

STELLAR EVOLUTION AND NUCLEOSYNTHESIS

Introduction	9
---------------------	----------

Chapter 1 Main-sequence stars	11
--------------------------------------	-----------

Introduction	11
1.1 The Hertzsprung–Russell diagram	11
1.2 The Sun as a typical star	14
1.3 The equations of stellar structure	18
1.4 The proton–proton (p–p) chain	24
1.5 The mass defect	25
1.6 The carbon–nitrogen–oxygen (CNO) cycle	28

Chapter 2 Gravitational contraction	31
--	-----------

Introduction	31
2.1 A self-gravitating gas cloud	31
2.1.1 Self-gravity versus internal pressure	31
2.1.2 Free fall	34
2.1.3 Hydrostatic equilibrium	36
2.2 Stability and the virial theorem	37
2.3 The lower mass limit for stars	39
2.4 The upper mass limit for stars	42
2.5 The Kelvin–Helmholtz contraction timescale	43
2.6 Why are stars hot? Putting fusion in its place	46

Chapter 3 Nuclear fusion	49
---------------------------------	-----------

Introduction	49
3.1 Quantum-mechanical properties of particles	49
3.1.1 Nuclear dimensions	49
3.1.2 Wave functions and Schrödinger’s equation	50
3.1.3 Barrier penetration and quantum tunnelling	52
3.1.4 The Gamow energy	54
3.2 Fusion interactions	55
3.2.1 Cross-sections	56
3.2.2 Mean free path	58
3.2.3 Energy-dependence of fusion cross-sections	59
3.3 Thermonuclear fusion reaction rates	60
3.3.1 The speed-averaged cross-section	61

3.3.2	The Gamow peak	63
3.3.3	The width of the Gamow window	64
3.3.4	The integrated fusion rate equation	65
3.3.5	The CN cycle revisited	68
3.4	The temperature-dependence of the fusion rate	72
3.4.1	The temperature derivative of the fusion rate	72
3.4.2	The dependence of hydrogen burning on stellar mass	74
3.4.3	The energy generation rate	75
Chapter 4 From main sequence to red-giant branch		78
Introduction		78
4.1	Hydrogen-burning timescales	78
4.2	Assigning ages from hydrogen-burning timescales	79
4.3	Rescaling the stellar structure equations	81
4.3.1	Mass distribution	82
4.3.2	Ideal gas law	83
4.3.3	Hydrostatic equilibrium	83
4.3.4	Radiative diffusion	84
4.3.5	Energy generation	85
4.3.6	Taking stock	86
4.4	Relations between stars of different mass along the main sequence	86
4.5	The effect on a star of its changing composition	88
4.6	The subgiant transition to shell-hydrogen burning	89
4.6.1	Expansion of the envelope, contraction of the core	89
4.6.2	The Hertzsprung gap	93
4.7	The red-giant phase: shell-hydrogen burning	93
4.7.1	Convective energy transport	94
4.7.2	The increase in luminosity on the red-giant branch	98
4.7.3	First dredge-up	98
Chapter 5 Helium-burning stars		101
Introduction		101
5.1	Nucleosynthesis without helium burning	101
5.2	Equilibrium and the chemical potential	102
5.3	Helium burning	104
5.3.1	The triple-alpha process: Step 1	105
5.3.2	The triple-alpha process: Step 2	106

5.3.3	The triple-alpha process: Step 3	107
5.3.4	The energy released by the triple-alpha process	108
5.3.5	Further helium-burning reactions	108
5.4	Quantum states and degeneracy	109
5.5	Electron degeneracy	111
5.5.1	Non-relativistic degenerate electrons	112
5.5.2	Ultra-relativistic degenerate electrons	113
5.6	The helium flash	114
5.7	Core-helium burning stars	116
5.8	Helium-burning in a shell	119
5.9	Other factors influencing stellar evolution	122
Chapter 6	Late stages of stellar evolution	126
Introduction		126
6.1	Planetary nebulae	126
6.2	White dwarfs	129
6.2.1	The Chandrasekhar mass	129
6.2.2	The white-dwarf mass–radius relation	131
6.2.3	Different types of white dwarf	133
6.2.4	Fading (and cooling) of white dwarfs	134
6.3	Advanced nuclear burning	135
6.3.1	Carbon burning	135
6.3.2	Neon burning	136
6.3.3	Oxygen burning	136
6.3.4	Silicon burning	136
6.3.5	The end-points of carbon, neon, oxygen and silicon burning	137
6.4	Neutron-capture nucleosynthesis	139
6.4.1	The chart of nuclides	139
6.4.2	Neutron capture and β^- -decay	140
6.4.3	Closed neutron shells and neutron magic numbers	141
6.4.4	Competition between neutron capture and β^- -decay	142
6.4.5	Different products of s- and r-process nucleosynthesis	144
Chapter 7	Supernovae, neutron stars & black holes	150
Introduction		150
7.1	Supernovae	150
7.1.1	Nuclear photodisintegration	150

7.1.2	Electron capture	152
7.1.3	Supernovae explosions	154
7.1.4	Types of supernovae	155
7.2	Neutron stars	157
7.2.1	Neutron star composition	158
7.2.2	The radius of a neutron star	160
7.2.3	The maximum mass of a neutron star	161
7.3	Pulsars	162
7.3.1	The discovery of pulsars	163
7.3.2	The rotation period of pulsars	164
7.3.3	The energy loss from a rotating pulsar	166
7.3.4	The magnetic field strength of a pulsar	166
7.3.5	The ages of pulsars	168
7.3.6	Types of pulsar	169
7.4	Stellar-mass black holes	172

Chapter 8 Star formation 176

Introduction	176	
8.1	The Jeans criterion for gravitational collapse	177
8.2	Collapse and cooling in the temperature–density diagram	179
8.2.1	The temperature–density diagram	179
8.2.2	Adiabatic collapse	181
8.2.3	Non-adiabatic collapse and the importance of cooling	183
8.2.4	Fragmentation	185
8.2.5	The non-adiabatic free-fall collapse	186
8.3	Kelvin–Helmholtz contraction of the protostar	187
8.3.1	The Hayashi track	188
8.3.2	The Henyey contraction to the main sequence	188
8.4	Observations of young pre-main-sequence objects	193
8.5	The range of stellar births	196
8.5.1	The stellar mass function	196
8.5.2	The single-star fraction	197
8.6	Stellar life cycles	198

Appendix 201

Solutions 203

Acknowledgements 230

Index 231