

Lecture 13

Presupernova Models, Core Collapse and Bounce

Generalities

*When Massive Stars Die,
How Do They Explode?*

→ *Black hole*

Neutron Star
+
Neutrinos

Neutron Star
+
Rotation

Colgate and White (1966)
Arnett
Wilson
Bethe
Janka
Burrows
Fryer
Mezzacappa
Couch
etc.

Hoyle (1946)
Fowler and Hoyle (1964)
LeBlanc and Wilson (1970)
Ostriker and Gunn (1971)
Bisnovatyi-Kogan (1971)
Meier
Wheeler
Usov
Thompson
Burrows

How a massive star dies is determined by its presupernova structure, especially that of its inner 2 solar mass core*, its composition, density and temperature (entropy) contours, and rotation rate. These in turn depend on the properties of the ZAMS star, especially its mass and angular momentum when it was born, and all that happened along the way

* For He cores below about 40 M_⊙. ZAMS below about 100 M_⊙

Rotation – some limits.

The moment of inertia of a **cold** neutron star is approximately

$$I = 0.4MR^2 = 0.4(1.4)(2. \times 10^{33}) \overset{10 \text{ km}}{(1.0 \times 10^6)^2} = 1.1 \times 10^{45} \text{ erg s}$$

The rotational energy is $\frac{1}{2} I \omega^2$, so the rotational frequency corresponding to a typical supernova kinetic energy, 10^{51} erg, is 1500 rad s^{-1} , or a period of 4 ms.

But during the time the explosion would develop, $t < 1 \text{ s}$, the radius of the hot protoneutron star is larger, 20 - 50 km, so the requisite final period is even smaller.

Discussion of ms magnetars deferred.

E.g., the Crab not rotationally powered

In a calculation that included current approximations to all known mechanisms of angular momentum transport in the study, the final angular momentum in the iron core of a 10 solar mass star when it collapsed was 5×10^{47} erg s.

This corresponds to a pulsar period of 17 ms, just a bit less than the Crab is believed to have been born with.

Spruit (2006) suggests modifications to original model that may result in still slower spins.

Therefore---

The explosion of the Crab SN was probably not (initially) powered by rotation. The explosion was weak although historical accounts suggest that it was very bright. The observed explosion energy was $\sim 10^{50}$ erg.

Core compactness (a measure of preSN density structure):

O'Connor and Ott, *ApJ*, **730**, 70, (2011)

Characterize possibility of an explosion based upon the compactness parameter, ξ , Of the preSN model

$$\xi_M = \frac{2.5}{R(M_{bary} = 2.5M_{\odot}) / 1000 \text{ km}} \Big|_{t\text{-bounce}}$$

If ξ is big, R is small and the 2.5 solar mass point lies close in. The star is hard to explode. Based upon a series of 1D models they find stars with ξ over 0.45 are particularly difficult to explode.

$$\xi(\text{explosion}) < 0.45$$

maybe too
high – 0.25?

Density Profiles of Supernova Progenitor Cores

Gravitational Binding Energy of the Presupernova Star Outside the Iron Core.

Results up here sensitive to poorly known mass loss rates

Presupernova Compactness – more recent work

Sukhbold, Woosley and Heger (2018)

M_4 is the mass location of the point with entropy 4.0 (usually the edge of the Si core) and μ_4 is the gradient of the enclosed mass there. When m_4 is large the density gradient is shallow. Small μ_4 corresponds to small accretion rate and small $\mu_4 M_4$ to high accretion luminosity

Looking ahead: 1 D simulated explosions. Black = explosion; grey = BH

Presupernova stars – Type IIp and II-L

Smartt, 2009
ARAA

*Progenitors
 heavier than 20
 solar masses
 excluded at the
 95% confidence
 level.*

The solid line is for a Salpeter IMF with a maximum mass of 16.5 solar masses. The dashed line is a Salpeter IMF with a maximum of 35 solar masses

Specific Cases

Lower mass stars produce degenerate cores of carbon and oxygen or oxygen, magnesium and neon. All three models shown here are red supergiants with very low density extended hydrogenic envelopes.

If mass loss removes the envelope, one gets white dwarfs. If not, and the CO core grows to $1.27 M_{\odot}$, one gets edge lit carbon burning that converts the core to Ne, O and Mg. Further core growth to $1.38 M_{\odot}$ leads to collapse.

Presupernova density profiles of stars with ZAMS masses 8.75, 9.25, 9.5, 9.6, and 9.7 solar masses. These are essentially white dwarfs inside of loosely bound envelopes. They should explode easily. All but the 8.75 M_{\odot} model are evaluated at iron core collapse. The 8.75 M_{\odot} model has a NeOMg of 1.345 M_{\odot} and a central density of $2 \times 10^9 \text{ g cm}^{-3}$.

Single stars 6.5 - 12.0 M_{\odot} (Woosley and Heger 2015)

Initial Mass (M_{\odot})	Final Mass (M_{\odot})	Helium Core Mass (M_{\odot})	CO Core Mass (M_{\odot})	Si Core Mass (M_{\odot})	Fe Core Mass (M_{\odot})	BE Envel (-10^{47} erg)	BE O-shell (-10^{49} erg)	Outcome	
6.5	6.38	0.960	0.960	-	-	2.0 ^b	-	CO WD	WDs or ECSNe
7.0	6.79	1.033	1.033	-	-	2.1 ^b	-	OC WD	
7.5	6.96	1.088	1.088	-	-	1.8 ^b	-	ONe WD/EC SN	
8.0	7.76	1.171	1.171	-	-	1.2 ^b	-	"	
8.5	8.28	1.271	1.271	-	-	2.3 ^b	-	"	
8.75	8.51	1.345	1.345	-	-	1.1 ^b	-	"	
9.0	8.75	1.386	1.386	1.356	1.255	2.1	-	Conv O-Flame SN	SNe
9.25	8.98	1.699	1.449	1.360	1.261	2.0	3.7	"	
9.3	9.02	1.766	1.459	1.371	1.295	2.0	3.6	Si-Flash SN	
9.4A ^c	9.11	1.862	1.475	1.377	1.297	2.1	4.4	Si-Defl. SN	
9.4E ^c	9.11	1.862	1.475	1.335	1.259	2.1	4.4	Si-Defl. SN	
9.5	9.21	1.944	1.592	1.387	1.287	2.2	4.2	Si-Flash SN	
9.6	9.30	2.094	1.528	1.400	1.302	2.1	7.0	"	
9.7	9.39	2.183	1.546	1.412	1.305	2.2	7.4	"	
9.8A ^c	9.48	2.281	1.564	1.409	1.316	2.1	7.3	Si Defl. SN	
9.8E ^c	9.48	2.281	1.564	1.269	1.215	2.1	7.3	"	
9.9A ^c	9.58	2.356	1.588	1.415	1.349	2.2	8.4	"	
9.9E ^c	9.58	2.356	1.597	1.302	1.231	2.2	8.4	"	
10.0A ^c	9.69	2.448	1.612	1.430	1.362	2.0	10	"	
10.0E ^c	9.69	2.448	1.626	1.311	1.232	2.0	10	"	
10.1C ^c	9.79	2.484	1.634	1.427	1.354	2.0	10	"	
10.1E ^c	9.79	2.484	1.657	1.336	1.256	2.0	10	"	
10.2C ^c	9.89	2.545	1.655	1.427	1.363	2.0	12	"	
10.2E ^c	9.89	2.545	1.638	1.370	1.296	2.0	12	"	
10.3D ^c	10.00	2.591	1.670	1.438	1.336	2.0	9.3	"	
10.3E ^c	10.00	2.591	1.645	1.363	1.260	2.0	9.3	"	
10.4	10.09	2.634	1.684	1.477	1.353	2.0	9.9	Ordinary SN	
10.5	10.19	2.666	1.709	1.477	1.355	2.0	11	"	
11	10.68	2.797	1.780	1.545	1.411	2.8	7.3	"	
11.5	10.81	2.740	1.757	1.487	1.375	2.7	12.5	"	
12.0	10.93	3.103	1.997	1.636	1.290	3.7	12.2	"	

ELECTRON-CAPTURE SUPERNOVAE

e.g., $M_\alpha = 2.2 M_\odot$ i.e., main sequence mass $\approx "10 M_\odot"$ (Nomoto et al)
(but dredge up reduces M_α substantially in a calculation where the envelope is carried, so maybe main sequence mass $\sim 8.5 M_\odot$)

O, Ne, Mg core develops - residual of carbon burning, but not hot enough to ignite Ne or O burning. Degenerate core (may) grow by thin helium shell burning. $M \rightarrow 1.375 M_\odot$ if envelope not lost

runaway collapse

$$\text{e.g., } \Delta({}^{24}\text{Mg}) = -13.933 \quad \Delta({}^{24}\text{Na}) = -8.417 \quad Q_{ec} = -5.52 \text{ MeV}$$

$$\varepsilon_F = 11.1 (\rho_{10} Y_e)^{1/3} \text{ MeV}$$

ELECTRON-CAPTURE SUPERNOVAE

At about $1 - 2 \times 10^{10} \text{ g cm}^{-3}$, ignite oxygen burning, but matter is already falling in. Very degenerate runaway. Burn to iron group (NSE) but $kT < \epsilon_{\text{Fermi}}$. No appreciable overpressure. Instead capture electrons on Fe group nuclei. Collapse accelerates.

Oxygen burning continues, but in a thin shell through which matter is falling supersonically. Collapse continues to nuclear density without ever having formed a large iron core.

Nomoto (1987)

Original model due to Miyaji et al (1980). Studied many times since.

A similar evolution may occur for accreting Ne-O white dwarfs (or very rapidly accreting CO-white dwarfs) in binary systems - an alternate outcome to Type Ia supernovae. This phenomena in a binary is generally referred to as “Accretion Induced Collapse (AIC)”.

Once the collapse is well underway, the outcome does not vary appreciably from what one would expect for a collapsing iron core of the same (zero temperature Chandrasekhar) mass.

The energy release from oxygen burning and silicon burning is small compared with the gravitational potential at which the burning occurs

Miyaji et al, *PASJ*, **32**, 303 (1980)

Nomoto, *ApJ*, **277**, 791(1984)

Nomoto, *ApJ*, **322**, 206 (1987)

Mayle and Wilson, *ApJ*, **334**, 909 (1988)

Baron et al, *ApJ*, **320**, 304, (1987)

Helium stars with mass loss

TABLE 2. LATE EVOLUTION BELOW $2.5 M_{\odot}$

M_{init} [M_{\odot}]	M_{current} [M_{\odot}]	M_{CO} [M_{\odot}]	L_{38} [10^{38} erg s $^{-1}$]	R_{13} [10^{13} cm]	
1.6	1.21	1.21	-	-	CO WD
1.7	1.31	1.22	2.85	1.34	CO
1.75	1.33	1.26	3.27	1.39	NeO
1.8	1.39	1.24	3.03	1.33	CO/NeO
1.9	1.48	1.26	3.18	1.41	NeO
2.0	1.59	1.26	3.25	1.48	NeO
2.1	1.73	1.23	3.19	1.53	NeO
2.2	1.80	1.28	3.71	1.63	NeO
2.3	1.87	1.32	4.16	1.74	NeO
2.4	1.96	1.32	4.18	1.77	NeO
2.5	2.07	1.37	0.96	0.72	Si flash

NOTE. — For models from 1.7 to 2.4 M_{\odot} , conditions are given at the last model calculated and are not the terminal values. CO and NeO indicate the major constituents of the core at that time. Were the envelope not lost, continued growth of the core to the Chandrasekhar mass would lead to electron-capture supernovae in all cases from 1.8 to 2.5 M_{\odot} model.

$$M_{\text{MS}} \approx 8.5 M_{\odot}$$

$$M_{\text{He}} \approx 2.2 M_{\odot}$$

Nomoto, *ApJ*, **322**, 206, (1987)

FIG. 4.—Evolutionary track in the central density and temperature diagram

Kitaura, Janka, and Hillebrandt (2006) using 2.2 solar mass He core from Nomoto (1984, 1987)

Explosion $\sim 10^{50}$ erg, basically the neutrino wind. Very little Ni or heavy elements ejected.

Faint supernova(?)

Star of ~ 10 solar masses suggested as progenitor of the Crab nebula by Nomoto et al. (1982, Nature, 299, 803)

Observed for Crab: $KE = 0.6$ to 1.5×10^{50} erg in 4.6 ± 1.8 solar masses of ejecta (Davidson and Fesen 1985)

“FLAME” STARS (9.0 – 10.5 Solar Masses)

Due to plasma neutrino losses which increase rapidly with the density, a temperature inversion develops. Neon, oxygen and silicon burning ignite off center and burn inwards in “convectively bounded flames”.

Convectively Bounded Flame

(e.g., Timmes et al (1994))

Flame speed:

$$\tau_{cond} \sim \tau_{burn}$$

$$\frac{l^2 \kappa \rho}{c} \sim \frac{C_P T}{\mathcal{E}_{nuc}} \Rightarrow l \sim \left(\frac{c C_P T}{\kappa \rho \mathcal{E}_{nuc}} \right)^{1/2}$$

$$V_{flame} \sim \frac{l}{\tau} = \left(\frac{c \mathcal{E}_{nuc}}{\kappa \rho C_P T} \right)^{1/2}$$

$\sim \text{cm to m s}^{-1}$

T is fixed by convection

Single stars 6.5 - 12.0 M_{\odot} (Woosley and Heger 2015)

Initial Mass (M_{\odot})	Final Mass (M_{\odot})	Helium Core Mass (M_{\odot})	CO Core Mass (M_{\odot})	Si Core Mass (M_{\odot})	Fe Core Mass (M_{\odot})	BE Envel (-10^{47} erg)	BE O-shell (-10^{49} erg)	Outcome	
6.5	6.38	0.960	0.960	-	-	2.0 ^b	-	CO WD	WDs or ECSNe
7.0	6.79	1.033	1.033	-	-	2.1 ^b	-	OC WD	
7.5	6.96	1.088	1.088	-	-	1.8 ^b	-	ONe WD/EC SN	
8.0	7.76	1.171	1.171	-	-	1.2 ^b	-	"	
8.5	8.28	1.271	1.271	-	-	2.3 ^b	-	"	
8.75	8.51	1.345	1.345	-	-	1.1 ^b	-	"	
9.0	8.75	1.386	1.386	1.356	1.255	2.1	-	Conv O-Flame SN	SNe
9.25	8.98	1.699	1.449	1.360	1.261	2.0	3.7	"	
9.3	9.02	1.766	1.459	1.371	1.295	2.0	3.6	Si-Flash SN	
9.4A ^c	9.11	1.862	1.475	1.377	1.297	2.1	4.4	Si-Defl. SN	
9.4E ^c	9.11	1.862	1.475	1.335	1.259	2.1	4.4	Si-Defl. SN	
9.5	9.21	1.944	1.592	1.387	1.287	2.2	4.2	Si-Flash SN	
9.6	9.30	2.094	1.528	1.400	1.302	2.1	7.0	"	
9.7	9.39	2.183	1.546	1.412	1.305	2.2	7.4	"	
9.8A ^c	9.48	2.281	1.564	1.409	1.316	2.1	7.3	Si Defl. SN	
9.8E ^c	9.48	2.281	1.564	1.269	1.215	2.1	7.3	"	
9.9A ^c	9.58	2.356	1.588	1.415	1.349	2.2	8.4	"	
9.9E ^c	9.58	2.356	1.597	1.302	1.231	2.2	8.4	"	
10.0A ^c	9.69	2.448	1.612	1.430	1.362	2.0	10	"	
10.0E ^c	9.69	2.448	1.626	1.311	1.232	2.0	10	"	
10.1C ^c	9.79	2.484	1.634	1.427	1.354	2.0	10	"	
10.1E ^c	9.79	2.484	1.657	1.336	1.256	2.0	10	"	
10.2C ^c	9.89	2.545	1.655	1.427	1.363	2.0	12	"	
10.2E ^c	9.89	2.545	1.638	1.370	1.296	2.0	12	"	
10.3D ^c	10.00	2.591	1.670	1.438	1.336	2.0	9.3	"	
10.3E ^c	10.00	2.591	1.645	1.363	1.260	2.0	9.3	"	
10.4	10.09	2.634	1.684	1.477	1.353	2.0	9.9	Ordinary SN	
10.5	10.19	2.666	1.709	1.477	1.355	2.0	11	"	
11	10.68	2.797	1.780	1.545	1.411	2.8	7.3	"	
11.5	10.81	2.740	1.757	1.487	1.375	2.7	12.5	"	
12.0	10.93	3.103	1.997	1.636	1.290	3.7	12.2	"	

Convectively bounded oxygen flame

Later in the same star silicon ignites with a powerful degenerate flash!

Afterwards silicon burns in as a second convectively bounded flame

s9.5b 78146 7.23394647045853E+07 $\alpha_{16}(446) = 2.3316E-03$ Mon May 18 13:00:38 2015
 R = 2.8330E+13 $T_{\text{eff}} = 3.7054E+03$ L = 1.0779E+38 Iter = 3 Zb = 2512 inv = 2520
 Dc = 1.6579E+10 Tc = 7.4626E+09 Ln = 5.1913E+49 Jm = 1243 Etot = -6.045E+50

Eventually an iron core forms and collapses to a neutron star

Single stars 10.5 solar masses and above ignite all post-helium burning stages in their centers without violent flashes (KEPLER)

E.g. Sukhbold and Woosley (2014)

Top: Carbon, neon, and oxygen burning

Bottom: Silicon burning. x-axis is log time until iron core collapse.

The convective burning shells occur in different places and times for different mass stars and “sculpt” the density structure around the final iron core.

Figure 8. Convective history of a $15 M_{\odot}$ model, a typical supernova mass

Overview $M > 10.5$

- All stars up to very large values ($M_{\text{fin,He}} \sim 65$) ignite all 6 fuels – H, He, C, Ne, O, Si – in their centers and burn to completion. The corresponding ZAMS mass depends on mass loss and rotation.
- The larger the star, the greater the mass of heavy elements, $Z > 2$, it produces. Stars lighter than 10.5 don't contribute much nucleosynthesis (even though they explode easily).
- Generally, but not necessarily monotonically, and depending on mass loss, bigger stars are harder to blow up and will tend to leave black hole remnants.
- The iron core mass sets a lower bound on the baryonic mass of the compact remnant. It collapses as a unit, has steep density gradients at its edge and is composed of isotopes that the solar abundances tell us are rarely ejected.

Overview $M > 10.5$

- The explosion mechanism and nucleosynthesis are most sensitive to the mass of the helium core when the star dies. This will end up meaning that stars with the same initial mass have a different final fate in close binaries
- Rotation may become a more important consideration to the explosion mechanism for the more massive stars. It probably (my opinion) is not very important for supernovae the mass of the Crab or even the most common supernovae. The importance of rotation depends on the rotation rate of the initial star, its mass loss history (and hence metallicity), and some uncertain physics previously discussed (e.g., magnetic torques).
- The following discussion should apply to most common core collapse supernovae – both Type II and I_{bc} . “Unusual” supernovae will be discussed separately. $15 M_{\odot}$ is often taken to be typical.

Stars of larger mass have thicker, more massive shells of heavy elements surrounding the iron core when it collapses.

Note that the final masses of the 15 and 25 solar mass main sequence stars are nearly the same – owing to mass loss.

Distribution of collapse velocity and Y_e (solid line) in the inner 2.5 solar masses of a 15 solar mass presupernova star. A collapse speed of 1000 km/s anywhere in the iron core is a working definition of “presupernova”. The cusp at about 1.0 solar masses is the extent of the first convective core silicon burning.

Core Collapse

Once the collapse is fully underway, the time scale becomes very short. The velocity starts at 10^8 cm s^{-1} (definition of the “presupernova”) and will build up to at least $c/10 = 30,000 \text{ km s}^{-1}$ before we are through. Since the iron core only has an initial radius of 5,000 to 10,000 km, the next 0.2 seconds are going to be very interesting.

Neutrino Trapping

Trapping is chiefly by way of elastic neutral current scattering on heavy nuclei. Freedman, PRD, 9, 1389 (1974) and Janka (2017) give the cross section

$$\sigma_{coh} \approx a_0^2 N^2 \left(\frac{\epsilon_\nu}{\text{MeV}} \right)^2 \cdot \sigma_0 \quad \sigma_0 = \frac{4}{\pi} G_F^2 \frac{(m_e c^2)^2}{(\hbar c)^4} = 1.76 \times 10^{-44} \text{ cm}^2$$

and since $\kappa\rho = n\sigma = \frac{\rho N_A}{A} \sigma$

$$\kappa_{coh} \approx a_0^2 N N_A \left(\frac{\epsilon_\nu}{\text{MeV}} \right)^2 \cdot 1.76 \times 10^{-44} \text{ cm}^2 \text{ gm}^{-1}$$

$$= 5.3 \times 10^{-19} a_0^2 \left(\frac{N}{50} \right) \left(\frac{\epsilon_\nu}{\text{MeV}} \right)^2 \text{ cm}^2 \text{ gm}^{-1}$$

$$\kappa_{coh} = 2.7 \times 10^{-20} \left(\frac{N}{50} \right) \left(\frac{\epsilon_\nu}{\text{MeV}} \right)^2 \text{ cm}^2 \text{ gm}^{-1}$$

$a_0 = \sin^2(\theta_w)$ where θ_w is the "Weinberg angle", a measure of the importance of weak neutral currents

if one takes $a_0^2 = \sin^4(\theta_w) = (0.229)^2 = 0.0524$

$$\varepsilon_F = 1.11(\rho_7 Y_e)^{1/3} \text{ MeV}$$

$\sim 20 \text{ MeV}$ at

$$\rho = 10^{11} \text{ g cm}^{-3}$$

Therefore neutrino trapping will start when

($\varepsilon_\nu \sim 10 - 20 \text{ MeV}$ is better)

$$\kappa_\nu \rho R \sim 1, \quad E_\nu = 10 \text{ MeV} \quad R \sim 10^7 \text{ cm}$$

$$(3 \times 10^{-20})(100)\rho(10^7) \sim 1 \Rightarrow \rho \sim 10^{11} \text{ g cm}^{-3}$$

From this point on the neutrinos will not freely stream but, increasingly, will diffuse. Neutrino producing reactions will be inhibited by the filling of neutrino phase space. The total lepton number

$$Y_L = Y_e + Y_\nu$$

will be conserved, not necessarily the individual terms. At the point where trapping occurs $Y_L = Y_e \sim 0.37$. At bounce $Y_e \sim 0.29$; $Y_\nu \sim 0.08$.

Neutrino Emission from Supernovae

PreSN

ν -trapping

Generic description but could be 15 M_{\odot} Janka article is on website

$\rho_c = 10^{12}$ is central density.
Average and density at
neutrinosphere is less

Bounce

Up until approximately nuclear density the structural adiabatic index of the collapsing star is governed by the leptons – the electrons and neutrinos, both of which are highly relativistic. Hence it is nearly $\Gamma=4/3$.

As nuclear density is approached however, the star first experiences the attractive nuclear force and Γ goes briefly but dramatically below $4/3$.

At still higher densities, above ρ_{nuc} , the repulsive hard core nuclear force is encountered and abruptly $\Gamma \gg 4/3$.

As the density reaches and surpasses nuclear $(2.7 \times 10^{14} \text{ gm cm}^{-3})$, the effects of the strong force become important. One first experiences attraction and an acceleration of the collapse, then a very strong repulsion leading to $\Gamma \gg 4/3$ and a sudden halt to the collapse.

In general, favor the curves $K = 220$. For densities significantly below nuclear, Γ is due to relativistic positrons and electrons.

J.M. Lattimer, F. Douglas Swesty / Generalized EOS
 Nuclear Phys. A, 535, 331 (1991)

Phase boundaries between uniform matter and nuclei for the case $Y_e = 0.3$ and for selected values of the incompressibility K_0 .

Throughout the collapse, nuclei stay, for the most part, bound, but above nuclear density it makes sense to talk of individual nucleons again.

1 MeV = 11.6 billion K

$$\rho = 1.66 \times 10^{15} n(\text{fm}^{-3}) \text{ g cm}^{-3}$$

$$= (N_A 10^{-39})^{-1} \text{ ''}$$

Figure 16: Velocity profiles at various times

The velocity profiles of taken from the collapse of the $15 M_{\odot}$ model of Woosley and Weaver (1985). Time (a) is at last good homology, time (b) when the center has gone above nuclear matter density and the homology is broken, time (c) is at maximum scrunch, and time (d) is when the shock wave has been launched.

The portion of the core that collapses together is called the “homologous core”. It collapses subsonically (e.g., Goldreich & Weber, *ApJ*, **238**, 991 (1980); Yahil *ApJ*, **265**, 1047 (1983)). This is also approximately equivalent to the “sonic core”.

This part of the core is called homologous because it can be shown that within it, v_{collapse} is proportional to radius. Thus the homologous core collapses in a self-similar fashion. Were $\Gamma = 4/3$ for the entire iron core, the entire core would contract homologously, but because Γ becomes significantly less than $4/3$, part of the inner core pulls away from the outer core.

As the center of this inner core approaches and exceeds ρ_{nuc} the resistance of the nuclear force is communicated throughout its volume by sound waves, but not beyond its edge. Thus the outer edge of the homologous core is where the shock is first born. Typically, $M_{\text{HC}} = 0.6 - 0.8$ solar masses.

The larger M_{HC} and the smaller the mass of the iron core, the less dissipation the shock will experience on its way out.

Figure 17: Sonic Point

PreSN

Bounce

Relevant Physics To Shock Survival

Photodisintegration:

As the shock moves through the outer core, the temperature rises to the point where nuclear statistical equilibrium favors neutrons and protons over bound nuclei or even α -particles

$$\begin{aligned}q_{nuc}({}^{56}\text{Fe} \rightarrow 26p, 30n) &= 9.65 \times 10^{17} \left(\frac{492.26 \text{ MeV}}{56} \right) \\ &= 8.5 \times 10^{18} \text{ erg gm}^{-1} \\ &= 1.7 \times 10^{51} \text{ erg}/0.1 M_{\odot}\end{aligned}$$

Neutrino losses

Especially as the shock passes to densities below $10^{12} \text{ g cm}^{-3}$, neutrino losses from behind the shock can rob it of energy. Since neutrinos of low energy have long mean free paths and escape more easily, reactions that degrade the mean neutrino energy, especially neutrino-electron scattering are quite important. So too is the inclusion of μ - and τ -flavored neutrinos

It is generally agreed that the so called “prompt shock mechanism” – worked on extensively by Bethe, and colleagues in the 1980’s – does not work. The shock fails and becomes in a short time (< 10 ms) an accretion shock. What happens next depends on the transport of energy by neutrinos.

Collapse and bounce in a 13 solar mass supernova. Radial velocity vs. enclosed mass at 0.5 ms, +0.2 ms, and 2.0 ms with respect to bounce. The blip at 1.5 solar masses is due to explosive nuclear burning of oxygen in the infall (Herant and Woosley 1996).