

Stars and Stellar Evolution

Stars and Stellar Evolution

K.S. de Boer and W. Seggewiss

17 avenue du Hoggar
Parc d'activités de Courtabeuf, B.P. 112
91944 Les Ulis Cedex A, France

Cover image: The stellar association LH 95 in the Large Magellanic Cloud showing star formation, young stars and old stars.

HST-ACS image, courtesy of D. Gouliermis and NASA/ESA

ISBN 978-2-7598-0356-9

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broad-casting, reproduction on microfilms or in other ways, and storage in data banks. Duplication of this publication or parts thereof is only permitted under the provisions of the French and German Copyright laws of March 11, 1957 and September 9, 1965, respectively. Violations fall under the prosecution act of the French and German Copyright Laws.

© EDP Sciences, 2008

Contents

1	Introduction	1
1.1	Historical background	1
1.1.1	History of the characterization of stars	1
1.1.2	History of the ideas about the evolution of stars	2
1.2	Stellar evolution - the importance of gravity	3
1.3	Relevance of stars for astrophysics	4
1.4	Elementary astronomy and classical physics	5
1.4.1	Classical observations	5
1.4.2	The Planck function	7
1.4.3	Spectral lines, metallicity, and gas conditions	8
1.5	The surface parameters of stars	9
1.5.1	The Hertzsprung-Russell Diagram, HRD	9
1.5.1.1	Observational HRDs: M_V with SpT or $B - V$	9
1.5.1.2	Physical HRD: luminosity L and effective temperature T_{eff}	10
1.5.2	Spectral energy distributions	12
1.5.3	Relation between M_V , M_{bol} , and L	12
1.5.4	Caution with mass - luminosity - temperature relations	12
1.6	Surface parameters and size of a star	13
1.7	Names of star types from location in the HRD	14
1.8	Summary	14
2	Stellar atmosphere:	
	Continuum radiation + structure	15
2.1	Introduction	15
2.2	Radiation theory	16
2.2.1	Definitions	16
2.2.1.1	Radiative intensity	16
2.2.1.2	Mean intensity, radiative flux	17
2.2.1.3	Radiation density and radiation pressure	17
2.2.2	The equation of radiation transport	17
2.2.3	Exploring the equation of radiation transport	18
2.2.3.1	a: No background intensity: $I_{\nu}^0 = 0$	19
2.2.3.2	b: background intensity: $I_{\nu}^0 \neq 0$	19
2.2.3.3	Graphic representation of the cases	19
2.3	Thermodynamic equilibrium	19
2.4	The radiative transfer in stellar atmospheres	20
2.4.1	Effects of geometry	20
2.4.2	Including all frequencies	20
2.5	Continuity equation	20
2.6	Special cases and approximations	21
2.6.1	Atmospheres in LTE	21
2.6.2	Plane parallel atmosphere	21

2.6.3	Limb darkening	21
2.6.4	Gray atmosphere; Rosseland mean	23
2.7	Structure of stellar atmospheres	24
2.7.1	Temperature structure	24
2.7.2	Pressure structure	24
2.8	Opacity and the absorption coefficients	25
2.8.1	Absorption due to ionization	25
2.8.1.1	Total absorption cross section for hydrogen	25
2.8.1.2	Absorption due to ionization of helium	26
2.8.1.3	Absorption due to ionization of metals	26
2.8.2	The H^- ion	26
2.8.3	Absorption due to dissociation	27
2.8.4	Free-free transitions	27
2.8.5	Scattering	27
2.8.6	Total absorption coefficient	28
2.8.7	Effects of gas density on opacity	29
2.9	Emission and the emission coefficient	29
2.10	The spectral continuum and the Planck function	29
2.10.1	Effects for the CMD	30
2.10.2	Backwarming, blanketing	31
2.10.3	Electron density and opacity effects	31
3	Stellar atmosphere:	
	Spectral structure	33
3.1	Spectral lines	33
3.1.1	Line profile	33
3.1.1.1	Lorentz profile	33
3.1.1.2	Pressure broadening	34
3.1.1.3	Doppler broadening	35
3.1.1.4	The Voigt profile	35
3.1.2	Shape and strength of spectral lines and curve of growth	36
3.1.2.1	Small optical depth in the line ($\tau \ll 1$ and/or $\alpha \ll 1$)	36
3.1.2.2	Very large optical depth in the line ($\tau \gg 1$ and/or $\alpha \gg 1$)	37
3.1.2.3	Intermediate α and/or τ	38
3.1.2.4	Shape of curve of growth	38
3.2	Statistics	38
3.2.1	Boltzmann statistics and excitation equation	38
3.2.2	Ionization and Saha equation	39
3.3	Statistics and structure in stellar spectra	40
3.3.1	Excitation	40
3.3.2	Ionization	40
3.3.3	Spectrophotometric methods	40
3.3.4	Balmer jump and Balmer Series	41
3.3.5	T_{eff} and $\log g$ from Strömgren photometry	42
3.3.6	Metallicity from Strömgren photometry	43
3.3.7	Spectroscopy and the curve of growth	43
3.3.7.1	Excitation	43
3.3.7.2	Ionization	44
3.3.7.3	Depth structure of atmosphere	44
3.3.7.4	Abundance of elements	45
3.4	Special features	45
3.4.1	The G-Band	45
3.4.2	Quasi-molecular absorption: H_2 and H_2^+	45
3.4.3	Molecular absorption in cool atmospheres	46

3.5	Magnetic fields and Zeeman effect	47
3.6	Gravitational settling and radiation levitation	48
3.7	Stellar rotation	49
3.7.1	Rotation broadening of spectral lines	49
3.7.2	Rotation and average surface parameters T , M_V , $B - V$	49
3.8	Stellar classification:	
	the MKK system and newer methods	50
3.8.1	Development of stellar classification towards the MKK system	50
3.8.2	Quality of the MK classification process	51
3.8.3	New classification methods	51
4	Stellar structure: Basic equations	53
4.1	Four basic equations for the internal structure	53
4.1.1	Mass continuity	53
4.1.2	Hydrostatic equilibrium	53
4.1.3	Energy conservation	54
4.1.4	Temperature gradient	55
	4.1.4.1 Radiative energy transport	55
	4.1.4.2 Convective energy transport	56
	4.1.4.3 Conductive energy transport	56
4.2	Stability and time scales	57
4.2.1	Virial theorem	57
4.2.2	Kelvin-Helmholtz time scale	57
4.2.3	Nuclear time scale	58
4.2.4	Dynamical time scale	58
4.3	Convection versus radiation	59
4.3.1	Schwarzschild's criterion for convection	59
4.3.2	Ledoux's criterion for convection	61
4.3.3	Estimates for $\nabla_{\text{ad}} < \nabla_{\text{rad}}$	61
	4.3.3.1 Adiabatic gradient ∇_{ad}	61
	4.3.3.2 Radiative gradient ∇_{rad}	61
4.3.4	Absorption-driven or radiation-driven convection?	62
	4.3.4.1 Large absorption coefficient κ	62
	4.3.4.2 Large flux $F(r)$	62
4.3.5	Convective overshoot	62
4.3.6	Mixing length theory	63
4.4	Material functions	63
4.4.1	Opacity	64
4.4.2	Equation of state	65
	4.4.2.1 Ideal gas law	65
	4.4.2.2 Radiation pressure	65
	4.4.2.3 Degenerate gas	66
4.4.3	Energy production functions: nuclear fusion and gravity	67
4.5	Stellar winds	68
4.5.1	Coronal models	68
4.5.2	Radiative winds	68
	4.5.2.1 Line driven winds	69
	4.5.2.2 Continuum-driven winds	69
	4.5.2.3 Dust-driven winds	69
4.5.3	Bi-stability winds: fast and dilute or slow and dense	70
4.5.4	Winds enhanced due to stellar rotation	70
4.5.5	Pulsation-driven winds	70

5	Nuclear fusion in stars	71
5.1	Energy production: fusion of H and He	71
5.1.1	Binding energy of nuclei	71
5.1.2	Estimates for the occurrence of hydrogen fusion	72
5.1.3	The Gamow peak	72
5.1.4	proton–proton chain	73
5.1.5	CNO cycle	74
5.1.6	Temperature dependence of H-fusion energy production	75
5.1.7	He fusion: the triple alpha process	75
5.2	Nucleosynthesis	76
5.2.1	Carbon and oxygen burning; α -capture	76
5.2.2	Nitrogen burning	77
5.2.3	Fusion to heavier elements	77
5.2.4	General considerations (NSE); s-, r- and p-process	78
5.2.4.1	s-process	78
5.2.4.2	r-process	79
5.2.4.3	p-process	79
5.2.5	Nucleosynthesis and the Universe; Yields	80
5.2.6	The burning of Lithium	80
5.3	Neutrinos	80
5.3.1	Mean free path for neutrinos	80
5.3.2	Solar neutrinos	82
5.3.3	Neutrino experiments	82
5.3.4	The “solar neutrino problem”	83
5.3.5	Neutrino oscillations	83
5.3.6	The Sudbury Neutrino Observatory and solution of the problem	84
5.3.6.1	Relevant neutrino reactions	84
5.3.6.2	Advantages of heavy water	85
5.3.6.3	The solution of the solar neutrino problem	85
5.4	Nobel prize 2002 for neutrino research	85
6	Stellar structure:	
	Making star models	87
6.1	The equations of state and their complications	87
6.2	Polytropes; Consequences of differing equations of state	87
6.2.1	The general polytropic equation	88
6.2.2	Special polytropes	88
6.2.2.1	Polytrope for ideal gas	88
6.2.2.2	Completely convective stars	89
6.2.2.3	Non-relativistic degenerate electron gas	89
6.2.2.4	Relativistic completely degenerate electron gas	89
6.3	Balance between internal pressure and gravitation	90
6.4	The maximum mass of a normal star	90
6.5	The minimum mass of a star	91
6.6	Methods for solving the differential equations	93
6.6.1	Numerical solutions	93
6.6.2	Differential equations against mass shell	93
6.6.3	Adding stellar evolution	94
6.6.4	A model using gaussian functions	94
6.7	Vocabulary for stellar structure: definitions	94
6.8	Zero-age-main-sequence star parameters from models	95
6.8.1	ZAMS: structure as a function of mass shell	95
6.8.2	ZAMS: parameters along the ZAMS - a star as a leaky ball	96
6.8.2.1	Similarity along the MS; homology; thermostat; luminosity and mass	96

6.8.2.2	A star as a leaky ball: general behaviour, effects of chemical composition	98
6.9	Internal structure and chemical composition	98
6.9.1	Consequences of nuclear enrichment for stellar structure	98
6.9.2	Non-hydrogen stars	99
6.9.3	Central temperature and density of He and C stars	99
6.10	Summary	100
7	Star formation, proto-stars, very young stars	101
7.1	Evidence of star formation, populations, IMF	101
7.1.1	Signs of present star formation	101
7.1.2	Star-formation processes and results of star formation	102
7.2	Molecular clouds: places of star formation	102
7.2.1	Discovery and importance of interstellar molecules	102
7.2.2	Characteristics of molecular clouds	104
7.2.3	Observed phenomena in star forming regions	104
7.3	Instabilities in the interstellar gas	106
7.3.1	Gravitational instability (Jeans instability)	106
7.3.2	Thermal instabilities	108
7.3.2.1	Energy input and energy loss	108
7.3.2.2	Density fluctuations and their growth	108
7.3.3	Stability and ambipolar diffusion in molecular clouds	109
7.3.3.1	Low efficiency of star formation	109
7.3.3.2	Cloud support mechanisms	109
7.3.3.3	Ambipolar diffusion	111
7.4	Theoretical scenario of star formation	111
7.5	Pre-main-sequence evolution (PMS evolution)	113
7.5.1	Energy source of PMS stars	113
7.5.2	Theory of pre main-sequence stars	114
7.5.2.1	Contraction along the Hayashi line in the earliest phase	114
7.5.2.2	The accretion rate \dot{M}	115
7.6	Bipolar outflows, jets, Herbig-Haro objects, disks	115
7.6.1	Definition of bipolar outflows and Herbig-Haro objects	115
7.6.2	Some physical characteristics of bipolar flows	116
7.6.3	Circumstellar disks	116
7.6.4	Origin of outflows	117
7.7	Very young stars	118
7.7.1	General characteristics of T Tauri stars	118
7.7.2	T Tau stars and X-ray emission	119
7.7.3	T Tauri stars as young objects	120
7.7.4	Herbig Ae and Be stars	121
7.8	Summary	121
8	The almost stars: Brown Dwarfs	125
8.1	Introduction and naming problems	125
8.2	Nuclear fusion in brown dwarfs	125
8.2.1	Deuterium burning	125
8.2.2	Lithium burning	126
8.3	Evolution and surface parameters of BDs	127
8.4	How ubiquitous are BDs?	128
8.5	Deuterium, lithium and cosmology	128
8.6	The limit to giant planets	129
8.7	Summary	130

9 Stars out of balance: from MS star to red giant	131
9.1 Main-sequence stars	131
9.1.1 Changes in the main-sequence phase	131
9.1.1.1 Evolution due to the changing composition of the interior	131
9.1.1.2 The end of the main-sequence phase	132
9.2 Effects of convection on the MS phase	132
9.2.1 Stars without inner convection ($M_{\text{init}} < 1.15 M_{\odot}$)	132
9.2.2 Stars with inner convection ($M_{\text{init}} > 1.15 M_{\odot}$)	133
9.3 Why and how does a star become red giant?	134
9.3.1 A “gedankenexperiment”: the gravothermal hysteresis cycle	134
9.3.2 The hysteresis cycle and real stars	136
9.3.3 A second red giant phase	137
9.4 The overall stellar thermal equilibrium (STE)	137
9.5 Isothermal He core and Schönberg-Chandrasekhar limit	139
9.6 Luminosity evolution of red giants	139
9.6.1 Red giant luminosity depends on M_{init}	139
9.6.2 Effects of metallicity	139
9.7 The core drives the evolution, the envelope follows	140
9.8 Duration of the main-sequence phase	140
10 Stellar evolution: Stars in the lower mass range	141
10.1 Defining the low mass range	141
10.1.1 The MS-mass limit of $\simeq 1.15 M_{\odot}$	141
10.1.2 The MS-mass limit of $\simeq 0.5 M_{\odot}$	143
10.2 H shell burning: the red giant phase	143
10.2.1 Evolution of the RG core and of the H-burning shell	144
10.2.2 The RG surface: spectral lines, mass loss and dust	144
10.2.3 The end of the RG phase: He ignition, He flash	145
10.3 Core He-burning stars	147
10.4 The end of core He burning and on to the AGB	147
10.4.1 General aspects	147
10.4.1.1 The end of core He burning	147
10.4.1.2 Envelope thickness, pulses, dredge-up, hot bottom burning, s-process fusion	147
10.4.2 Low mass core He burners ($M_{\text{init}} < 2 M_{\odot}$): Horizontal-Branch stars	148
10.4.2.1 HB stars and the various types	148
10.4.2.2 Metal content and age of HB stars, morphology of HBs	149
10.4.2.3 Evolution of stars on the HB and toward the AGB	149
10.4.3 AGB stars: structure and evolution	151
10.4.3.1 AGB star evolution and the CMD	151
10.4.3.2 He-shell flashes (thermal pulses) and convection	151
10.4.3.3 Third dredge-up: nuclear fusion and s-process	152
10.4.3.4 Flashes and mass loss of fusion enriched material	152
10.4.3.5 All happenings in a very thin layer	153
10.4.4 Higher mass core He burners: blue loop stars and the AGB	153
10.4.4.1 Stars with M_{init} larger than 7 to 8 M_{\odot}	154
10.4.4.2 Stars with $M_{\text{init}} = 2$ to 7 M_{\odot}	154
10.4.4.3 AGB stars and hot bottom burning	155
10.4.5 Timescales	155
10.5 The end of the AGB phase	155
10.5.1 Massive AGB stars: OH/IR stars and pAGB stars	156
10.5.2 Low mass AGB stars: pAGB stars and planetary nebulae	156

10.6	The end phase: white dwarfs	157
10.6.1	Classification of WDs	157
10.6.2	Ultimate fate of WDs	159
10.6.3	Born-again stars	159
10.7	Initial to final mass relation for lower MS stars	160
10.8	Some special stars	160
10.8.1	Pulsational variables: RR Lyrae, δ Cepheids, PG 1159 and ZZ Ceti stars	160
10.8.1.1	RR Lyrae stars	160
10.8.1.2	δ Cepheid stars	161
10.8.1.3	PG 1159 stars	161
10.8.1.4	ZZ Ceti stars (pulsating WDs)	161
10.8.2	λ Bootes stars	161
10.8.3	Cool subdwarf stars	162
10.8.4	Blue stragglers	162
10.9	Gaps and bumps in the MS, HB, AGB	163
10.9.1	Gap on the main sequence	163
10.9.2	Gaps on the HB	163
10.9.3	The RGB and AGB bumps	163
10.10	The Red clump	164
10.11	Summary	164
11	Stellar pulsation and vibration	167
11.1	Describing a star with oscillations	167
11.1.1	The formalism	167
11.1.2	Oscillations and limiting frequencies	168
11.1.3	The driving forces of oscillations	169
11.2	Spherically symmetric radial pulsations	170
11.2.1	Formalism for radial pulsation	170
11.2.2	Atmospheric radial pulsations	171
11.2.3	Details of the κ mechanism	172
11.3	Types of pulsational variables	172
11.3.1	The instability strip: δ Cep, W Vir, RR Lyr, δ Sct, DA variables	172
11.3.1.1	Cepheids	172
11.3.1.2	RR Lyr	173
11.3.1.3	δ Sct	175
11.3.1.4	DA variables or ZZ Cet stars	175
11.3.2	Main-sequence variables	176
11.3.3	Red variables: Miras	176
11.3.4	Massive variables (LBVs)	176
11.4	Vibrations	176
11.5	Helioseismology	177
11.6	Asteroseismology	178
11.6.1	Doppler imaging and spotted stars	179
11.6.2	Doppler-shift asteroseismology	179
11.6.3	Photometric asteroseismology	180
11.6.4	PG 1159, sdB, and DB variables	181
11.7	The Solar cycle of 11 years; effects on climate	181
12	Stellar coronae, magnetic fields and sunspots	183
12.1	Stellar coronae	183
12.2	Effects of radiation transport	184
12.3	Magnetic fields	184
12.4	Sunspots	185
12.5	Prominences and flares	185

12.6	Relevance of the structures for stellar evolution	186
13	Stellar evolution:	
	Stars in the higher mass range	187
13.1	Defining the high mass range	187
13.2	Types of high mass stars	187
13.2.1	The O and Of-type stars	188
13.2.1.1	Determining the temperature of O stars	188
13.2.1.2	Determining the mass of O stars	189
13.2.1.3	Oe/Be stars	190
13.2.1.4	Summary O type stars	190
13.2.2	B type stars	190
13.2.3	Wolf-Rayet (WR) stars	190
13.2.4	Luminous blue variables: LBVs; P-Cygni stars	191
13.2.5	Red supergiant stars	192
13.3	Expanding envelopes, luminous winds	192
13.3.1	Processes of radiation acceleration	193
13.3.1.1	Radiative acceleration by the continuum	194
13.3.1.2	Radiative acceleration through spectral lines	194
13.3.2	Making a P-Cyg profile	195
13.3.3	Mass loss	195
13.3.3.1	Velocity profile	196
13.3.3.2	Density profile	196
13.4	Evolution and the HRD	197
13.4.1	General nature of evolution of high mass stars	197
13.4.1.1	Evolution of stars of $15 - 25 M_{\odot}$	199
13.4.1.2	When does a star evolve with a blue loop?	200
13.4.1.3	Evolution of a $60 M_{\odot}$ star	200
13.4.2	Evolution and effects of metallicity	202
13.4.3	Evolution and effects of rotation	203
13.4.4	See a star evolve: P Cygni	203
13.5	Nuclear fusion times and endphases of high mass stars	203
14	Rotation and stellar evolution	205
14.1	General aspects of rotation	205
14.2	Rotation and effects of deformation	205
14.2.1	Rotation and variation in T_{eff}	205
14.2.2	Rotation and effective gravity	206
14.3	Possible effects of rotation on structure	206
14.3.1	Rotation and meridional circulation	206
14.3.2	Rotation driven instabilities	207
14.3.2.1	Brunt-Väisälä oscillations	207
14.3.2.2	Solberg-Høiland instability	207
14.3.2.3	Baroclinic instability	207
14.3.2.4	Shear instability	208
14.3.3	Rotation of the Sun	208
14.3.4	Convective flows will be turbulent	208
14.4	Braking internal rotation	209
14.4.1	Stabilizing forces	209
14.4.2	Redistribution of angular momentum with evolution	209
14.5	Magnetic field and rotation	209
14.5.1	Rotation makes a magnetic field stronger	209
14.5.2	Rotation braking by magnetic fields	210
14.5.3	Loosing angular momentum	210

14.6	Rotation and mass loss	210
14.6.1	Mass loss disks	210
14.6.2	Mass loss and loss of angular momentum	211
14.7	Chemical effects of rotation: mixing	211
14.8	Rotation and mass loss affect high mass star evolution	213
14.9	Rotation and mass accretion affect WD evolution	215
15	The first stars	217
15.1	First stars have very low metal content	217
15.2	Making a star in metal-free gas	217
15.3	Evolution of first stars	218
15.4	Nucleosynthesis in Population III stars	221
15.5	Lithium in first stars	221
16	Models and variation of “free” input parameters	223
16.1	Effects on models and evolution	223
16.1.1	Complications with convection	223
16.1.2	Effects of metal content	224
16.1.3	Effects of mass loss	225
16.1.4	Effects of rotation	225
16.2	Effects of combined parameters	225
17	Degenerate stars: WD, NS, BH	227
17.1	White dwarfs	227
17.1.1	Internal structure of WDs	227
17.1.2	Atmosphere of a WD	228
17.1.3	Cooling and crystallization of a WD; cooling time	229
17.1.4	Chandrasekhar limit, maximum mass of a WD	230
17.1.5	Transfer of mass onto a WD; Eruptions	230
17.1.6	Can a WD become NS?	230
17.2	Neutron stars	231
17.2.1	Two ways for stars to become NS	231
17.2.2	Structure and mass of neutron stars	232
17.2.3	The surface layers of a NS	232
17.2.4	Behaviour of neutron stars: pulsars	232
17.3	Strange (quark) stars	233
17.4	Black holes	233
17.4.1	Schwarzschild radius	234
17.4.2	Observational evidence for the presence of stellar black holes	235
17.5	Nobel prize 2002 for X-ray astrophysics	235
18	Supernovae	237
18.1	Historical supernovae, supernova rate	237
18.2	Observed types of supernovae	237
18.3	Theories about supernovae	239
18.3.1	Hydrodynamic (core collapse) supernovae	239
18.3.1.1	Onset of the collapse	239
18.3.1.2	The collapse	240
18.3.1.3	End of the collapse and rebound	240
18.3.1.4	The explosion	240
18.3.1.5	Decay of luminosity	240
18.3.1.6	Endothermic nuclear reactions and light curve bump	240
18.3.1.7	Deceleration	241
18.3.2	Thermonuclear supernovae	241

18.3.3	Other mechanisms to make SNe	242
18.4	Supernovae and their progenitors	242
18.5	Hypernovae / Gamma-ray bursts	243
18.6	Initial mass of stars becoming super- or hypernova	245
18.7	SN Type Ia and cosmology	245
18.8	SN 1987A in the LMC	246
18.8.1	SN 1987A itself	246
18.8.2	Effects of SN 1987A on its environment	246
18.9	Endproduct of first stars: M_{init} to M_{final}	247
19	Evolution of binary stars	249
19.1	Introduction	249
19.2	Equipotential surfaces	250
19.2.1	Mathematical formulation	250
19.2.2	Graphical representation of equipotential surfaces	250
19.3	Mass exchange	251
19.3.1	General case	251
19.3.2	Conservative mass exchange	253
19.3.3	Classification scheme for close binary systems	255
19.3.4	Complications	256
19.3.4.1	Non-conservative mass exchange	256
19.3.4.2	Accretion disks	257
19.3.4.3	Common envelopes; merging stars	258
19.4	Evolution of binary stars	259
19.4.1	Towards massive X-ray binaries and beyond	259
19.4.2	Towards low-mass X-ray binaries	263
19.4.3	Microquasars	263
19.4.4	Low mass binary systems: towards cataclysmic binaries, SN Ia	264
19.4.5	WDs and rotation: Nova and SNIa phenomena	265
19.5	Variety of binary evolution; special objects explained	266
19.5.1	Multiple branching in binary evolution	266
19.5.2	Special objects now explained by binary evolution	267
19.5.2.1	Cataclysmic variables; Novae; Supersoft X-ray sources	267
19.5.2.2	Type Ia supernovae	267
19.5.2.3	Type Ib and Ic supernovae	268
19.5.2.4	X-ray binaries (HMXB, LMXB)	268
19.5.2.5	Binary pulsars	268
19.5.2.6	High speed OB stars	268
19.5.2.7	Merged stars	268
19.6	Summary	269
20	Luminosity and mass function	271
20.1	The luminosity function	271
20.2	The stellar initial mass function	272
20.2.1	Power law mass functions; equivalences	273
20.2.2	Salpeter mass function	274
20.3	Relation between the luminosity and mass functions	274
20.4	Determinations of the mass function	274
20.4.1	Star clusters	275
20.4.1.1	Open clusters	275
20.4.1.2	Globular clusters	275
20.4.1.3	Mass segregation	275
20.4.2	Field stars	276
20.4.3	Completeness of the photometry	276

20.4.4	Results for mass functions	277
20.4.5	The high-mass end of the IMF	278
20.5	The IMF and its universality	279
20.6	The mass function for the first stars	279
21	Isochrones	281
21.1	Definition	281
21.2	Examples	281
21.2.1	Effects of metal content of stars	283
21.2.2	Transforming (L, T) -isochrones to $(M_V, B - V)$ -isochrones	283
21.2.3	Difference between isochrones and evolutionary tracks	284
21.3	Using isochrones in CMDs	284
21.4	Synthetic CMDs	285
21.5	Special CMD-regions to find the age of star groups	287
21.6	Star formation history (SFH)	288
21.6.1	Photometric SFH	288
21.6.2	SFH and synthetic spectral energy distributions	288
22	Stars influence their environment	289
22.1	Star formation and IS cloud metal content	289
22.2	Effects of first stars	289
22.3	Chemical evolution	290
22.3.1	Consumption of primordial D, Li, He	290
22.3.2	Metal production and yield	290
22.3.3	Radioactive decay and nucleochronometry	291
22.4	What comes of all evolution?	292
22.4.1	Stars and their light	292
22.4.2	Stellar remnants	292
22.4.3	Gas returned to IS space	293
23	Summary; Questions, Constants, Acronyms, Lists	295
23.1	Stars and their structure	295
23.2	Stars and their evolution	296
23.3	Stellar evolution in comparison	297
23.4	Stars and effects for their environment	300
23.5	List of questions	301
23.6	Acronyms, Constants, Abbreviations	303
23.7	List of Figures	305
23.8	List of Tables	310
	Index	311

