G19 – Formação e estrutura de objetos estelares compactos

Professor: Sergio José Barbosa Duarte (CBPF)
Apresentaremos o ciclo evolutivo estelar de forma panorâmica, para situar os estágios finais que resultam na formação destes objetos. Focalizaremos particularmente as explosões de supernovas com a formação de objetos superdensos como os pulsares e estrelas híbridas e a situação limite destas últimas, as estrelas de quarks. Discutiremos a estabilidade e a estrutura destes objetos, os problemas fundamentais a eles associados, como os mecanismos de explosões de supernovas, emissões súbitas de neutrinos nestes eventos e, finamente, as conexões com aspectos fundamentais da Física ligados à estrutura da matéria de quarks desconfinados.
Ementa:
· Formação de objetos compactos na evolução estelar – o papel da nucleossíntese no ciclo evolutivo.

· Explosões de supernovas, mecanismos de explosão, geração de fluxo de neutrinos, nucleossíntese explosiva e o papel dos neutrinos para a explosão e nucleossíntese em supernovas.

· A matéria densa e superdensa destes objetos e os neutrinos aprisionados nos primeiros momentos de formação.

· Estrutura e estabilidade de estrelas supercompactas e o papel da Relatividade Geral

· Novos problemas observacionais e teóricos na área e suas conexões com as questões não respondidas sobre o plasma de quark e glúons, colocadas no contexto astrofísico.

