
Shortly after World War II, George Gamov and his
collaborators (Alpher et al. 1948) considered the possibility
that all chemical elements might have been generated by a
succession of nucleon capture reactions in the cooling pri-
mordial Universe. The successful prediction of the exis-
tence of a fossil radiation left over from the earliest times of
the Universe (Gamov 1946) emerged from the hypothesized
formation of helium in the big bang. There are two steps to
this argument: (1) in order to have nuclear reactions, the
temperature must have been in the MeV range (1010K), and
(2) given the fact that a free neutron decays in approximately
15 minutes, the transformation of some but not all of the pri-
mordial nucleons into helium requires the mean free path for
neutron capture (and hence the cosmic density) to lie in an
appropriate range. At too low a density, the Universe would
be of pure hydrogen; at too high a density it would be of pure
helium. It is, in fact, about one-quarter helium and three-
quarters hydrogen (in fractional mass). By combining these
numbers, Gamov and his colleagues obtained the first esti-
mate of the ratio of nucleons to photons (of the order of
10�10). From there, they predicted the existence of a fossil
radiation in the millimetric range (CMB, cosmic microwave
background) and estimated its present temperature (a few
kelvin). The theory of big bang nucleosynthesis (BBN) is
essentially based on these arguments.

However, the hypothesis of a primordial origin of all the
chemical elements soon ran into major difficulties. In the
proposed chain of successive nucleon capture, extending
from hydrogen all the way to uranium, the nuclear instabil-
ity of aggregates containing five and eight nucleons cons-
tituted a fatal flaw: it could not be seen how the

corresponding steps in the chain could be achieved, so the
scheme was largely abandoned.

Around the same time, Fred Hoyle and his collaborators
(Burbidge et al. 1957) proposed a stellar origin for the
chemical elements. This scheme turned out to be highly suc-
cessful in accounting for the chemical elements from carbon
to uranium (12 �A �238). However, it ran into problems
with the lighter elements. Because of their small electric
charges, these nuclides rapidly undergo self-destroying
nuclear reactions at the high temperatures of stellar interiors.
Other formation mechanisms were clearly needed to
account for their presence and abundances in the cosmos.

One requirement for the selection of the formation mecha-
nism of these fragile, light nuclides is that, after their forma-
tion by appropriate nuclear phenomena, they should be
rapidly evacuated into low-temperature regions. Two different
physical processes meet this requirement: (1) BBN, where
the rapid cooling of the universe preserves the newly formed
nuclei from further thermonuclear reactions; and (2) galactic
cosmic-ray (GCR) bombardment of interstellar atoms
(mostly C, N and O) ejecting spallation residues (mostly Li,
Be and B) into the cold interstellar medium (ISM).

THE CASE FOR BIG BANG NUCLEOSYNTHESIS

The best evidence in favour of the BBN of the ligther
nuclides can be seen from Figures 1–3. Figure 1 shows the
abundance of 4He as a function of the time-integrated stel-
lar activity, represented by the oxygen abundance in various
galaxies. Although an increase in helium from approxi-
mately 20 to 30% (fractional mass) is clearly visible,

HUBERT REEVES*

The origin of the light elements
in the early Universe

Hubert Reeves, The Century of Space Science, 423–440
© 2001 Kluwer Academic Publishers. Printed in The Netherlands.

19

* Centre National de Recherche Scientifique, Paris, France

424 HUBERT REEVES

manifesting a stellar contribution, no celestial objects are
known to have less than 20% helium (10 times less helium
than hydrogen, in numbers of atoms).

A similar situation is found for 7Li. As we go backward
in time – by observing progressively older stars, represent-
ing the state of the ISM at the moment of their formation –
the 7Li to hydrogen ratio decreases progressively from 10�9

to 10�10, where it levels off for all older stars (Figure 2). In
the same fashion, the deuterium to hydrogen ratio appears
to increase (Figure 3) with decreasing time.

These observations suggest that these light nuclides
were already present in the primordial galactic gas. They
point to a common origin: nuclear reactions in the hot big
bang. Can this suggestion be made quantitative? Can the
observed abundances be accounted for in terms of detailed
computations? This is the subject of this chapter. It will
appear that the answer is definitely yes, although some
aspects are still obscure.

One important difficulty stems from the fact that the
available observations (of galaxies, stars, interstellar gas,
planets) cannot be readily compared with the computed pri-
mordial yields. Many factors have modified the abundances
of the nuclides between the big bang and the moment
at which they are observed in the history of the cosmos
(e.g. the birth of the stars in which they are measured).
Extrapolation from the observed data back to BBN has
been a difficult task for many decades.

Another problem is the untangling, for each nucleus, of
the relative contribution of different production mecha-
nisms: BBN, GCR spallation and stellar nucleosynthesis.
This is most important for the isotope 7Li, for which the
three mechanisms all contribute. For this reason, the
cosmic-ray spallation processes and their resulting abun-
dances will be reviewed in some detail.

NUCLEAR PHYSICS OVERVIEW

It is well known that many features of the universal abun-
dance of chemical elements can be qualitatively understood
through a knowledge of their nuclear properties. The iron
peak (at A�56) corresponds to the most stable nuclear con-
figurations. The secondary peaks correspond to nuclei with
so-called magic numbers of neutrons (at N�50, 82 and
128), and also to the light nuclei with an integral number of
alpha particles (at A�12, 16, 20, 24 and 28). In this respect,
it is most informative to begin our study of the origin of the
light elements with a brief review of their nuclear proper-
ties. Since the three elements lithium, beryllium and boron
were potentially formed in the big bang, we shall extend
this review up to A �12.

Two important factors play a crucial role in the nucleo-
synthesis of the light nuclei: their small electric charges and

0.30

0.28

0.26

0.24

0.22

0.20

0.18
0 50 100 150 200 250

O / H x 106

4 H
e

Fr
ac

tio
na

l m
as

s
ab

un
da

nc
e

Figure 1 4He fractional mass abundances as a function of 16O in chemically unevolved galaxies (after Pagel et al. 1992).

the large binding energy of alpha particles two relative to
other nuclear arrangements.

At BBN or stellar temperatures, the kinetic energy fac-
tors are well below the Coulomb barrier. Coulomb penetra-
tion factors, proportional to the electric charge, govern the
destruction rate of the light nuclei by proton capture.
Because of its low Z and low nuclear stability, deuterium is
doubly fragile. It disappears at 0.5 million K (MK). Next

comes 6Li at 2.0 MK, 7Li at 2.5 MK, 9Be at 3.5 MK, 11B at
5.0 MK and 10B at 5.3 MK. As a result, the light elements
(except 4He and, to a certain extent, 3He) cannot resist the
heat of stellar interiors. However, in view of the particle
instability of 4Li and 5Li, the helium isotopes cannot be
destroyed in nucleon-induced reactions, but only by
helium-induced reactions, resulting in an appreciably
higher Coulomb barrier energy and higher thermal resis-
tance (Figure 4).

The second important nuclear property is the large bind-
ing energy of 4He, due to the large pairing effect of nuclear
forces when the nucleons are paired four by four: neutron–
proton; spin up, spin down. As a result, every nucleus in this
mass range is quite unstable toward a rearrangement involv-
ing 4He nuclei. No nucleus of mass 5 manages to be stable;
the lifetimes are 10�21s. The isotopes 8Li and 8B are beta-
unstable with respect to 8Be, which quickly (10�16s) breaks
into two alpha particles.

The nuclear stability situation at a mass of 9 is deeply
marked by the alpha stability. 9B is unstable against two
alphas � p (10�19s), but 9Be barely escapes disintegration
(it has a very small binding energy). This weak stability of
9Be is reflected in the fact that the endothermic Q values

THE ORIGIN OF THE LIGHT ELEMENTS IN THE EARLY UNIVERSE 425

–8

–9

–9

–11

–9

–10

–11

–12

–13

–14

–10

–11

–12

–13

–14

–3 –2 –1 0
(Fe/H)

lo
g[

n
(B

e)
/n

(H
)]

lo
g[

n
(B

)/
n

(H
)]

lo
g(

6 L
i+

7 L
i)/

H

**

Figure 2 Li�H, Be�H and B�H stellar abundances as a func-
tion of Fe�H abundances. The logarithmic scale of the x-axis is
in units of fractional solar iron abundance. For more data, see
Cunha and Smith (1999) (after Gilmore 1992).

8

6

4

2

0

0 2 4 6 8 10 12 14

 R
at

io
 (

�
10

–5
)

(H+3He)/H

D/H

3He/H

Age (Gyr)

Deuterium evolution

Figure 3 D and 3He abundances as functions of time from
the big bang (14 Gyr ago) to the present. The value of 3He at
14 Gyr is not an observation but results from BBN calcula-
tions. The apparent variation of this nuclide at later times is
well within the uncertainties (adapted from Geiss and
Gloeckler 1998).

corresponding to its formation by spallation reactions are
remarkably large, and the exothermic Q values correspond-
ing to its destruction are small. It is also reflected in the fact
that it has only one ‘bound’ state; all the excited states are
unstable against particle break-up. These facts are instru-
mental in explaining the low natural abundance of 9Be (one
of the lowest in nature). The isotopes 6Li, 7Li, 10B and 11B
fare better but all remain comparatively fragile; in high-
energy proton-induced reactions they all quickly break
down into alpha particles and other products.

The high binding energy of 4He is also responsible for
the fact that, at all but the lowest temperatures, hydrogen is
transformed rapidly into 4He. The nuclei D and 3He are
intermediate steps in this chain of reactions; very small
amounts of them remain at the end of the process. These
facts dominate the scenario of BBN and also of main
sequence stellar energy generation.

The influence of these nuclear properties on the forma-
tion rate of the light elements is reflected in their formation
cross-sections of the spallation reactions resulting from the
bombardment of atoms of C and O by protons (Figure 5).
The link is best illustrated by phase-space arguments. In the
high-energy region, the break-up of the excited nuclei into a
given configuration is proportional to the number of possi-
ble channels, which is itself a function of the binding
energy, and also of the number of bound excited states for
the given configuration. Above 100 MeV or so, the cross-
sections reach a plateau which is maintained all the way up
to the highest energies. As expected, the cross-sections for
the formation of 9Be are the smallest, while for Li and B
isotopes they have higher values.

426 HUBERT REEVES

–1

–2

–3

–4

–5

–6

–7

–8

–9

–10

–11

–12

p+D p+p+n

p+D
3 He+γ

D

log Ep (MeV)
–2 –1 0

10

11

6
D

7

9

6

9

6

11

10

10

11
9

10

77

lo
g

� d
es

(b
ar

n)

Figure 4 Total destruction cross-sections of light nuclides by
protons in barns (10�24cm�2) as a function of energy. The
number close to each curve refers to the mass number of the
corresponding nuclide (after Reeves 1974).

p + 16O

11B

7Li

6Li

10B

9Be

100

10

1
10 MeV 100 MeV 1 GeV 10 GeV 100 GeV

p + 12C

10 MeV 100 MeV 1 GeV 10 GeV 100 GeV

C
ro

ss
-s

ec
tio

n
(m

ba
rn

)

11B

9Be

10B
7Li

6Li

Figure 5 Spallation cross-sections in millibarns (10�27cm�2) for the formation of the Li, Be and B isotopes by proton-induced
reactions on 12C and 16O (after Reeves 1974).

http://www.springer.com/978-0-7923-7196-0

