《天体物理学》

第四章 主序恒星

讲授: 徐仁新

北京大学物理学院天文学系

什么是恒星?

- •是重元素核合成的熔炉
- •是构成星系的基本单元
- "恒星结构与演化"理论是天体物 理领域内成熟体系之一(另:宇宙学)

"恒星"在天体物理学中 占有极其重要的地位!

恒星演化概貌

- •位于恒星际空间
 - "原子云" •温度~10¹ K ⇒ 分子 $(HI, 10^2K)$
 - •密度~300-200个H₂分子/cm³
 - •尺度~40pc

•主要成分: H₂, 混有CO、H₂O、NH₃、CS、 CH₃OH(甲醇)、H₂CO(甲醛)等其它百余种无 机或有机分子;此外,还含有约1%的由碳、硅、 脏冰等构成的尘埃(~µm大小,含几万个原子)

引力塌缩

原恒星

点燃 1 H聚变 $(4p\rightarrow\alpha)$

热 主序星 脉

行星状星云

重元素核心引力塌缩

超新星

电子简并 物质核心

黑洞

中子星

白矮星

致密残骸 "舍利子"

Intro. to Astrophysics"

http://vega.bac.pku.edu.cn/rxxu

R. X. Xu

"离子云"

 $(HII, 10^4K)$

恒星演化概貌

恒星如何演化很大程度上依赖于初始质量

		演化结局		
初始质量	氦核心质量	单星	双星	
< 2.3 M⊙	< 0.45 <i>M</i> ⊙	CO 白矮星	氦白矮星	
2.3 <i>M</i> ⊙—6 <i>M</i> ⊙	0.5 M⊙—1.9 M⊙	CO 白矮星	CO 白矮星	
6 M⊙─8 M⊙	1.9 M _☉ —2.1 M _☉	O-Ne-Mg 白矮星 或碳爆燃超新星爆发?	O-Ne-Mg 白矮星	
8 M⊙—12 M⊙	2.1 M⊙—2.8 M⊙	中子星	O-Ne-Mg 白矮星	
_12 <i>M</i> ⊙—25 <i>M</i> ⊙	2.8 M⊙─8 M⊙	中子星	中子星	
> 25 <i>M</i> ⊙	$>$ 8 M_{\odot}	黑洞	黑洞	

恒星初始质量及其演化结局

2, Jeans不稳定与恒星形成

Jeans不稳定: 热压不足对抗引力导致的塌缩

- •若只有引力,任何微小的密度涨落必将被引力无限放大而塌缩
- 因存在热压力, 较小密度涨落产生的引力被热压所克服
- 只有当密度涨落足够高以致于热压相对于涨落产生的引力而言 可被忽略,引力塌缩(即引力不稳定性)才能够发生

- •引力~ GM^2/R^2 (质量M~ $R^3\rho$)
- 热压力~ PR^2 为(理想气体 $P=\rho kT/m$)
- ■引力>压力 ⇒ $R > \lambda \sim \sqrt{\frac{kT}{G\rho m}}$
 - ∴ 当介质尺度大于*i*时,将导致引力不稳定

Jeans不稳定与恒星形成

Jeans不稳定: 热压不足对抗引力导致的塌缩

•对于均匀无穷大介质,通过线性小扰动计算"自引力介质"得 到引力不稳定发生的临界长度为λ, 只是多个因子(π)1/2,

- •当密度扰动区域大于4时,引力将导致塌缩
- •扰动最大长度为分子云尺度L,故定义Jeans密度和Jeans质量

$$\rho_{\rm J} = \frac{\pi kT}{GmL^2} \qquad M_{\rm J} \sim L^3 \rho_{\rm J}$$

当 $\rho > \rho_{\rm I}$ 或 $M > M_{\rm I}$ 时,分子云必将引力塌缩

Jeans不稳定与恒星形成

塌缩时标:~自由落体时标

•塌缩时引力主导,介质的**径向粘性**可忽略 ⇒自由落体

密度均匀球形介质塌缩过程

- ■NR: 典型动能 mv²~GMm/r $\Rightarrow v \sim (GM/r)^{1/2}$
- ■塌缩时标(自由落体时标)

$$\tau_{\rm ff} \sim \frac{r}{v} \sim \sqrt{\frac{r^3}{GM}} \sim 87 \left(\frac{M}{M_{\rm sun}}\right)^{-1/2} \left(\frac{r}{10^{10} \,{\rm cm}}\right)^{3/2} \,{\rm S}$$

■质量越大塌缩越快 (大质量恒星形成,铁核塌缩)

Jeans不稳定与恒星形成

恒星形成:小质量情形

a, 形成缓慢旋转的分子云核。云核在收缩过程中也可能会分裂

b, 原恒星的形成

c, 氘点火 \rightarrow 对流和较差自 转→磁场放大→强烈星风

- d, 稳定氢核燃烧的主序星
- + 盘 (行星)

大质量恒星形成研究的困难:

塌缩时标短 → 观测困难 → 观测对理论模型筛选不够

2、周光关系

恒星处于平衡态附近的振荡行为:

•假设震荡过程是绝热的,满足 $P \propto \rho^{\gamma}$; 绝热指数 $\gamma = 5/3$

压力: $f_p \sim R^2 P \sim M^{5/3}/R^3$ (密度 $\rho \sim M/R^3$),或 $f_p = \kappa_1 M^{5/3}/R^3$

引力: $f_g = \kappa_2 M^2 / R^2$

→ 半定量地描述恒星半径变化的动力学方程:

$$M \frac{\mathrm{d}^2 R}{\mathrm{d}t^2} = f_{\mathrm{p}} - f_{\mathrm{g}} = \frac{\kappa_1 M^{5/3}}{R^3} - \frac{\kappa_2 M^2}{R^2}$$

- •平衡态: $R = R_0 = \kappa_1/(\kappa_2 M^{1/3})$
- •以 δ ≡R-R₀做小量展开,且略去 δ ²及更高项 ⇒ 振子方程

$$\frac{\mathrm{d}^2 \delta}{\mathrm{d}t^2} + \frac{\kappa_2 M}{R_0^3} \cdot \delta = 0 \qquad \qquad T_p = 2\pi \sqrt{\frac{R_0^3}{\kappa_2 M}} = \sqrt{\frac{3\pi}{\kappa_2}} \frac{1}{\sqrt{\overline{\rho}}} \quad \text{``BR'' } \neq \$$$

周光关系

恒星处于平衡态附近的振荡行为:

•对观测数据的统计发现:

$$\overline{\rho} \equiv \frac{3M}{4\pi R^3} \approx 1.4 \left(\frac{M_{\text{sun}}}{M}\right) \propto M^{-1}$$
 "周质"关系
$$T_p = 2\pi \sqrt{\frac{R_0^3}{\kappa_2 M}} = \sqrt{\frac{3\pi}{\kappa_2}} \frac{1}{\sqrt{\overline{\rho}}}$$
 "周质"关系

•质量越大则发光越强

- ■1920: Shapley-Curtis大辩论
- ■1924: Hubble分辨出M31(仙 女座大星云)中的造父变星,并 根据"周光"关系测定距离,支 持了Curtis的"宇宙岛"概念

恒星的流体静力学平衡方程:

•假设恒星具有球对称性 \Rightarrow 所有物理量 $Q = Q(r) \Rightarrow$ 一维问题 引力: $Gm(r)\cdot \Delta M/r^2$ (质量 $\Delta M = \rho \Delta A dr$)

压力: $\Delta A [P-(P+dP)] = -\Delta A \cdot dP$

•引力 = 压力

$$\frac{\mathrm{d}P}{\mathrm{d}r} = -\frac{Gm(r)\rho(r)}{r^2}$$

Newton引力流体静力平衡

对比: Einstein引力

(理想流体TOV方程)

"Intro. to Astrophysics"

流体静力平衡方程:
$$\frac{dP}{dr} = -\frac{Gm(r)\rho(r)}{r^2}$$

其中
$$m(r) = \int_0^r 4\pi \rho(x) x^2 dx$$

状态方程: $P=P(\rho)$; 多方形式 $P=K\rho^{\gamma}$

Lane-Emden方程:

$$\theta'' + \frac{2}{\xi}\theta' + \theta_1^n = 0$$

这里定义了新标度的密度变量 θ 和矢径坐标 ξ :

$$\gamma = 1 + 1/n$$

$$\rho = \rho_0 \theta^n; \quad r = a\xi, \quad a = \sqrt{\frac{(n+1)K}{4\pi G} \rho_0^{\frac{1}{n}-1}}$$

边条件:

$$\begin{cases} \theta(0) = 1 \\ \theta'(0) = 0 \end{cases}$$

 $\gamma > 6/5$ 时 θ_{\uparrow} 恒星中心 解的示意 恒星表面

数值求得 ξ_1 和 $\theta'(\xi_1)$ 后就可以得到质量和半径:

$$R = a\xi_1 = \left[\frac{(n+1)K}{4\pi G} \right]^{1/2} \rho_0^{(1-n)/2n} \xi_1$$

$$M = \int_0^R 4\pi r^2 \rho dr = 4\pi \left[\frac{(n+1)K}{4\pi G} \right]^{3/2} \rho_0^{(3-n)/2n} \xi_1^2 |\theta'(\xi_1)|$$

或消去 ρ_0 得质量-半径关系:

$$M = 4\pi R^{(3-n)/(1-n)} \left[\frac{(n+1)K}{4\pi G} \right]^{n/(n-1)} \xi_1^{(3-n)/(n-1)} \xi_1^2 |\theta'(\xi_1)|$$

数值解**示例**: $\gamma = 5/3$ 、4/3情形

$$\gamma = 5/3$$
, $n = 3/2$, $\xi_1 = 3.65375$, $\xi_1^2 |\theta'(\xi_1)| = 2.71406$
 $\gamma = 4/3$, $n = 3$, $\xi_1 = 6.89685$, $\xi_1^2 |\theta'(\xi_1)| = 2.01824$

恒星可以近似为由辐射压不可忽略、非简并理想 气体组成的, 其状态方程为:

$$P = \left[\left(\frac{N_{\rm A} k}{\mu} \right)^4 \frac{3}{a} \frac{1 - \beta}{\beta^4} \right]^{1/3} \rho^{4/3} \qquad (\exists \mathbb{E} 1)$$

 N_{Δ} : Avgadro常数, μ : 平均分子量, β : 气体压与总压强之比,a: 辐射密度常数

标准模型即此状态方程多方球 (n=3) 而描述的主序星

$$T_0 = 2.923 \times 10^{-16} \mu \beta M^{2/3} \rho_0^{1/3} = 1.106 \times 10^{-15} \mu \beta M^{2/3} \bar{\rho}^{1/3}$$
1 K ~ 10-4 eV
统计关系: $\bar{\rho} = \frac{3M}{4\pi R^3} \approx 1.4 \left(\frac{M_{\text{sun}}}{M}\right)$

5. 核燃烧条件

恒星内部能进行核反应吗?

Intro. to Astrophysics"

核燃烧条件

恒星为何发光?

引力能? (除"小黑洞"、"大原子核"极端思想)以太阳为例:

 $E_o \sim GM^2/R \sim 4 \times 10^{48}$ erg, K-H时标: $t_k \sim E_o/L \sim 3 \times 10^7$ 年

核能?

 $4^{1}H\rightarrow {}^{4}H_{e}+2e^{+}+2v_{e}$ 平均每核子释放 ε ~7MeV能量 太阳每秒有N ~ L/ε ~ 3.6×10³⁸个氢核发生聚变 太阳氢核聚变产能的时标为 $\sim M/(m_p N) \sim 10^{11}$ 年

核燃烧条件

解决之道:量子遂穿效应!

(如果不知道量子效应,我们甚至不能理会太阳为什么发光)

粒子热运动动能为Coulomb势垒的 η 倍时,这类核 的燃烧过程就能在恒星内部大规模地出现:

 $kT_0 \sim \eta V_c$, $\eta \in (10^{-4}, 2 \times 10^{-4})$ 主序星质量下限: $(0.07 \sim 0.08) M_{\odot}$

褐矮星: M < M_{min}; 耀星: M~0.08M₀或略大^{氢闪)}

核合成过程

比铁轻元素的核合成过程

氢燃烧: pp链 (和CNO循环)

例:太阳内部核聚变与太阳中微子问题

核合成过程

氦燃烧: 3α反应

创造有机体真不容易…~~3×10-4!!! 爱惜生命, 人人有责!

 $(^{4}\text{He} \leftrightarrow {^{8}\text{Be}}(\sim 10^{-16}\text{s}) \leftrightarrow {^{12}\text{C}}^{*} \stackrel{\downarrow}{\rightarrow} {^{12}\text{C}})$

更高级的核反应:质量越大核燃烧越充分

例子: $25 M_{\odot}$

	Н	Не	С	N	О	Si
时标	7×10 ⁶ 年	5×10 ⁵ 年	600年	1年	6月	1天
温度 (10 ⁹ K)	0. 06	0. 23	0. 93	1. 7	2. 3	4. 1
释能	~90%	$\sim 10\%$				

核合成过程

比铁重元素的核合成过程

中子俘获:

s、r过程

质子俘获:

p过程

7. 恒星结构方程组

描述恒星温度、密度等随半径变化:

- •物态一般是温度的函数: $P = P(\rho, T)$, 而T依赖产热和传热
 - ⇒ 主序星结构的求解要比多方球问题复杂的多
- •这组控制方程包括:

产能方程:
$$\frac{\mathrm{d}L}{\mathrm{d}r} = 4\pi r^2 \rho \varepsilon$$

传能方程:
$$\frac{\mathrm{d}T}{\mathrm{d}r} = f(T, \kappa, \nabla P)$$

状态方程:
$$P = P(T, \rho, \{X_i\})$$

产能率:
$$\varepsilon = \varepsilon(T, \rho, \{X_i\})$$

不透明度:
$$\kappa = \kappa(T, \rho, \{X_i\})$$

引力平衡:
$$\frac{\mathrm{d}P}{\mathrm{d}r} = -\frac{Gm(r)\rho(r)}{r^2}$$

描述 P、 ρ 、T、L、 ε、κ一组完备方程

恒星结构方程组

标准太阳模型(Standard solar model,SSM)

- ·输入最好的物理 和天体物理参数
- •是目前研究最精 确的恒星模型
- **历史上**的"太阳中微子问题"

主序星及主序后演化

零龄主序星(ZAMS): H燃烧开始进行...

•主序带:核心H燃烧从开始到结束

•主序阶段的演化: 核心区H数目逐渐减少,P \downarrow 抗衡引力 ⇒ 核心收缩,T、P↑ H燃烧速率增加⇒光度增加 核心区外包层P增加 恒星半径增加 •HR图上的演化路径 主序阶段持续: 10¹⁰(M/M_{sun})-3年

主序后 (post MS) 恒星的结构示意

主序星及主序后演化

不同质量恒星的主序后演化

RGB: 红巨星分支

HB: 水平分支

AGB: 渐近巨星分支

脱离主序点(turn-off point)

星团中恒星 在HR图上 的分布:

脱离主序点 (MSTO)的位 置跟星团的年 龄有关

质光关系: $L \propto M^{3.5}$ \Rightarrow 主序星寿命: $\tau \propto M/L \sim M^{-2.5}$

9. 旋转恒星的平衡位形

总能量=转动动能+引力势能+弹性能:

$$E = E_0 + L^2/[2I(\varepsilon)] + A\varepsilon^2 + B(\varepsilon - \varepsilon_0)^2$$

(其中 $A = 3GM^2/(25R)$, $B = \mu V/2$)

•对于流体,B=0; $dE/d\varepsilon=0 \Rightarrow \varepsilon$ 为小量($\varepsilon \sim e^2$)时:

$$\Omega = 2e\sqrt{\frac{2\pi\rho G}{15}}$$

•一般情况下: Maclaurin椭球

$$\Omega^2 = 2\pi G \rho \left[\frac{\sqrt{1 - e^2}}{e^3} (3 - 2e^2) \sin^{-1} e - \frac{3(1 - e^2)}{e^2} \right] \quad \stackrel{\text{iff}}{=} T/|W| > 0.1375 \text{ iff} :$$
Jacobi iff $x \in C \ (c < a \neq b)$

 $\varepsilon = (I - I_0)/I_0$ $e = (1 - c^2/a^2)^{1/2}$

10,恒星质量的测定

考虑质量M₁、M₂两星体因引力而互相圆轨道

绕转 ⇒ Kepler第三定律修正式:

$$\frac{{M_2}^3}{(M_1 + M_2)^2} = \frac{r_1^3}{G} \left(\frac{2\pi}{P_{\text{orb}}}\right)^2$$

•推广至一般的椭圆轨道:

•一颗子星的质量函数是另一颗 子星质量值的下限

10,恒星质量的测定

例如: 4U0900-40

 $M_{\rm NS} = 1.9 M_{\rm sun}$

$$M_{\rm c} = 24 M_{\rm sun} \implies {\rm HMXB}$$

若: $M_{\rm c}$ < ~ $M_{\rm sun}$ ⇒ LMXB

◆ 通过光被自身"吸引"的程度而度量其质量的方法 → 引力透镜

总结

- 0, 什么是恒星?
- 1, 恒星演化概貌
- 2, Jeans不稳定与恒星形成
- 3, 周光关系
- 4, Lane-Emden方程与"标准模型"
- 5, 核燃烧条件
- 6,核合成过程
- 7, 恒星结构方程组
- 8, 主序星及主序后演化
- 9, 旋转恒星的平衡位形
- 10, 恒星质量的测定

作业

习题: 3、2、6