

Contents

Preface *xiii*

1 Star formation and stellar evolution: an overview 1

- 1.1 A short history of stellar astrophysics 1
- 1.2 The Hertzsprung–Russell (H–R) diagram 3
- 1.3 Spectroscopic binary stars 8
- 1.4 Star formation 15
- 1.5 Stellar evolution 19
- 1.6 Star-forming regions and very low-mass stars 27

2 Introduction to the physics of stellar interiors and the equations of stellar structure 36

- 2.1 The equation of state and the first law of thermodynamics 36
- 2.2 Hydrostatic equilibrium 38
- 2.3 The photon gas and radiative transfer 44
- 2.4 Electron-scattering opacity 47
- 2.5 Convective energy transport 50
- 2.6 Hydrogen and helium burning 52
- 2.7 The structures of main-sequence stars 54
- 2.8 Polytropes 57
- 2.9 Numerical solutions of the equations of stellar interiors 59

3 Statistical physics 63

- 3.1 The Maxwell–Boltzmann distribution 63
- 3.2 Quantum statistics 66
 - The Schrödinger equation*
 - The Dirac equation*
 - Photon quantum states*
 - Particle distribution functions*

viii *Contents*

- 3.3 Thermodynamic functions of atomic and fermion gases 77
Nondegenerate, ionized gases
Atomic gases
Weak degeneracy
Strong degeneracy
- 3.4 Ionization equilibrium 88
- 3.5 Molecules 90
- 3.6 Reaction equilibrium 98
- 3.7 Imperfect gases 103
- 3.8 The Boltzmann equation and transport coefficients in a gas 107
Electrical conductivity of a nondegenerate, ionized gas
Thermal conductivity of a nondegenerate, ionized gas
Viscosity of a nondegenerate, ionized gas
Thermal conduction in a degenerate electron gas
- 4 Absorption processes 124**
- 4.1 Time-independent solutions of the Schrödinger equation 124
- 4.2 Line widths caused by spontaneous emission 127
- 4.3 Einstein coefficients of absorption and emission 128
- 4.4 Time-dependent perturbation theory 131
- 4.5 Calculation of absorption cross sections and radiative lifetimes 140
The classical oscillator
- 4.6 Bound-free absorption 147
- 4.7 Free-free absorption 151
- 4.8 Stellar opacities 158
- 5 Stellar atmospheres, convective envelopes and stellar winds 161**
- 5.1 Radiative transfer in stellar atmospheres 161
- 5.2 The Eddington approximation 162
- 5.3 Line broadening by the Doppler effect 165
- 5.4 The Voigt line profile 167
- 5.5 The equation of radiative transfer for spectral-line radiation 169
- 5.6 Convective envelopes 172
Nonadiabatic mixing-length theory
- 5.7 Stellar winds 180
- 5.8 Molecular-line emission from stellar winds 183

Contents

ix

6	Thermonuclear reactions and nucleosynthesis	192
6.1	Nonresonant thermonuclear reactions	192
6.2	The penetration factor	198
	<i>The WKB approximation</i>	
	<i>Barrier penetration in parabolic coordinates</i>	
6.3	Scattering and resonant reactions	206
6.4	Nuclear energy levels	212
6.5	Helium burning	224
6.6	Nucleosynthesis during hydrogen-burning stages	225
6.7	Carbon, oxygen and silicon burning	227
6.8	Neutron-capture nucleosynthesis	229
7	Weak interactions in stellar interiors	236
7.1	Introduction	236
7.2	Solar neutrinos	237
7.3	Neutrino emission and stellar evolution	240
7.4	Weak interactions in presupernova stars, supernovae and neutron stars	242
7.5	Weak-interaction decay rates and cross sections	246
	<i>The p-p reaction</i>	
7.6	Neutrino mass and solar neutrinos	256
8	Stellar stability and hydrodynamics	260
8.1	Pulsational instability	260
	<i>The equation of radial oscillation</i>	
	<i>The condition for pulsational instability</i>	
8.2	Evolution to the red-giant branch and thermonuclear runaways	267
	<i>Thermonuclear runaways</i>	
8.3	Nonradial oscillations	272
8.4	Stellar hydrodynamics	274
8.5	Helioseismology and stellar seismology	277
9	Binary stars, mass accretion, stellar rotation and meridional circulation	280
9.1	Binary stars	280
9.2	Mass accretion	285
	<i>Spherical mass accretion</i>	
	<i>Mass accretion from a stellar wind</i>	
	<i>Accretion disks</i>	
9.3	Stellar rotation	293

x *Contents*

9.4 Meridional circulation 296

10 Stellar magnetic fields 302

- 10.1 Magnetic fields in stellar winds 302
- 10.2 Hydrostatic equilibrium in the presence of strong magnetic fields 306
- 10.3 Magnetohydrodynamic waves 309
- 10.4 Dynamo magnetic fields 313
- 10.5 Pulsar magnetic fields 317

11 White dwarfs, novae and supernovae 325

- 11.1 White dwarfs 325
 - Cooling of white dwarfs*
 - Crystallization and heat capacity of the ionic lattice*
 - Coulomb corrections to the equation of state*
- 11.2 Novae 335
- 11.3 Supernovae 339
 - Explosive carbon-burning supernovae*
 - Gravitational collapse supernovae*
 - Further comments on supernovae*

12 General relativity 359

- 12.1 Tensor analysis 359
- 12.2 Riemannian geometry 360
- 12.3 The Einstein equations 366
- 12.4 The spherically symmetric gravitational field 369
 - Deflection of electromagnetic waves*
 - Advance of periastron*
- 12.5 Gravitational radiation 375

13 Neutron stars and black holes 385

- 13.1 Neutron stars 385
 - Hydrostatic equilibrium from the Einstein equations*
 - Hydrostatic equilibrium from a variational principle*
 - Interaction between neutrons*
 - Superfluidity and superconductivity in neutron stars*
- 13.2 Black holes 398
 - Spherical black holes*
 - Rotating black holes*

Contents

xi

- 13.3 Compact x-ray sources 405
 - X-ray pulsars*
 - X-ray bursters*
 - Cygnus X-1*
 - SS 433*
 - 13.4 Accretion onto neutron stars and white dwarfs 415
 - 13.5 Accretion disks surrounding black holes 418
 - The Kompaneets equation*
 - 13.6 X-ray pulsar spin-up 427
- Appendix 1** Physical and astronomical constants 434
Appendix 2 Further comments on the Dirac equation 435
Appendix 3 Mathematical appendix 438
Appendix 4 Polytropes and the isothermal gas sphere 447
Appendix 5 Solutions to selected problems 451
- References* 472
Index 479