

Astrophysics and Space Science Library

Proceedings

Hydrogen Deficient Stars and Related Objects

Kurt Hunger,
Detlef Schönberner and
N. Kameswara Rao (Editors)

HYDROGEN DEFICIENT STARS AND RELATED OBJECTS

ASTROPHYSICS AND SPACE SCIENCE LIBRARY

A SERIES OF BOOKS ON THE RECENT DEVELOPMENTS
OF SPACE SCIENCE AND OF GENERAL GEOPHYSICS AND ASTROPHYSICS
PUBLISHED IN CONNECTION WITH THE JOURNAL
SPACE SCIENCE REVIEWS

Editorial Board

R.L.F. BOYD, *University College, London, England*

W. B. BURTON, *Sterrewacht, Leiden, The Netherlands*

L. GOLDBERG, *Kitt Peak National Observatory, Tucson, Ariz., U.S.A.*

C. DÈ JAGER, *University of Utrecht, The Netherlands*

J. KLECZEK, *Czechoslovak Academy of Sciences, Ondřejov, Czechoslovakia*

Z. KOPAL, *University of Manchester, England*

R. LÜST, *European Space Agency, Paris, France*

L. I. SEDOV, *Academy of Sciences of the U.S.S.R., Moscow, U.S.S.R.*

Z. ŠVESTKA, *Laboratory for Space Research, Utrecht, The Netherlands*

VOLUME 128
PROCEEDINGS

HYDROGEN DEFICIENT STARS AND RELATED OBJECTS

PROCEEDINGS OF THE 87TH COLLOQUIUM OF THE
INTERNATIONAL ASTRONOMICAL UNION
HELD AT MYSORE, INDIA, 10-15 NOVEMBER 1985

Edited by

KURT HUNGER

and

DETLEF SCHÖNBERNER

*Institute for Theoretical Physics and Observatory,
University of Kiel, F.R.G.*

and

N. KAMESWARA RAO

Indian Institute of Astrophysics, Bangalore, India

D. REIDEL PUBLISHING COMPANY

A MEMBER OF THE KLUWER

ACADEMIC PUBLISHERS GROUP

DORDRECHT / BOSTON / LANCASTER / TOKYO

International Astronomical Union. Colloquium (87th : 1985 : Mysore, India)
Hydrogen deficient stars and related objects.

(Astrophysics and space science library; v. 128)

1. A stars—Congresses. 2. B stars—Congresses. 3. Cool stars—
Congresses. 4. White dwarfs—Congresses. 5. Cosmochemistry—
Congresses. I. Hunger, Kurt. II. Schönberner, Detlef. III. Kameswara
Rao, N. IV. Title. V. Series.
QB843.A12157 1985 523.8 86-17857

ISBN-13: 978-94-010-8608-0

e-ISBN-13: 978-94-009-4744-3

DOI: 10.1007/978-94-009-4744-3

Published by D. Reidel Publishing Company,
P.O. Box 17, 3300 AA Dordrecht, Holland.

Sold and distributed in the U.S.A. and Canada
by Kluwer Academic Publishers,
101 Philip Drive, Assinippi Park, Norwell, MA 02061, U.S.A.

In all other countries, sold and distributed
by Kluwer Academic Publishers Group,
P.O. Box 322, 3300 AH Dordrecht, Holland.

All Rights Reserved

© 1986 by D. Reidel Publishing Company, Dordrecht, Holland

Softcover reprint of the hardcover 1st edition 1986

No part of the material protected by this copyright notice may be reproduced or
utilized in any form or by any means, electronic or mechanical
including photocopying, recording or by any information storage and
retrieval system, without written permission from the copyright owner

TABLE OF CONTENTS

PREFACE	ix
EDITORIAL NOTE	xi
LIST OF PARTICIPANTS	xv
I. INTRODUCTION	
W.P. BIDEKMAN: Introductory comments	3
II. BASIC DATA	
J.S. DRILLING: Basic data on hydrogen-deficient stars (Review)	9
J.S.DRILLING, U. HEBER: Radial velocities of extreme helium stars and of hot sdO stars	23
III HOT EXTREME HELIUM STARS	
U. HEBER: Spectroscopic analyses of hot extreme helium stars (Review)	33
A.U. LANDOLT: Photometric properties of the extreme helium stars (Review)	51
U. HEBER, G. JONAS, J.S. DRILLING: High resolution spectroscopy of six new extreme helium stars	67
U. HEBER: Emission lines in high resolution spectra of extreme helium stars	73
C.S. JEFFERY: The peculiar spectrum of the extreme helium star BD -9°4395	81
A.E. LYNAS-GRAY, D. KILKENNY, I. SKILLEN, C.S. JEFFERY: Non-radial pulsations in the extreme helium star HD 160641	87
C.S. JEFFERY, P.W. HILL, K. MORRISON: The period of the extreme helium star BD +1°4381	95
C.S. JEFFERY, U. HEBER, P.W. HILL: A preliminary analysis of the pulsating extreme helium star V 652 Her (BD +13°3224)	101
P.W. HILL, C.S. JEFFERY: The radial velocity curve of V 652 Her (BD +13°3224)	109
A.E. LYNAS-GRAY, D. KILKENNY: The light curve of the pulsating extreme helium star BD +13°3224: further evidence of a decline in the period decrease rate	117

IV COOL HYDROGEN DEFICIENT STARS

D.L. LAMBERT: The chemical composition of cool stars: II-the hydrogen deficient stars (Review)	127
M.W. FEAST: The RCB stars and their circumstellar material (Review)	151
A.V. RAVEENDRAN, N. KAMESWARA RAO, M.R. DESHPANDE, U.C. JOSHI, A.K. KULSHRESTHA: Polarimetric observations of hydrogen deficient stars	167
A.E. ROSENBUSH: Distribution of light minima of R Coronae Borealis type stars	173
S. GIRIDHAR, N. KAMESWARA RAO: Abundance analysis of R CrB variable UW Cen	177
N. KAMESWARA RAO, R. VASUNDHARA, B.N. ASHOKA: Spectrophotometric observations of R CrB during 1972, 74 minima	185
A.V. RAVEENDRAN, B.N. ASHOKA, N. KAMESWARA RAO: Photometric and radial velocity variations of R CrB near maximum light	191
R. SURENDIRANATH, K.E. RANGARAJAN, N. KAMESWARA RAO: Preliminary analysis of the broad He I emission lines in R CrB	199
K. NANDY, N. KAMESWARA RAO, D.H. MORGAN: 3.0 to 3.5 micron spectrum of V 348 Sgr and R CrB	203
J.W. MENZIES: RY Sgr: Can the time of the next deep minimum be predicted?	207
W.A. LAWSON: RY Sgr: Pulsation related phenomenon	211
D. SCHÖNBERNER, U. HEBER: Anomalous UV-extinction and the effective temperature of V 348 Sgr	217
D. SCHÖNBERNER: On the mass and luminosity of V 348 Sgr	221
D.H. MORGAN, K. NANDY, N. KAMESWARA RAO: The Large Magellanic Cloud R CrB star - HV 12842	225

V HYDROGEN DEFICIENT BINARIES

M.J. PLAVEC: Hydrogen-poor binary stars (Review)	231
K. MORRISON, J.S. DRILLING, U. HEBER, P.W. HILL, C.S. JEFFERY: Photometric and spectroscopic variability of the hydrogen-deficient binary CPD -58°2721	245
P. NAGAR, K.D. ABHYANKAR: Hydrogen deficiency in Algol secondaries	251

VI INTERMEDIATE HELIUM STARS

K. HUNGER: Intermediate helium stars: Atmospheric parameters, oblique rotators and shells (Review)	261
P.K. BARKER: Magnetic fields and winds of the intermediate helium stars (Review)	277
A.P. ODELL, S.A. VOELS: Helium-rich stellar atmosphere models for B stars	297
A.P. ODELL: Analysis of the helium strong star HD 37017	301
G. LANGHANS, U. HEBER: SB 939 - a new intermediate helium star at high galactic latitudes	309
J.M. MATTHEWS, R.W. SLAWSON, W.H. WEHLAU: Spectral variations of the rapidly oscillating Ap star HD 60435	313

VII RELATED OBJECTS

R.H. MÉNDEZ, C.H. MIGUEL, U. HEBER, R.P. KUDRITZKI: Helium rich subdwarf O stars and central stars of planetary nebulae (Review)	323
U. HEBER, J.S. DRILLING, D. HUSFELD: UV- and visual spectroscopy of nine extremely helium rich subluminoous O-stars	345
D. HUSFELD, U. HEBER, J.S. DRILLING: NLTE-analysis of three extremely helium-rich O-type subdwarfs	353
S.R.POTTASCH, A. MAMPASO, A. MANCHADO, J. MENZIES: Hydrogen deficient planetary nebulae: preliminary results	359
J. LIEBERT: The origin and evolution of helium-rich white dwarfs (Review)	367
J. LIEBERT, F. WESEMAEL, C.J. HANSEN, G. FONTAINE, H.L. SHIPMAN, E.M. SION, D.E. WINGET, R.F. GREEN: Temperatures for hot and pulsating helium-rich (DB) white dwarfs obtained with the IUE observatory	387
I. BUES: Line band profiles in the spectra of cool magnetic helium-rich white dwarfs	391
K.R.N. KUTTY, T.M.K. MARAR, V.N. PADMINI, S. SEETHA, K. KASTURIRANGAN, U.R. RAO, J.C. BHATTACHARYYA, S. MOLIN, K. JAYAKUMAR: Detection of an extremely active state of AM Canum Venaticorum	397

VIII IRAS - RESULTS

H.J. WALKER: IRAS results for hydrogen deficient stars (Review)	407
---	-----

IX THEORY

H. SAIO: Pulsations of hydrogen deficient stars (Review)	425
Y.A. FADEYEV: Theory of dust formation in R Coronae Borealis stars (Review)	441
G. MICHAUD: Diffusion and He overabundances: hydrodynamical implications (Review)	453
D. SCHÖNBERNER: Evolutionary status and origin of extremely hydrogen-deficient stars (Review)	471
A. TUTUKOV: On the origin of helium rich stars	483
P.W. HILL: Summary	489

X APPENDIX

J.S. DRILLING, P.W. HILL: Appendix A: A catalogue of hydrogen-deficient stars	499
---	-----

PREFACE

The first helium star was discovered in 1942, the first scientific meeting on the subject, however, took place in 1985. The meeting was hence long overdue for, in the meantime, a substantial amount of material had been accumulated by a rather small, but active scientific community. Hence, it appeared necessary to review the field in order to define the subject, assess its present status and discuss future developments.

Hydrogen deficiency is a widespread phenomenon, occurring in a large variety of stellar and nonstellar objects. It can be readily detected in B stars as these exhibit both hydrogen and helium lines, if the elements are present in appreciable amounts. It becomes less manifest in cool stars, where the temperature is too low to excite helium and where one has to devise indirect methods for proving hydrogen deficiency. Clearly, it was not possible to discuss the whole complex of hydrogen deficiency, i.e. in both stars and diffuse matter, but rather to concentrate on the issue of helium stars.

The scope of the meeting was further determined by the intention to bring together predominantly those scientists who work in the actual field of hydrogen-deficient stars, as it was vital in this first meeting on the subject to set the right accents. To outline this in some detail: the helium stars are divided into two distinct classes, those with hydrogen down by a factor 1000, and those with equal amounts by number of hydrogen and helium. The former we call "extreme helium stars", the others "intermediate helium stars". These two groups represent two totally distinct groups with respect to age, mass and evolution. The extreme helium stars appear to be old, evolved stars with masses of the order of unity, while the intermediate helium stars in most cases appear to belong to rather young or intermediate populations, with masses of the order of 3 solar masses or even main sequence masses. While in the extreme helium stars the helium enrichment of the photospheres appears to be genuine, that in the intermediate helium stars may be the result of diffusion. At least, this subgroup of intermediate helium stars, which has near main sequence star masses, is intimately related to the Ap-stars. However, as we do not want to reiterate the Ap-star physics, a topic that has been dealt with abundantly in the past, we made a cut in the program. We also made a cut at the hot end of the H.-R. diagram for similar reasons: we left out the WR stars, although they are definitively hydrogen-deficient objects. However, their physics differs widely from that of our helium stars, and meetings on WR stars have also been quite frequent in the past. A slight concession was made, however, towards

the white dwarfs as some of these stars are no doubt genetically linked to our helium stars.

The central and most startling problem in the field of helium stars, something which has puzzled us from the very beginning, is how extreme helium stars are formed and how a star of one solar mass may get rid of all its original hydrogen. A few rivalling hypotheses are known but up to now none of them are convincing.

The aim of the meeting was to bring us closer to the answer and discuss paths along which a solution to the above problem can be found, both theoretically and, probably more so, by new methods of observation. To this end, the item "joint discussion" was included in the program, the discussion centering on the point as to whether the Hubble Space Telescope can be used for our key problem. As a result, a number of international collaborative programs have been started during the meeting, comprising further instruments such as IRAS, ESO, CASPEC and, possibly, SEST.

The colloquium was organized by a scientific organizing committee consisting of: J.S. Drilling, M.V. Feast, G.H. Herbig, P.W. Hill, I.M. Kopylov, M. Peimbert, N. Kameswara Rao, D. Schönberner, A.V. Tutukov and K. Hunger (Chairman), and a local organizing committee consisting of: K.R. Anantharamaiah, R.C. Kapoor, P.V. Kulkarni, D.C.V. Mallik, T.M.K. Marar, V.R. Venugopal and N. Kameswara Rao (Chairman). The colloquium was jointly sponsored by the presidents of the IAU commissions 27, 29, 34 and 35. The meetings were held at the famous Lalitha Mahal Palace in Mysore.

The participants are very much indebted to the following supporting organizations: International Astronomical Union; Indian Institute of Astrophysics; Indian National Science Academy; C.Z. Instruments India Pvt. Ltd.; Central Food Technological Research Institute, Mysore; Indian Tourism Development Corporation Jaycees, Mysore; Karnataka Tourism Development Corporation; Tata Consulting Engineers; Vikrant Tyres; Walchandnagar Industries Ltd..

Institut für Theoretische Physik
und Sternwarte, Kiel
April, 1986

K. Hunger

EDITORIAL NOTE

Due to technical problems, the transcripts of the discussion recordings were incomplete and occasionally damaged. The editors tried their best to correct for this. It cannot be excluded, though, that in a few cases our printed version does not fully reflect what the speaker intended to state. The editors apologize for this.

Even more regrettable is that for a major part of the contributions the discussions have been lost entirely. This may lead to the impression that no discussions took place, whereas the opposite was the case: there was not a single contribution without discussion. The editors apologize to the authors concerned.

The editors are happy that John Drilling and Phil Hill agreed to compile a list of objects which is reproduced in the Annex. In view of the many newly discovered helium stars, the reports of which are scattered in literature, such a list appears especially important and will add to the value of this volume.

10

- | | | | |
|--------------------------|-------------------------|----------------------|-----------------------|
| 1. Babu, G.S.D. | 27. Schönberner, D. | 40. Vasundhara, R. | 53. Pottasch, S.R. |
| 2. Balakrishnan, A.P. | 28. Bues, I. | 41. Ashoka, B.N. | 54. Mrs. Rao, A.R. |
| 3. Lawson, W.A. | 29. Deshpande, M.R. | 42. Bhatt, H.C. | 55. Rao, A.R. |
| 4. Balasubramaniam, K.S. | 30. Bhattacharyya, J.C. | 43. Mallik, D.C.V. | 56. Heber, U. |
| 5. Tyagaraj, D. | 31. Rangarajan, K.E. | 44. Raveendran, A.V. | 57. Seal, P. |
| 6. Saio, H. | 32. Mrs. Deshpande | 45. Joshi, S.C. | 58. Syl Reis |
| 7. Wing, R.F. | 33. Shylaja, B.S. | 46. Vardya, M.S. | 59. Vyas, M.I. |
| 8. Kapoor, R.C. | 34. Mohan Rao, D. | 47. Tutukov, A.V. | 60. Jeffery, C.S. |
| 9. Liebert, J.W. | 35. Lambert, D.L. | 48. Rao, N.K. | 61. Surendiranath, R. |
| 10. Kalyani Rao | 36. Walker, H.J. | 49. Marar, T.M.K. | |
| 11. Lyubimkov, L.S. | 37. Gurm, H.S. | 50. Kutty, N. | |
| 12. Mendez, R.H. | 38. Badalia, J.K. | 51. Pugach, A.F. | |
| 13. Drilling, J.S. | 39. Jyotsna, V. | 52. Rao, P.V. | |

LIST OF PARTICIPANTS

Abhyankar K.D., Osmania University,Hyderabad
Ashoka B.N., Indian Institute of Astrophysics,Bangalore
Babu G.S.D., Indian Institute of Astrophysics,Bangalore
Badalia J.K., Punjabi University,Patiala
Bagare S.P., Indian Institute of Astrophysics, Bangalore
Bhatt H.C., Indian Institute of Astrophysics,Bangalore
Bhattacharyya J.C., Indian Institute of Astrophysics, Bangalore
Balasubramaniam K.S., Indian Institute of Astrophysics,Bangalore
Barker P.K., University Of Western Ontario,Ontario
Bues I., Astronomisches : Institut der Universität Erlangen,Bamberg
Drilling J.S., Louisiana State University,Baton Rouge
Deshpande M.R., Physical Research Laboratory, Ahmedabad
Feast M.W., South African Astronomical Observatory, Cape
Garrison R.F., David Dunlop Observatory, Ontario
Gurm H.S., Punjabi University, Patiala
Heber P.W., Institut für Theoretische Physik und Sternwarte der Universität,Kiel
Hill P.W., University Observatory, St.Andrews
Hunger K., Institut für Theoretische Physik und Sternwarte der Universität,Kiel
Jeffery C.S., University Observaory, St.Andrews
Joshi S.C., U.P.State Observatory, Nainital
Jyotsna V., Indian Institute of Astrophysics,Bangalore

- Kameswara Rao N., Indian Institute of Astrophysics, Bangalore
- Kapoor R.C., Indian Institute of Astrophysics, Bangalore
- Kilambi G.C., Osmania University, Hyderabad
- Kutty K.R.N., ISRO Satellite Centre, Bangalore
- Lambert D.L., University of Texas, Austin
- Lawson W.A., University of Canterbury, Christchurch
- Liebert J.W., Steward Observatory, Tucson
- Lynas-Gray A.E., University College, London
- Lyubimkov L.S., Crimean Astrophysical Observatory, Crimea
- Mallik D.C.V., Indian Institute of Astrophysics, Bangalore
- Marar T.M.K., ISRO Satellite Centre, Bangalore
- Mendez R.H., Instituto de Astronomia Fisica del Espacio, Buenos Aires
- Michaud G.J., Université de Montréal, Montréal
- Mohan Rao D., Indian Institute of Astrophysics, Bangalore
- Odell A.P., Institute for Astronomy, University of Vienna
- Pottasch S.R., Kapteyn Laboratorium, The Netherlands
- Praveen Nagar, Osmania University, Hyderabad
- Pugach A.F., Main Astronomical Observatory, Ukrainian
- Ramadurai S., Indian Institute of Science, Bangalore
- Rangarajan K.E., Indian Institute of Astrophysics, Bangalore
- Rao A.R., Tata Institute of Fundamental Research, Bombay
- Raveendran A.V., Indian Institute of Astrophysics, Bangalore
- Rautela B.S., U.P.State Observatory, Nainital
- Saio D., University of Tokyo, Tokyo
- Schönberner D., Institut für Theoretische Physik und Sternwarte der Universität, Kiel

Seal P., Indian Institute of Astrophysics, Bangalore

Shylaja B.S., Indian Institute of Astrophysics, Bangalore

Surendiranath R., Indian Institute of Astrophysics, Bangalore

Tapde S.C., Indian Institute of Astrophysics, Bangalore

Tutukov A.V., Astronomical Council of the Academy of Sciences, Moscow

Vardya M.S., Tata Institute of Fundamental Research, Bombay

Vasundhara R., Indian Institute of Astrophysics, Bangalore

Venugopal V.R., Radio Astronomy Centre, Ootacamund

Vivekananda Rao P., Osmania University, Hyderabad

Vyas M.L., Osmania University, Hyderabad

Walker H.J., Queen Mary College, London

Wehlau W.H., University of Western Ontario, Ontario

Wing R.F., Ohio State University, Columbus

HIGHLIGHTS OF THE DISCUSSIONS

It is very easy to make a guess; it is very difficult to prove something. Tutukov

The unwritten rule whenever a talk on magnetic stars is given: never to ask basic questions. Liebert

There are no real spectral features, but some spectroscopists never give up. Walker