
1 GENERAL INTRODUCTION TO
SUPERNOVAE AND SUPERNOVA REMNANTS

A supernova explosion is among the most dramatic events
that can be seen. The term ‘supernova’ is somewhat mis-
leading, as such an event represents not a new star (that is, a
‘nova’), but instead the end of a star’s life. Nuclear fusion,
the energy source of the stars, creates heavier elements
from lighter elements. In this way, almost all of the ele-
ments that make up the universe, with the exception of
hydrogen and helium, are created inside a star through this
process. These elements accumulate inside a star over its
lifetime and are dispersed into space through a supernova
explosion. We may therefore say that all of the material of
the Earth (excepting hydrogen and helium) were probably
created inside some star many eons ago, and that they were
ejected by a supernova, soon to become the primordial
material of the Earth. Nuclear fusion inside a star can gen-
erate heavy elements ranging from helium up to the most
stable nucleus, iron. It may therefore be said that the iron
that plays such a vital role in the hemoglobin of our blood
must have been generated inside a massive star that soon
went supernova. This must have happened at least five billion
years ago, since this is the age of our solar system.

Based on the statistical study of the occurrence rate of
supernovae in other galaxies, we believe that a supernova
should occur every few tens of years in our Galaxy. Further,
the energy released by a supernova is of the order of 1053 erg,
which is two orders of magnitude larger than the energy
radiated by our Sun over its entire 10-billion-year lifetime.
Although 99% of this energy is carried away by neutrinos

that go nearly completely undetected, the remaining 1% still
represents an enormous amount of energy released over a
very short time. The maximum absolute magnitude of the
supernova is about �19M. This means that if a supernova
occurred at a distance of 10 parsecs (pc: 1 pc�3.1�1018 cm)
from the Earth, it would appear to be about 1,000 times as
bright as a full moon. If it were to appear at the outer edge
of the Galaxy, it would be as bright as Venus, if it did not
suffer from extinction due to interstellar matter. The Galaxy,
however, does contain a great deal of diffuse matter so that
there is a great deal of extinction, particularly at optical
wavelengths. This is especially true in the Galactic plane.
Since most of the stars of the Galaxy are in the Galactic
plane, only those supernovae that occur nearby are visible.
On the contrary, supernovae appearing in external galaxies
lying outside of the Galactic plane can be easily seen. We
can therefore study the supernova rates in these galaxies.

The appearance of several supernovae has been docu-
mented over the past 2,000 years. Most of these were
recorded in the Eastern as opposed to the Western world,
for reasons that appear to be socio-political. In the Western
worldview, God created the universe perfect and forever
fixed. It is thus likely that the appearance of a ‘new star’, a
phenomenon at variance with a perfect, unchanging uni-
verse, would go unrecorded. Such a ‘mistake’ could not 
be accepted. On the contrary, in the Eastern worldview,
changes in the celestial sphere could result from God’s
‘mistake’, a forecast for an impending disaster. In China, in
fact, it became an important concern for the emperor to be
able to predict a drought, a flood, or other such disasters. It
was thus a regular job for astronomers to search the sky for
any omens of such events. Furthermore, a nearby supernova
would be bright enough to be easily visible even during the

HIROSHI TSUNEMI*

Supernovae and supernova remnants

Hiroshi Tsunemi, The Century of Space Science, 937–960
© 2001 Kluwer Academic Publishers. Printed in The Netherlands.

41

* Osaka University, Japan


day, thus not only professional astronomers, but even com-
mon people would have been able to observe such events.

During a supernova explosion, the heavy elements syn-
thesized inside the star expand at very high velocity, up to
10,000 km sec�1. Afterwards the supernova slowly fades
through adiabatic expansion. The major heat source during
this phase comes from the following series of radioactive
decays: 56Ni (7 days) → 56Co (77 days) → 56Fe. This decay
series will keep the supernova bright for several months.
The ejecta, rich in heavier elements, will eventually form
another generation of stars and planets. The ejecta first
expand at high velocity with no deceleration. Eventually, it
will sweep up enough interstellar material so that decelera-
tion becomes effective. The deceleration will heat up both
the ejecta and the interstellar material and the temperatures
will become high enough so that the majority of the radia-
tion will be not in the visible but in the X-ray regime. The
swept-up material will form a shell-like structure, leaving a
low density, high temperature interior.

The expanding shell contains a mixture of interstellar
matter and the heavy elements from the supernova progeni-
tor and the supernova itself. Once the temperature becomes
high enough to ionize most of the elements, the shell barely
cools down. The dominant emission mechanism is thermal
bremsstrahlung (also referred to as free-free emission),
which results from free electrons colliding with the nuclei
within the shell, losing energy by emitting radiation. The
result is an X-ray continuum spectrum. When the tempera-
ture has cooled enough so that some heavier atoms, such 
as iron, capture electrons, much more efficient cooling
processes take over. When an iron nucleus, for example,
captures a free electron, free-bound radiation is emitted.
When a free electron collides with a bound electron, the
bound electron is excited to a higher energy level. Almost
immediately, this electron returns to its ground state, emit-
ting a photon in a bound-bound transition (line emission).
Once the matter cools down to the line-emitting temperature,
the cooling process accelerates. The lower the temperature,
the more efficient the cooling process. The tempera-
ture range for which the iron family (the most abundant
species among the heavy elements) captures electrons is
thermally unstable. When the temperature reduces further,
the more abundant light elements such as oxygen begin to
capture electrons that again accelerate the cooling process.
The cooling region is compressed by its surroundings and
further increases in density, further accelerating the cooling
process. Sheets that are visible in the optical are formed 
as a result of the thermal instability. Figure 1 shows a por-
tion of the Veil nebula in the Cygnus Loop, that results
from the radiative instability of the hot gas.

The supernova leaves behind a high-temperature low-
density cavity a few tens of pc in diameter. It can survive
for a few million years due to its low density. Taking into

account the occurrence rate of supernovae, we find that the
hot gas, with temperatures of a few million degrees and
only visible in X-rays, potentially occupies a large volume
of our Galaxy.

The fraction of heavy elements in our Galaxy is gradually
increasing. Moreover, apart from this in-flux of material,
there is also a flow of thermal and kinetic energy. The heavy
elements are generated inside the stars as a by-product 
of the nucleosynthesis in the stars. The energy released by
this nucleosynthesis is continuously radiated away by the
stars as visible and ultraviolet light, while the heavy 
elements continue to accumulate within the star. When the
star becomes a supernova, a large amount of the star’s grav-
itational energy is released along with the heavy elements.
These elements then disperse through the Galaxy and form
the building blocks for the next generation of stars. The
supernovae and supernova remnants (SNRs) provide the
most dramatic examples of this cycle of life-and-death in
the Galaxy.

A star, such as the Sun, is a large sphere of hot plasma
with nucleosynthesis taking place only in its innermost
regions. The energy is transported away from the center via
emission and, in the outer layers, by convection. The pho-
tons emitted from the center (excluding the neutrinos) are
scattered, absorbed and re-emitted by the surrounding mate-
rial. Therefore, photons that are created in the center of the
star cannot be directly detected. The photons that we detect

938 HIROSHI TSUNEMI

Figure 1 Close up of the Veil Nebula (the Cygnus Loop)
obtained by the HST (see http://oposite.stsci.edu/pubinfo/gif/
CygnusLoop.gif) (courtesy of J. Hester, Arizona State Univ. and
NASA). A high density region forms a filamentary structure.


from stars come from only a very shallow layer near to the
star’s surface. This region is known as the photosphere.

The supernova remnant (SNR) is a blow-up of the star,
where the matter is at very low density. Because of this, we
may directly detect emission from any portion of the
plasma. That is, we do not need to worry so much about
intervening material in the remnant absorbing photons.
Such a plasma is referred to as being optically thin. In this
circumstance, we can measure directly the abundances 
of the heavy elements in the remnant. Because of the 
remnant’s great size and low density, self-absorption and
scattering do not play an important role in the radiation
process. We can therefore directly see emission from the
heavy elements irrespective of their position in the remnant.
When heavy elements such as O, Ne, Mg, Si, S, A, Ca, and
Fe emit photons at their characteristic energies (line emis-
sion) the photons will reach us undisturbed (thermal broad-
ening of the lines is very small, in practice). Thus we are
provided with a unique opportunity to directly see these
heavy elements before they redistribute themselves through
the Galaxy. Further, the morphology of the remnants is also
intricate, making them interesting in their own right.

Because so many remnants have already been observed,
it is impossible to review all of them. In this chapter,
we will discuss a sample of SNRs, ranging from young
remnants to old remnants. This will help us to understand
how the heavy elements and the energy of the supernova
are distributed throughout the Galaxy.

1.1 Nuclear fusion inside a star

Atomic nuclei consist primarily of baryons (protons and
neutrons) which determine the mass of the nucleus. Figure 2
shows the average baryon mass inside the atomic nucleus
as a function of mass number, A. The figure gives the
energy level of each nucleus: the lower the energy level, the
more stable the nucleus. The isolated proton, hydrogen (1H,
A�1) has the highest energy level among the various
nuclei. The baryons inside the helium atom (4He, A�4)
form a local minimum in Figure 2, being lower than lithium
(6Li, 7Li), beryllium (9Be) and boron (10B, 11B) that follow it.
12C becomes lower than 4He. Beyond this, the data points
fluctuate up and down. Generally, however, the energy level
gradually decreases with increasing mass number until 56Fe
is reached. This nucleus (A�56) has the lowest energy
level among all nuclei and is therefore the most stable
atomic nucleus. Beyond this nucleus, the energy level of
nuclei increases. This is a fundamental result of nuclear
mass measurements.

After the Big Bang, the matter of the universe consisted
mostly of hydrogen along with a little helium. Because of
the gap between helium and lithium seen in Figure 2, very
little high-Z elements (i.e. elements beyond helium, where

Z is the atomic number) existed. This energy gap hindered
the creation of elements beyond helium in the first 3-minute
after the Big Bang. In contrast, the universe today is abun-
dant in high-Z elements. In the first epoch of the universe,
matter was partly clustered and formed into stars. Once the
stars began to form, the nuclear fusion of hydrogen into
helium began in their cores. This phase of a star’s life is
called the ‘main sequence phase’, and it is the most stable
phase of a star’s life. The Sun, for example, has been in the
main sequence phase for the last five billion years and will
remain in this phase for another five billion years.

Once the star has exhausted the hydrogen in its core,
the main sequence phase ends, and the star intermittently
expands and contracts. During this phase, a new class of
fusion processes proceeds, creating heavier elements such
as C, N, O, Ne, etc. Each element is created by a process
that occurs at its own particular temperature. In general, the
higher the temperature, the heavier the element created.
Because the temperature increases as one goes deeper into
the star and because the temperature in the core of a star is
slowly increasing during this phase, an ‘onion-skin struc-
ture’ results. That is, the elements are created in layers so
that, as one proceeds from the outer layers to the core of 
the star, different layers of elements are passed through.
Elements with higher Z are found deeper in the star.
Elements with a lower energy level are more stable, so that
the fusion of two or more lighter nuclei into a heavier one
creates a nucleus with a lower energy level, that is, a more
stable nucleus. The most stable nucleus is 56Fe. It therefore
represents a barrier beyond which nuclei cannot be easily
created through the fusion process. Since a certain mini-
mum temperature is required for fusion and since the tem-
perature in the core of a star depends primarily on its mass,
iron is created only in the most massive stars. It may thus
be said that iron represents the ashes of the nuclear burning
that took place in the star. Through this process the high 
Z elements are created and accumulate in a massive star.

SUPERNOVAE AND SUPERNOVA REMNANTS 939

Figure 2 Atomic mass per nucleon as a function of mass
number. Hydrogen has the highest mass per nucleon while
the nucleons in 56Fe have the lowest ones.


Meanwhile, the energy released in this process is ultimately
released through the star’s surface, making the star shine.

A star is stable when the gravity of the star, which tends
toward collapsing the star, is balanced by the pressure in the
star’s interior, which tends toward expanding the star. This
outward pressure is maintained by the thermal energy of the
star which is in turn regulated by the nuclear reactions.
Therefore, once the star has exhausted its source of nuclear
energy, it can no longer support itself against its own grav-
ity. If the star has less than a certain mass, another source of
pressure will ultimately halt the collapse. However, for stars
beyond this lower mass, the collapse cannot be stopped and
a supernova will result. This supernova will shine as brightly
as the entire Galaxy. During the explosion, more nucleosyn-
thesis takes place, creating more high-Z elements. In some
supernova, the entire star is detonated while in others a com-
pact object – a black hole or a neutron star – is left behind.

The metal abundance in the universe is referred to as the
‘cosmic abundance’, which is essentially the same as the
abundances of the elements within our solar system. These
abundances are determined through studies of the sun as
well as of meteorites (Anders and Grevesse 1989). There
are many elements above iron. The Earth, for example, has
Ni, Cu, Ag, Au, Pt, U, etc., although their abundances are
relatively small. These higher-Z elements (elements beyond
Fe) are created by a variety of processes. One of these
processes, known as the rapid-process, occurs only in the
presence of a large flux of neutrons. A supernova has the
necessary high flux so that this rapid-process occurs during
a supernova explosion. The process is able to operate
because neutrons do not carry an electric charge, so that the
Coulomb barrier in a nucleus is ignored by them. The ele-
ments thus created have large numbers of neutrons, some of
which migrate to higher-Z elements via �–decay. In this
way, the high-Z elements up to uranium are created. These
high-Z elements have a higher energy level than iron, as is
seen in Figure 2. Therefore, excess energy can be released
when they are split into two or more lower-Z elements. This
process is called nuclear fission. We extract energy from
these nuclei via the fission process in nuclear power sta-
tions and in nuclear weapons.

1.2 The supernova explosion

When the supernova occurs, the high-temperature plasma,
the ejecta, expands outward and mixes with the interstellar
matter, giving rise to an increase in its metal abundance.
Early in the explosion, the ejecta expand adiabatically and
cool very rapidly. In general, there are two types of super-
nova: Type I and Type II supernovae. The supernova type is
phenomenological, depending on whether or not the H–�
absorption line (in the visible region) is seen in its spectrum
near the maximum brightness. If the line is present, the

progenitor must have had a hydrogen envelope, an indication
of a massive star. The internal structure of the supernova
depends on the mass of the progenitor star.

If the mass of the progenitor star is less than a certain
critical mass, a few times M� (M� represents the mass of
the sun, 2 � 1033 g), it will not become a supernova. It will
evolve instead into a white dwarf. Our sun will therefore
not explode after it has exhausted its hydrogen about five
billion years in future. A star whose mass is over the critical
mass accumulates high-Z elements in its center forming an
onion-skin structure. In the deepest layer of the star, we
will see that the matter consists mainly of elements from
the iron family (Fe, Ni, etc.), which represent the ashes of
the nuclear fusion. Above this layer, lighter elements form
layers one by one. The outermost layer consists of hydro-
gen, if the star has not lost its hydrogen envelope. Other-
wise, it consists primarily of relatively low-Z elements 
such as carbon, oxygen etc.

If the mass of the progenitor star is in some range (up to
several times M�), it is believed that the entire star will be
detonated in a supernova. All of the nucleo-synthesized
matter is ejected, creating the building blocks for the next
generation of stars. If the mass is greater than this critical
mass, some inner region of the star is not ejected in the
explosion but instead forms a compact object, i.e. a neutron
star or a black hole. Whether a neutron star or a black hole
is left behind thus depends on the mass of the progenitor. 
In this way, we can say that a Type I supernova supplies a
large amount of iron since the entire star is blown up,
whereas a Type II supernova leaves a compact source
behind: a neutron star or a black hole.

1.3 The supernova remnant

The supernova releases both an enormous amount of energy
and a large mass of high-Z elements into space. The effects
of these two components are long-lasting and are seen as a
supernova remnant (SNR).

As the ejecta expand into the interstellar medium, they
sweep up the surrounding interstellar matter. As long as the
material swept up is less than the mass of the ejecta, the
expansion is considered to be a free expansion. This phase
lasts for a few hundred years, depending on the density of
the interstellar matter around the supernova. As the ejecta
expand into the interstellar matter, a violent collision occurs
between the ejecta and the interstellar matter. The former is
expanding at a velocity of a few thousand km sec�1 while
the latter is stationary. At the boundary of the collision, a
shock front is formed, resulting in shock heating of the
matter up to tens of million degree. The shock front repre-
sents a boundary at which physical conditions, such as tem-
perature and density, are discontinuous. After the collision,
the ejecta and the interstellar matter gradually mix.

940 HIROSHI TSUNEMI


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


