龄)

- 斯-玻定律:表面温度不变,单位面积单位时间辐射也基本不变
- 原恒星收缩,表面积减小,其光度下降
- → 小质量原恒星在向主序恒星演化的过程中,表面温度或颜色 基本不变,但光度逐渐下降

$$rac{L_{
m protostar}}{L_{
m Sun}} = rac{4\pi\sigma}{4\pi\sigma} imes \left(rac{R_{
m protostar}}{R_{
m Sun}}
ight)^2 imes \left(rac{T_{
m protostar}}{T_{
m Sun}}
ight)^4$$

$$\frac{L_{\text{protostar}}}{L_{\text{Sun}}} = \left(\frac{10}{1}\right)^2 \times \left(\frac{3300}{5780}\right)^4 = 10^2 \times (0.57)^4 = 10.6$$

主序前恒星的演化程

- 演化程是恒星演化在赫-罗 图上所经历的路线(L-T关 系随时间变化的曲线)
- 不同质量的原恒星沿不同 的演化程抵达主序恒星

林忠四郎线是指小质量原恒星进化为主序恒星的演化程

林忠四郎(1920-2010)

恒星形成相关问题

原恒星的外向流/喷流驱 散分子云核与吸积盘, 终止物质流入原恒星

年轻恒星的喷流是指准直性好、速度达数百千米/秒、传播远到加热、压缩与推开星际介质的外向流

喷流撞击到星际介质,加热星际气体(弓形激波),产生发 光的气体结,称为赫比格-哈罗 [Herbig-Haro] 或 HH天体

- 原恒星的星风、外向流、喷流等驱散环绕并遮挡原恒星的 尘埃
- 首次在光学波段露出真面目的原恒星
 - 小质量的恒星,被称为金牛座T型星
 - 大质量的B/A型星,被称为赫比格Be/Ae星

恒星形成所需时间

- 质量越大,原恒星演化为主序恒星所需时间显著缩短
- 1倍太阳质量: 1千万年。 包括巨分子云坍缩和裂变的总时间约3千万年
- 太阳形成需时大约3千万年。如此漫长的时间相对于太阳 主序寿命的100亿年来讲简直是弹指一瞬间,所以原恒星 占比很小

5、星团 Star Clusters

星团的存在为分子云裂 变所揭示的恒星大批同时形成提供了直接的观测证据

昴宿星团 (七姊妹星团)

星团的特征

- 恒星数:数十至数百万颗
 - (多重星、聚星、星协)
- 被彼此引力所束缚的系统
- 距离也差不多,简化对成员星的各种分析:

$$m_2 - m_1 \sim M_2 - M_1 \sim L_1/L_2$$

- 所有恒星具有相同的化学组成和大约相同的年龄。恒星的性质由其质量"惟一"决定
- 星团是研究恒星形成与演化的关键

星团类型

■ 疏散星团: 恒星数密度小, 亮星为兰巨星

■ 球状星团: 恒星数密度大, 亮星为红巨星

疏散星团

- 直径一般小于100光年
- 包含数十至数百颗成员星
- 较年轻
- 成员星之间相距较远
- 组织松散而形状不规则
- 富含星际气体
- 亮星为蓝巨星
- 几乎没有白矮星

著名疏散星团: 昴星团 (M45)

包含几颗蓝巨星(光谱型B7 - A0), 其光度为太阳的数百倍

球状星团

- 直径 ~100光年
- 紧密地聚集数十万至数百万颗恒星
- 年龄较老
- 无星际气体
- 亮星为红巨星
- 有很多白矮星

球状星团 M3

- 没有亮的兰色主序星
- 主序星为太阳类型或更红(质量更小)
- 大量红巨星RGB, 红超巨星AGB
- 水平支恒星HB

6、主序恒星的演化

零龄主序 Zero Age Main-Sequence (ZAMS)

- 刚刚开始核心H燃烧的恒星, 在H-R图上占据主序带的最 左侧
- 均匀的化学组成
- 质量决定恒星在ZAMS上的 位置

©Brooks/Cole Publishing Company/ITP

质量越大,恒星的主序寿命越短

一颗恒星的主序寿命(核心H燃料用完的时间)取决于 它的质量和光度

Life time of star =
$$\frac{\text{amount of fuel } (\infty (10\%) \text{mass of star})}{\text{rate fuel is used } (\infty \text{luminosity of star})}$$

MS lifetime of a star:

$$\tau_{\text{MS}} = (1.0 \times 10^{10}) \times \frac{M(M_{SUN})}{L(L_{SUN})}$$
 years 太阳约100亿年"烧完"
 其核心的氢

- 思考: 主序寿命与质 量之关系?
- 质量 < ~0.87 M_{sun} 恒
 星的主序寿命≥宇宙年
 龄(~1.38x10¹⁰年)

 TABLE 16.1
 Main-Sequence Lifetimes

Spectral Type	Mass (<i>M</i> _⊚)	Luminosity (L_{\odot})	Main-Sequence Lifetime (years)
O5	60	500,000	3.6×10^{5}
В0	17.5	32,500	$7.8 imes 10^6$
B5	5.9	480	$1.2 imes 10^8$
A0	2.9	39	$7 imes 10^8$
A5	2.0	12.3	$1.8 imes 10^9$
FO	1.6	5.2	3.1×10^9
F5	1.4	2.6	4.3×10^9
G0	1.05	1.25	8.9×10^9
G2 (the Sun)	1.0	1.0	$1.0 imes 10^{10}$
G5	0.92	0.8	$1.2 imes 10^{10}$
ко	0.79	0.55	$1.8 imes 10^{10}$
K5	0.67	0.32	$2.7\times10^{\scriptscriptstyle 10}$
МО	0.51	0.08	$5.4 imes 10^{10}$
M5	0.21	0.008	$4.9\times10^{\scriptscriptstyle11}$
M8	0.06	0.0012	1.1×10^{12}

主序恒星的结构随氢燃烧而变化

- 主序恒星是稳定的,但也在很缓慢地连续变化
- P-P 链(CNO循环) → 能量 → (核心) 化学成分变化
 → (核心) 结构随之变化
- 一颗恒星在其主序阶段的任何时刻都处于平衡态,但今 天太阳的平衡和几十亿年前以及几十亿年后的平衡稍有 不同
- 太阳光度可能在其主序寿命最后10亿年增加一倍!

氦(氢燃烧的余灰)在中心区堆积起来

- 聚变两个氦原子核的排斥力是聚变两个氢原子核的4倍
- H燃烧时, He 不能燃烧聚变为更重的元素
- He 在主序恒星的核心聚集起来
 - 对于小质量恒星,中心的温度与压力最高,氦在中心的 堆积最快
 - 对大质量恒星,由于对流,核心的氢氦比在空间上是均匀的,但随时间降低

- 随着核反应的进行,核心区的H元素丰度逐渐减小,直至枯竭,全部转变为He
- 太阳刚形成时:均匀组成,总质量的70%为H,30%为He
- 目前: 核心质量的35% 为H, 65% 为He
- ~50亿年后: (最)核心的所有 H 将被耗尽,主序阶段结束

主序恒星的演化程

在核心4H \rightarrow ⁴He \rightarrow 核心粒子数 \downarrow \rightarrow 核心压力 \downarrow \rightarrow 核心(收缩)半径 \downarrow \rightarrow 核心温度与压力 \uparrow \rightarrow 核反应产能率 \uparrow \rightarrow 光度 \uparrow \rightarrow 包层压力 \uparrow \rightarrow 恒星(膨胀)半径 \uparrow \rightarrow 表面温度 \downarrow

主序带: 主序恒星从核心H燃烧开始到燃烧结束在H-R图上 所占据的带状区域

主序太阳演化对地球的影响

	目前	10-20亿年后
太阳辐射通量	341瓦/平方米	375瓦/平方米
地球平均气温	15度	70度
		天不再蓝!

太阳离开主序时,太阳系宜居带移到火星轨道,不再涵盖地球轨道