

Can mass loss and overshooting prevent the excitation of g-modes in blue supergiants?

Mélanie Godart, Arlette Noels, Marc-Antoine Dupret, Yveline Lebreton

► To cite this version:

Mélanie Godart, Arlette Noels, Marc-Antoine Dupret, Yveline Lebreton. Can mass loss and overshooting prevent the excitation of g-modes in blue supergiants?. Monthly Notices of the Royal Astronomical Society, 2009, 396 (4), pp.1833-1841. 10.1111/J.1365-2966.2009.14903.X . hal-00667369

HAL Id: hal-00667369

<https://hal.science/hal-00667369>

Submitted on 12 Apr 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Can mass loss and overshooting prevent the excitation of g-modes in blue supergiants?

M. Godart,¹★ A. Noels,¹ M.-A. Dupret² and Y. Lebreton^{3,4}

¹*Institut d'Astrophysique et de Géophysique, Université de Liège, Allée du 6 Août 17, B 4000 Liège, Belgium*

²*Observatoire de Paris, LESIA, CNRS UMR 8109, 5 place J. Janssen, 92195 Meudon, France*

³*Observatoire de Paris, GEPI, CNRS UMR 8111, 5 place J. Janssen, 92195 Meudon, France*

⁴*IPR, Université de Rennes 1, 35042 Rennes, France*

Accepted 2009 April 13. Received 2009 March 4; in original form 2008 November 7

ABSTRACT

Thanks to their past history on the main-sequence phase, supergiant massive stars develop a convective shell around the helium core. This intermediate convective zone (ICZ) plays an essential role in governing which g-modes are excited. Indeed, a strong radiative damping occurs in the high-density radiative core but the ICZ acts as a barrier preventing the propagation of some g-modes into the core. These g-modes can thus be excited in supergiant stars by the κ -mechanism in the superficial layers due to the opacity bump of iron, at $\log T = 5.2$. However, massive stars are submitted to various complex phenomena such as rotation, magnetic fields, semiconvection, mass loss, overshooting. Each of these phenomena exerts a significant effect on the evolution and some of them could prevent the onset of the convective zone. We develop a numerical method which allows us to select the reflected, thus the potentially excited, modes only. We study different cases in order to show that mass loss and overshooting, in a large enough amount, reduce the extent of the ICZ and are unfavourable to the excitation of g-modes.

Key words: stars: evolution – stars: mass-loss – stars: oscillations – supergiants.

1 INTRODUCTION

Hipparcos data set has provided new samples of periodically variable B-type stars. Among them, about 30 periodically variable supergiant stars have been detected (Waelkens et al. 1998; Aerts et al. 1999; Mathias et al. 2001). Lefever, Puls & Aerts (2006) have recently re-examined this sample and they derived the atmospheric parameters through line profile fitting. From the location in the $(\log g, \log T_{\text{eff}})$ diagram (Fig. 1), they suggest that the variability is due to non-radial pulsations excited by the κ -mechanism. Saio et al. (2006) also reported the discovery of p- and g-mode pulsations in a B supergiant star HD 163899 (B2 Ib/II; Klare & Neckel 1977; Schmidt & Carruthers 1996) which has been observed by the MOST satellite. For this star, 48 frequencies have been detected ($\lesssim 2.8$ c/d) with amplitudes of a few millimagnitudes.

At first sight, the presence of g-mode pulsations in a supergiant star is quite unexpected. Indeed, such stars present a rather condensed radiative helium core with a very large Brunt–Väisälä frequency which produces an important radiative damping. This radiative damping is so strong that no g-modes entering the core should be excited. However, Saio et al. (2006) have shown that the presence of excited g-modes is indeed possible thanks to an intermediate convective zone (ICZ) which prevents some of the modes from en-

tering the radiative damping core. In that case, the κ -mechanism in the superficial layers can be sufficient to excite the modes. The presence of this ICZ is therefore crucial to have excited g-modes in supergiant stars.

However, massive stars are submitted to various complex phenomena such as rotation, strong mass loss, magnetic fields, semiconvection and overshooting. Each of these phenomena exerts a significant effect on the evolution and some could prevent the formation of an ICZ. An enlightening and still widely used review on massive star evolution is to be found in Chiosi & Maeder (1986) while a more recent review has been made by Maeder (1998). We shall here limit our discussion to slow rotators, slow enough to be able to ignore the additional mixing induced by rotation. Magnetic fields will also be ignored.

We shall here consider models on the main sequence (MS) or close to it and analyse the effect of mass loss and/or overshooting. Mass loss induces a faster receding convective core during the MS phase (Chiosi & Maeder 1986). If a large enough mass-loss rate is taken into account during the MS, no ICZ can be formed during the post-MS phase. Overshooting will be discussed according to two different aspects: (1) overshooting during MS can prevent the formation of an ICZ during the supergiant phase and (2) with a large amount of overshooting, a star located in the supergiant region could still be on the MS, i.e. with a convective hydrogen-burning core. Although the location of these stars in the $(\log g, \log T_{\text{eff}})$ diagram could also be attributed to stars undergoing central helium

★E-mail: melanie.godart@ulg.ac.be

Figure 1. $\log g - \log T_{\text{eff}}$ diagram in which the sample of periodically variable B type supergiants from Lefever et al. (2006) and some evolutionary tracks from 10 to $50 M_{\odot}$ computed with CLES are displayed. The MOST star is also shown with the error box derived from photometric studies (Schmidt & Carruthers 1996) by Saio et al. (2006). Lefever et al. (2006) have divided their sample into four groups depending on the reliability of the derived stellar parameters (mainly T_{eff} and $\log g$). Red points are the results considered as very reliable, restricted reliability is shown in blue. Green points stand for the stars for which they had no means to derived accurate stellar parameters, the results are thus considered as unreliable and must be taken with caution. They used 12 comparison stars in which nine of them appear to be periodically variable too (magenta points).

burning at the blue part of the He loop, we shall concentrate in this paper on the H-burning phases: either the MS or the supergiant phase.

2 MODELS

Most of the models were computed with the Code liégeois d'Evolution Stellaire (CLES; Scuflaire et al. 2008b). We used the OPAL opacities (Iglesias & Rogers 1996), completed with the Alexander & Ferguson (1994) opacities at low temperature. We adopted the CEFF equation of state (Christensen-Dalsgaard & Daeppen 1992) and the old standard heavy-element mixture (Grevesse & Noels 1993) with a metallicity of 0.02. Boundary conditions at the surface are derived from a radiative grey model atmosphere computed in the Eddington approximation and with the OPAL equation of state. Stellar evolution models with the Ledoux's criterion for convective instability have been calculated with the CESAM code (Morel & Lebreton 2008) with a metallicity of 0.0245. The adiabatic oscillation frequencies are computed with the Liège Oscillation Code (LOSC; Scuflaire et al. 2008a) and the excitation of oscillation modes is computed using the non-adiabatic code MAD (Dupret et al. 2003).

3 ROLE OF AN ICZ IN THE EXCITATION OF G-MODES IN SUPERGIANT STARS

3.1 Internal structure

B supergiant stars are post-MS massive stars which are burning hydrogen in a shell surrounding the helium core. Some of them

are already burning helium in the core. The He core is very dense and is contracting whereas the low-density radiative envelope is expanding. The structure of the star in the vicinity of the hydrogen-burning shell depends on the structure of the star during the MS. In particular, depending on this past history, an ICZ can develop above the core.

The formation of the ICZ requires a region where the neutrality of temperature gradients is reached: $\nabla_{\text{rad}} \cong \nabla_{\text{ad}}$ during the MS phase. This region is formed by the decrease of the radiative and the adiabatic temperature gradient during the MS. The transformation of H into He decreases the opacity and thus the radiative temperature gradient which, in less massive stars, leads to a receding convective core. However, the larger the initial mass, the higher the central temperature and massive stars have therefore a large radiation pressure which increases during MS. This results in a decrease of the adiabatic temperature gradient and the convective core either recedes much more slowly or even increases in mass during the MS. When this happens, a semiconvective zone appears, and adopting the Schwarzschild criterion for convective stability a partial mixing occurs in a region surrounding the convective core with a radiative temperature gradient very close to the adiabatic one (Fig. 2). In the post-MS phase, when H-shell burning starts in this region, the radiative gradient becomes very rapidly larger than the adiabatic one since L/m becomes very large ($\nabla_{\text{rad}} \propto \kappa L/m$) and an ICZ appears in, or near, the H-burning shell.

However, that MS 'neutral' region as well as the post-MS ICZ can be affected by various physical processes occurring during MS. If a large enough mass-loss rate is taken into account during the MS phase, the central temperature increases less quickly. Hence, the adiabatic gradient no longer decreases significantly. Mass loss also results in a convective core receding more quickly and which does not leave behind it a region where $\nabla_{\text{rad}} \cong \nabla_{\text{ad}}$ (Chiosi & Maeder 1986). Therefore, with significant mass loss, no ICZ appears during the post-MS phase. Overshooting during MS can also prevent the formation of an ICZ during the supergiant phase. Finally, the criterion used to define the boundaries of the convective zones: Schwarzschild $\nabla_{\text{rad}} = \nabla_{\text{ad}}$ or Ledoux $\nabla_{\text{rad}} = \nabla_{\text{ad}} + [\beta/(4 - 3\beta)]\nabla_{\mu} = \nabla_{\text{L}}$ also affects the appearance or not of an ICZ (Lebreton et al. 2009).

Figure 2. Radiative and adiabatic temperature gradients (dashed and solid lines, respectively) in a model of $16 M_{\odot}$ on the MS phase. The dotted line stands for the hydrogen abundance. During the MS, both the radiative and the adiabatic gradients decrease and the region with the neutrality of gradients is formed.

Figure 3. Propagation diagram for two supergiants model ($13 M_{\odot}$, $\dot{M} = 0$, $\log T_{\text{eff}} = 4.26$, $\log L/L_{\odot} = 4.50$; solid line) and ($16 M_{\odot}$, $\dot{M} = 10^{-7} M_{\odot} \text{ yr}^{-1}$, $\log T_{\text{eff}} = 4.26$, $\log L/L_{\odot} = 4.47$; dotted line). The squared dimensionless Lamb frequencies [$L_{\ell}^2 R^3/(GM)$]; similar for both models] are shown by solid lines for $\ell = 1$. The squared dimensionless Brunt-Väisälä frequencies [$N^2 R^3/(GM)$] are shown by solid and dotted lines for the model with ICZ (without mass loss) and without ICZ (with mass loss), respectively. The horizontal dashed line corresponds to a typical SPB type g-mode.

3.2 Excitation of g-modes

The structure of a supergiant star is similar to the one of a red giant: it is characterized by a high-density contrast between the small size core and the expanding envelope. This problem has been discussed for giant stars by Dziembowski (1971), Dziembowski (1977) and Dziembowski et al. (2001). The regions of mode trapping are shown in the propagation diagram (Fig. 3) in which the dimensionless squared Brunt-Väisälä (N^2) and Lamb (L_{ℓ}^2) frequencies are plotted as a function of $\log T$. We first consider a model without ICZ (dotted line). The behaviour of $L_{\ell} = \sqrt{\ell(\ell+1)} c/r$ is qualitatively similar from star to star, being infinite at the centre and decreasing monotonically towards the surface. This is not the case for the Brunt-Väisälä frequency:

$$N^2 = -g \left(\frac{d \ln \rho}{dr} - \frac{1}{\Gamma_1} \frac{d \ln P}{dr} \right) \quad (1)$$

$$\simeq \frac{g^2 \rho}{P} (\nabla_{\text{ad}} - \nabla + \nabla_{\mu}) \text{ for a fully ionized gas,} \quad (2)$$

which is affected by the presence of convective region where N^2 is close to zero and by the mean molecular weight gradient, ∇_{μ} , which leads to bumps in the Brunt-Väisälä frequency. Moreover, the Brunt-Väisälä frequency depends on $g^2 \rho/P$, which in supergiant stars, due to the contrast between the contracting helium core and the expanding envelope, takes huge values within the radiative core. Hence, the eigenmodes of any moderate frequency ($\omega \lesssim 100$) show a g-mode behaviour in the core, where $\sigma \ll N$, L_{ℓ} : all non-radial modes are mixed modes. Moreover, the eigenfunctions have a large wavenumber, k , in the core since

$$k^2 = \frac{(N^2 - \sigma^2)(L_{\ell}^2 - \sigma^2)}{(\sigma c)^2} \simeq \frac{N^2}{\sigma^2} \frac{\ell(\ell+1)}{r^2} \text{ if } \sigma \ll N, L_{\ell}. \quad (3)$$

In this radiative g-mode cavity, where oscillations present short wavelengths, a strong radiative damping always occurs. Indeed, locally, the mechanical energy lost per unit length by the mode during each pulsation cycle due to radiative heat exchanges is approximately given by

$$\begin{aligned} dW_{\text{rad}}/dr &\simeq \frac{L}{\sigma} \frac{dT}{d \ln T/dr} \frac{dT}{T} \frac{d^2(\delta T/T)}{dr^2} \\ &= \ell(\ell+1) \frac{N^2}{\sigma^3} \frac{T^4}{\kappa \rho} \left| \frac{\delta T}{T} \right|^2 \frac{16\pi a c}{3}. \end{aligned} \quad (4)$$

This expression will be detailed more rigorously in Section 4.1. It is obtained by substituting one of the dominating term in equation (6) (last term) into equation (7). This radiative damping of non-radial modes is thus very large due to the huge values of N^2 in the core, and it seems that there are no hopes to observe such modes in post-MS stars.

However, in the reasoning above we have assumed that the eigenfunction square modulus $|\delta T/T|^2$ is not negligible, which is not always the case due to the presence of an ICZ (Fig. 3, solid line). In a convective zone, $N^2 < 0$ and g-modes are evanescent. Therefore, the ICZ can act as a potential barrier: some modes can cross it, others are reflected. This is illustrated in Fig. 4. For the mode that crosses the convective barrier (grey line), the amplitudes of short-wavelength oscillations are significant in the radiative core and strong radiative damping ensues (see the grey line on the work

Figure 4. Radial displacement eigenfunction versus the temperature of the star. The ICZ is shown by vertical solid lines. Two modes are shown, the grey one crosses the ICZ and enters the radiative core in which it has large amplitude, whereas the other (black dashed line) is reflected on the ICZ. In that case, the amplitude in the core is small. The amplitudes in the envelope are roughly the same. The behaviour of the eigenfunctions in the centre is an artefact coming from our use of the asymptotic approximation (equation 10, where N and r come to zero). Top panel: representation of the whole star. Bottom panel: zoom on the central regions.

Figure 5. Work integral versus the temperature of the star. The work is positive at the surface if the mode is excited. The reflected mode (in black) is thus excited whereas the non-reflected one (in grey) suffers the strong damping in the radiative core.

integral, shown in Fig. 5): this mode cannot be observed. The other mode, whose frequency is very close, is reflected on the convective barrier, i.e. has small amplitudes in the radiative core (black line). In this case, the radiative damping remains small compared to the κ -mechanism occurring in the iron opacity bump near the surface (see the increasing work at $\log T \simeq 5.2$; black line in Fig. 5); this mode is unstable and could be observed. *In the dense spectrum of non-radial modes, some are reflected on the convective shell and can be excited and observed.* In order to select the reflected modes, i.e. those with small amplitudes in the radiative core, we impose a rigid boundary condition at the base of the ICZ (see Section 4). If the wavelength of the considered mode is a lot smaller than the width of the ICZ, this condition allows to achieve small amplitudes in the radiative core. It is useful to note that, if only reflected modes are considered, the mode propagation cavity exactly looks like a MS B star: because of the reflection, the radiative core can be somehow forgotten and the bottom of the cavity is a convective region. As a consequence, the frequencies of reflected modes behave like frequencies in a MS star. Limited to the reflected modes, the frequency pattern is sparse enough and asteroseismology of blue supergiants becomes possible.

4 SUPERGIANT STARS: NUMERICAL METHOD

The main numerical problem when solving the non-adiabatic pulsation equations in supergiant stars is the large number of mixed modes with a huge number of nodes. Indeed, for a given period range, the number of nodes, n , depends on the Brunt–Väisälä frequency:

$$P_{n,\ell} \simeq \frac{2\pi^2(n + \frac{\ell}{2} + \epsilon)}{\sqrt{l(l+1)} \int_0^r \frac{N}{r} dr}. \quad (5)$$

For a β Cephei type mode with a period of the order of the fundamental radial mode, the number of nodes is of the order of 100, or even 1000 for SPB (Slowly Pulsating B star) type g-modes. The problem is numerical: it is difficult to solve the differential equations in such a cavity with such a large number of nodes. We shall, however, see that it is possible to avoid the computation of the full

dense spectrum of non-radial modes by pre-selecting the modes that are reflected at the bottom of the ICZ (and potentially excited).

First of all, in order to select the reflected modes only, we impose a rigid boundary condition at the bottom of the convective shell: $\xi_r = 0$. This condition leads to small amplitudes of all eigenfunctions in the radiative core since $|P'|$ is much smaller than $|\delta P|$. As a consequence, $|\delta P| \simeq \rho g |\xi_r|$ stays also small. This condition allows us to solve the ‘envelope problem’ individually, without taking care of what is happening below. All the computations are performed with the standard fully non-adiabatic code. Artificially imposing a boundary condition inside the star will of course not provide the real frequencies of the full star. But, as the frequency spectrum of the full star is very dense there always exists a mode with a frequency close to the one corresponding to such a rigid reflection and the error introduced by this approach is very small.

Once the non-adiabatic pulsation equations are solved in the envelope, we cannot completely disregard the radiative core because reflection is only partial. In the radiative core, we have seen that the eigenfunctions have a huge number of nodes (up to $n \approx 1000$!). This makes very difficult to accurately solve the differential problem in this region. But, at the same time two approximations are valid with high accuracy in this region.

4.1 Quasi-adiabatic treatment

First, the internal energy of these deep layers is very high, which justifies the so-called quasi-adiabatic approximation. This approximation can be presented in different ways (Dziembowski 1977; Unno et al. 1989), but leading always to the same final result. We can present it also as follows. First, the adiabatic problem is solved to get the eigenfunctions $\xi_r, \delta P, \dots$. Next, these adiabatic eigenfunctions are used to determine δL from the perturbed diffusion equation:

$$\frac{\delta L}{L} = 4 \frac{\xi_r}{r} + 3 \frac{\delta T}{T} - \frac{\delta \kappa}{\kappa} - \ell(\ell+1) \frac{\xi_h}{r} + \frac{d\delta T/dr}{dT/dr}. \quad (6)$$

Finally, with all these ingredients the work integral can be computed and divided by the inertia to get the damping rate of the modes, which gives in a pure radiative zone without nuclear reactions:

$$\eta = \frac{\int_0^M \frac{\delta T}{T} \left[\frac{\partial \delta L}{\partial m} - \frac{\ell(\ell+1)L}{4\pi\rho r^3} \frac{T'}{dT/d\ln r} \right] dm}{2\sigma^2 \int_0^M |\xi|^2 dm}, \quad (7)$$

where σ (resp. η) are the real (resp. imaginary) parts of the angular frequency [time-dependence: $\exp(i\sigma t - \eta t)$]. The quasi-adiabatic treatment is used for the integration in the radiative core ($r < r_0$) and the full non-adiabatic eigenfunctions are used for the envelope ($r \geq r_0$).

4.2 Asymptotic treatment

Secondly, another important simplification is to use the asymptotic theory in the radiative core. This theory applies perfectly there since the wavelength of the eigenfunctions is by far smaller than the scaleheights of different equilibrium quantities. A full non-adiabatic asymptotic treatment was derived by Dziembowski (1977). Here, we use instead the standard adiabatic asymptotic theory, which gives the following expressions for the radial (ξ_r) and transversal (ξ_h) components of the displacement far from the edges of a cavity (Unno et al. 1989):

$$\frac{\xi_r}{r} = \frac{K}{r^2 \sqrt{c \rho \sigma}} \left(\frac{L_\ell^2 - \sigma^2}{N^2 - \sigma^2} \right)^{1/4} \sin \left(\int_{r_0}^r k_r dr \right) \quad (8)$$

$$\begin{aligned}\frac{\xi_h}{r} &= \frac{P'}{\sigma^2 r^2 \rho} \\ &= \frac{K}{r^3} \sqrt{\frac{c}{\sigma^3 \rho}} \left(\frac{N^2 - \sigma^2}{L_\ell^2 - \sigma^2} \right)^{1/4} \cos \left(\int_{r_0}^r k_r dr \right).\end{aligned}\quad (9)$$

In a g-mode cavity ($\sigma^2 \ll L_\ell^2, N^2$), this gives

$$\frac{\xi_r}{r} = K \frac{[\ell(\ell+1)]^{1/4}}{\sqrt{\sigma r^5 \rho N}} \sin \left(\int_{r_0}^r k_r dr \right) \quad (10)$$

$$\begin{aligned}\frac{\xi_h}{r} &= \frac{P'}{\sigma^2 r^2 \rho} \\ &= \frac{K}{[\ell(\ell+1)]^{1/4}} \sqrt{\frac{N}{\sigma^3 r^5 \rho}} \cos \left(\int_{r_0}^r k_r dr \right),\end{aligned}\quad (11)$$

where the local radial wavenumber is given by $k_r = \sqrt{\ell(\ell+1)N/(\sigma r)}$. The K constant is obtained by applying the continuity of δP at the bottom of the ICZ (r_0), which is equivalent to the continuity of P' because of our rigid boundary condition. We note from these equations that $|\xi_h|/|\xi_r| \approx N/\sigma \gg 1$ and $|P'|/|dP/dr| \approx N\sigma r/g \approx \sigma/L_\ell \ll 1$. Hence, $\delta P/P \simeq (d \ln P/dr) \xi_r$ (the same for T and ρ) and $|\delta \rho/\rho| \ll \ell(\ell+1)|\xi_h/r|$ (near incompressibility), so that $d\xi_r/dr \simeq \ell(\ell+1)\xi_h/r$.

Substituting equations (10) and (11) in equation (6) and keeping only the dominating terms in the asymptotic limit gives thus:

$$\begin{aligned}\frac{\delta L}{L} &\simeq \frac{d(\delta T/T)}{d \ln T} - \ell(\ell+1) \frac{\xi_h}{r} \\ &\simeq \ell(\ell+1) \left(\frac{\nabla_{\text{ad}}}{\nabla} - 1 \right) \frac{\xi_h}{r}.\end{aligned}\quad (12)$$

We obtain then from the equation of energy conservation and neglecting the transversal component of the divergence of the flux [since $d \ln T/dr$ and $k_r \gg \ell(\ell+1)/r$]:

$$\begin{aligned}i\sigma T \delta s &\simeq - \frac{d\delta L}{dm} \\ &\simeq K \frac{[\ell(\ell+1)]^{5/4}}{4\pi} L \left(\frac{\nabla_{\text{ad}}}{\nabla} - 1 \right) \\ &\quad \sqrt{\frac{N^3}{\rho^3 \sigma^5 r^{11}}} \sin \left(\int_{r_0}^r k_r dr \right) \\ &\simeq \frac{\ell(\ell+1)}{4\pi} \left(\frac{\nabla_{\text{ad}}}{\nabla} - 1 \right) \frac{N^2 L}{\sigma^2 r^3 \rho} \frac{\xi_r}{r}.\end{aligned}\quad (13)$$

The contribution of the radiative core to the numerator of equation (7) is thus simply given by

$$\begin{aligned}&\int_0^{m_0} \frac{\delta T}{T} \frac{\partial \delta L}{\partial m} dm \\ &\simeq \frac{\ell(\ell+1)}{\sigma^2} \int_0^{r_0} \frac{\rho g}{P} \frac{\nabla_{\text{ad}} - \nabla}{\nabla} \nabla_{\text{ad}} N^2 L \left(\frac{\xi_r}{r} \right)^2 dr \\ &\simeq \frac{K^2 [\ell(\ell+1)]^{3/2}}{2\sigma^3} \int_0^{r_0} \frac{\nabla_{\text{ad}} - \nabla}{\nabla} \frac{\nabla_{\text{ad}} N g L}{P r^5} dr\end{aligned}\quad (14)$$

and for the denominator:

$$2\sigma^2 \int_0^{m_0} |\tilde{\xi}|^2 dm \simeq 4\pi K^2 \int_0^{r_0} k_r dr. \quad (15)$$

These equations are perfectly compatible with those given in Van Hoolst, Dziembowski & Kawaler (1998) and Dziembowski et al. (2001). Finally, it is important to emphasize that using Lagrangian or Eulerian formalisms can lead to different numerical results. In our first computations, we used a Lagrangian formalism, but it did not

lead to the appropriate evanescent behaviour of the eigenfunctions in the ICZ; instead, they showed a large wavelength oscillation. This comes from the fact that no control of the Brunt–Väisälä frequency is possible in a Lagrangian formalism. Because of numerical truncation errors, the code does not know if N^2 is slightly positive or negative in the ICZ. With an Eulerian formalism instead, N^2 appears explicitly in the movement equation, and the correct value can be attributed to it. As was already pointed out by Dziembowski (private communication) years ago, we emphasize thus that it is much better to use an Eulerian formalism for the finite difference scheme inside a deep convective zone.

Our numerical method gives us therefore the frequencies of the reflected and potentially excited modes by solving numerically, with the fully adiabatic code, the ‘envelope problem’ first. We then compute the damping rate of the modes taking into account the envelope and the core for which we made some valid approximations: the use of the quasi-adiabatic approximation and the eigenfunctions of the asymptotic theory.

5 RESULTS AND DISCUSSION

New samples of B supergiant stars have been observed and it is now commonly admitted that they present non-radial pulsations (Waelkens et al. 1998; Aerts et al. 1999; Mathias et al. 2001; Saio et al. 2006; Lefever, Puls & Aerts 2007). The Canadian MOST satellite observed the B supergiant HD 163899 in 2005 June during 37 days and detected 48 frequencies $\lesssim 2.8$ c/d with amplitudes of a few millimagnitudes. Blue supergiants are, however, characterized by a radiative core in which the Brunt–Väisälä frequency takes huge values. A strong radiative damping ensues and no such modes should be observed. Saio et al. (2006) have suggested that the presence of an ICZ around the core prevents some modes from entering the core. In that case, the radiative damping is largely reduced and the κ -mechanism in the superficial layers can excite the mode. Some physical processes could, however, prevent that ICZ from developing; this is the case with mass loss and overshooting. We shall successively envision six different physical situations.

5.1 A supergiant star without mass loss and without overshooting

As mentioned, the excitation of the g-modes in supergiant stars is due to the opacity bump of iron in the surface layers thanks to the blocking effect of an ICZ (Section 3). Saio et al. (2006) computed evolutionary models for a mass range of $7 \leq M/M_\odot \leq 20$ with an initial composition of $(X, Z) = (0.7, 0.02)$ and the OPAL opacities. Their models fit quite well the observations, though a frequency gap between p- and g-modes still appears in the theoretical excited frequencies compared to the observed ones. They derived the estimated effective temperature from photometric analysis (Schmidt & Carruthers 1996): for a B2Ib/II type star, $\log T_{\text{eff}}$ is roughly between 4.22 and 4.32. The model which best reproduces the observed frequency range is a model of $15 M_\odot$ at $\log T_{\text{eff}} \approx 4.36$ for which they assume that the frequency gap would be filled at least partially by rotationally splitted modes. We have computed models with mass from 10 to $18 M_\odot$. Fig. 6 shows evolutionary tracks with instability region for p- and g-modes from 10 to $14 M_\odot$ (top panel). In agreement with the work of Saio et al., we find excited g-modes on the supergiant phase.

Figure 6. Evolutionary tracks and stability data in the HR diagram. The black box is the error box of the MOST star from Saio et al. (2006). Top panel: without mass loss (from 10 to 14 M_{\odot}). All sequences present excited g-modes (crosses) on the supergiant phase. Bottom panel: with $\dot{M} = 10^{-7} M_{\odot} \text{ yr}^{-1}$ (from 16 to 20 M_{\odot}), excited g-modes are present only for a mass higher or equal to 17 M_{\odot} .

5.2 A supergiant star with mass loss and without overshooting

The occurrence of stellar winds is ubiquitous for stars of almost all mass and constitutes a key aspect of stellar physics. In terms of the mass loss integrated over the whole star lifetime, it is most extreme in massive luminous stars, where the winds are almost certainly radiatively driven. Most of hot massive stars (O, B, WR) indeed present a wind essentially due to the radiation pressure: winds are driven by the resonant scattering of the stellar radiation (Lamers & Cassinelli 1999). When taking mass loss into account, the central temperature and the radiation pressure increase less rapidly in the course of central H burning. As a result, the adiabatic temperature gradient decreases less and less as the mass-loss rate increases. If a large enough mass-loss rate is assumed during the MS, no ICZ is formed during the supergiant phase (Chiosi & Maeder 1986).

We adopted a mass-loss rate of $10^{-7} M_{\odot} \text{ yr}^{-1}$ which is slightly larger than most observed MS mass-loss rates in order to emphasize the effect of mass loss on the excitation of g-modes. Indeed, the mass-loss recipe of Vink, de Koter & Lamers (2000); Vink, de Koter & Lamers (2001) gives mass-loss rates of the order of 10^{-9} to $10^{-8} M_{\odot} \text{ yr}^{-1}$ during the MS and of about $10^{-7} M_{\odot} \text{ yr}^{-1}$ on the post-MS phase for 14 and 16 M_{\odot} stars. But, the real mass-loss rates are still under discussion until now (see e.g. Bouret, Lanz & Hillier 2005; Martins et al. 2005; Puls, Markova & Scuderi 2006; Oskina, Hamann & Feldmeier 2007; Mokiem et al. 2007 and references therein).

Figure 7. Frequency distribution of excited p- and g-modes for supergiant models of 13 M_{\odot} computed without mass loss (left-hand panel) and of 18 M_{\odot} computed with $\dot{M} = 10^{-7} M_{\odot} \text{ yr}^{-1}$ (right-hand panel). The horizontal dotted lines stand for the observed frequency of MOST (Saio et al. 2006).

We have computed evolutionary tracks with and without mass loss. Their location in the HR diagram is shown in Fig. 6: tracks on the top panel (resp. bottom panel) are computed without (resp. with) mass loss. We performed non-adiabatic computations to determine whether unstable modes were present or not. For the sequences computed without mass loss, there are indeed excited g-modes during the supergiant phase for models within the error box for the MOST star HD 163899. Even at 10 M_{\odot} the supergiant phase is characterized by excited g-modes. This is true for all higher masses. On the other hand, in the sequences computed with mass loss, we find excited g-modes only for stars initially more massive than about 17 M_{\odot} , i.e. with an instantaneous mass of 13.7 M_{\odot} on the supergiant phase. With an even higher mass-loss rate, this value becomes larger and larger. These sequences without any excited g-modes differ by the absence of ICZ on the supergiant phase, due to the mass-loss effect during the MS phase. Hence, all the modes enter the radiative core and suffer the strong radiative damping. The frequency distribution of the theoretical excited modes is shown in the same kind of figure as in Saio et al. (2006) but here comparing without and with mass loss (Fig. 7). In both cases, the frequency distribution of the theoretical excited modes is in good agreement with the observed frequencies.

5.3 A supergiant star without mass loss and with overshooting

The convective stability criterion fixes the boundary of the convective core as the layer where the buoyancy acceleration vanishes. The velocity of the globule is, however, different from zero and the globule can penetrate the radiative region. Such an enlargement of the mixed core makes the star more luminous, it also increases the core H-burning lifetime while, in the HR diagram, the MS track is more extended. We model here overshooting by just extending the mixed region but keeping $\nabla = \nabla_{\text{rad}}$ in the overshooting region. When assuming a large enough overshooting during the MS, the MS ‘neutral’ region (where $\nabla_{\text{rad}} \cong \nabla_{\text{ad}}$) does not exist above the convective core and this can prevent the formation of an ICZ during the post-MS phase. No g-modes are thus found to be excited. We have checked the presence of an ICZ by progressively increasing the overshooting parameter from one evolutionary sequence to the

Figure 8. Evolution of the mass extension of the ICZ during the supergiant phase. On the x -axis, we have the effective temperature decreasing after the MS. Each point of this axis is a model. For each model, the mass fraction of the limits of the convective zone are indicated on the y -axis. For a small amount of overshooting $\alpha_{ov} = 0.2$, the ICZ is well develops, it is much smaller for 0.3 and it disappears for 0.4.

next (Fig. 8). For a model of $12 M_{\odot}$, the ICZ is well develop for a small amount of overshooting $\alpha_{ov} = 0.2$, it is much smaller for 0.3 and it completely disappears for 0.4. In the cases considered here, the overshooting is, however, small enough to keep the error box well within the post-MS phase. Let us note that in case the ∇_{ad} is assumed in a large overshooting region an ICZ is likely to appear during the post-MS phase.

5.4 A main-sequence star without mass loss and with overshooting

Another possibility to solve the problem of the presence of excited g-modes would be to bring MS evolutionary tracks into the error box of HD 163899. This could be achieved by including larger overshooting in MS models. Indeed, with overshooting, the MS phase of evolution reaches lower effective temperatures. We computed evolutionary tracks with different overshooting parameter, ranging from $\alpha_{ov} = 0.2$ to 0.5 (Fig. 9). MS evolutionary tracks cross the error box for an overshooting parameter equal to or larger than 0.3.

Figure 9. MS evolutionary tracks computed with different overshooting parameters ranging from $\alpha_{ov} = 0.2$ to 0.5. The black box is the error box of HD 163899. MS evolutionary tracks with at least $\alpha_{ov} = 0.3$ cross this error box.

Figure 10. Frequency distribution of the excited p- and g-modes during the MS (decreasing T_{eff}) and near the turn-off (increasing T_{eff}) for $13 M_{\odot}$ models computed with overshooting. The horizontal dotted lines stand for the observed frequency of MOST (Saio et al. 2006). The agreement between the observed frequencies and the theoretical mode spectrum is not as good as it was for the supergiant models. Top panel: $\alpha_{ov} = 0.4$. Bottom panel: $\alpha_{ov} = 0.5$.

On the MS phase, massive stars present a convective core surrounded by a radiative envelope. The Brunt–Väisälä frequency is therefore zero in the core and no damping can occur. The κ -mechanism due to the Fe-opacity bump at $\log T = 5.2$ excites p- and g-modes. We performed non-adiabatic computations which revealed excited g-modes in all the sequences. The spectrum of the theoretical excited g-modes is shown in Fig. 10 for $\alpha_{ov} = 0.4$ and 0.5 during the MS (decreasing effective temperatures) and near the turn-off (increasing effective temperatures). The agreement in the mode spectrum is, however, not as good as it was for the supergiant model.

5.5 A supergiant star in the helium-burning phase

Blue supergiants could also be He-burning stars. Their structure shows a small convective core surrounded by a radiative envelope in which an ICZ may still exist. As long as such an ICZ is present, g-modes can still be excited. After the disappearance of the ICZ, the radiative damping is no longer reduced by this reflective barrier

Figure 11. Temperature gradients, opacity, κ , and hydrogen abundance, X , in a model of $15 M_{\odot}$ computed with the Ledoux's criterion for convective instability. The vertical solid lines stand for the boundary of the ICZ. ∇_{\star} is the real stellar temperature gradient. These figures were created from the CESAM models presented by Lebreton et al. (2009). Top panel: MS model. Bottom panel: post-MS model.

and g-modes are all stable. In a forthcoming paper, we shall analyse the excitation of g-modes in He-burning models.

5.6 Ledoux's criterion

The hydrogen rich layers surrounding the core during the MS phase are potentially unstable towards convection and a partial or semi-convective mixing is supposed to take place in order to achieve neutrality versus the convective criterion. This criterion is either the Schwarzschild criterion or the Ledoux criterion and we choose here the Schwarzschild one for which a region is convective if $\nabla_{\text{rad}} \geq \nabla_{\text{ad}}$. However, adopting the Ledoux's criterion $\{\nabla_{\text{rad}} = \nabla_{\text{L}} = \nabla_{\text{ad}} + [\beta/(4 - 3\beta)]\nabla_{\mu}, \text{ where } \nabla_{\mu} = d \ln \mu / d \ln P \text{ and } \beta \text{ is the gas pressure to total pressure ratio}\}$ alters the structure of the star since it adds to the adiabatic temperature gradient the mean molecular weight gradient which is formed on top of the convective core during MS. The appearance and behaviour of convective zones in models adopting the Ledoux's criterion have been studied by Lebreton et al. (2009). They showed that while the MS convective core is not altered by the choice of criterion ($\nabla_{\mu} = 0$), interestingly adopting Ledoux's criterion affects the size and the location of the ICZ on the post-MS. During the MS, the presence of the mean molecular weight gradient

prevents the formation of a region in which the neutrality of gradients is reached ($\nabla_{\text{rad}} \cong \nabla_{\text{ad}}$). However, outside the core, the radiative gradient increases due to a larger opacity resulting from the increase in the hydrogen abundance. As a result, they showed that an ICZ appears above the region of variable mean molecular weight (Fig. 11, top panel). This ICZ develops in an homogeneous region where no nuclear reactions take place. The bottom of the ICZ corresponds to the base of the constant hydrogen rich envelope, which corresponds to the maximum extent of the MS convective core. On the post-MS phase, this ICZ remains at the same location, well outside the nuclear-burning shell (Fig. 11, bottom panel).

6 CONCLUSIONS

The formation of an ICZ during the post-MS phase is a result of the MS evolution. The presence of excited g-modes in B supergiant stars depends therefore on physical processes during the MS: overshooting; mass loss; convective criterion. We show that with significant mass loss or overshooting during the MS, no ICZ appears during the post-MS phase. In a future work, we shall extend this preliminary analysis in order to define an instability strip depending on those physical aspects and compare it to the observations. In this confrontation process, it is clear that asteroseismology of massive supergiant stars can give us a better understanding on the physical processes not only during the supergiant phase but also during the MS phase.

ACKNOWLEDGMENTS

The authors would like to thank Andrea Miglio and Josefina Montalbán for numerous and fruitful discussions. We would also like to thank Conny Aerts for her precious advice and intuition about the MOST star.

REFERENCES

- Aerts C., De Cat P., Peeters E. et al., 1999, *A&A*, 343, 872
- Alexander D. R., Ferguson J. W., 1994, *ApJ*, 437, 879
- Bouret J.-C., Lanz T., Hillier D. J., 2005, *A&A*, 438, 301
- Chiosi C., Maeder A., 1986, *ARA&A*, 24, 329
- Christensen-Dalsgaard J., Daeppen W., 1992, *A&A*, 4, 267
- Dupret M.-A., De Ridder J., De Cat P., Aerts C., Scuflaire R., Noels A., Thoul A., 2003, *A&A*, 398, 677
- Dziembowski W. A., 1971, *Acta Astron.*, 21, 289
- Dziembowski W., 1977, *Acta Astron.*, 27, 95
- Dziembowski W. A., Gough D. O., Houdek G., Sienkiewicz R., 2001, *MNRAS*, 328, 601
- Grevesse N., Noels A., 1993, in Prantzos N., Vangioni-Flam E., Cassé M., eds, *Origin and Evolution of the Elements*. Cambridge Univ. Press, Cambridge, p. 15
- Iglesias C. A., Rogers F. J., 1996, *ApJ*, 464, 943
- Klare G., Neckel T., 1977, *A&AS*, 27, 215
- Lamers H. J. G. L. M., Cassinelli J. P., 1999, *Introduction to Stellar Winds*. Cambridge Univ. Press, Cambridge
- Lebreton Y., Montalbán J., Godart M., Morel P., Noels A., Dupret M. A., 2009, *CoAst*, in press
- Lefever K., Puls J., Aerts C., 2006, *Mem. Soc. Astron. Ital.*, 77, 135
- Lefever K., Puls J., Aerts C., 2007, *A&A*, 463, 1093
- Maeder A., 1998, in Bedding T., Booth A. J., Davis J., eds, *Proc. IAU Symp. 189, Fundamental Stellar Properties: the Interaction Between Observation and Theory*. Kluwer, Dordrecht, p. 313
- Martins F., Schaerer D., Hillier D. J., Meynadier F., Heydari-Malayeri M., Walborn N. R., 2005, *A&A*, 441, 735

- Mathias P., Aerts C., Briquet M., De Cat P., Cuypers J., Van Winckel H., Le Contel J. M., 2001, *A&A*, 379, 905
- Mokiem M. R., de Koter A., Vink J. S. et al., 2007, *A&A*, 473, 603
- Oskinova L. M., Hamann W.-R., Feldmeier A., 2007, *A&A*, 379, 905
- Puls J., Markova N., Scuderi S., 2006, preprint (astro-ph/0607290)
- Saio H., Kuschnig R., Gautschi A. et al., 2006, *ApJ*, 650, 1111
- Schmidt E. G., Carruthers G. R., 1996, *ApJS*, 104, 101
- Scuflaire R., Montalbán J., Théado S., Bourge P.-O., Miglio A., Godart M., Thoul A., Noels A., 2008a, *Ap&SS*, 316, 149
- Scuflaire R., Théado S., Montalbán J., Miglio A., Bourge P.-O., Godart M., Thoul A., Noels A., 2008b, *Ap&SS*, 316, 83
- Unno W., Osaki Y., Ando H., Saio H., Shibahashi H., 1989, *Nonradial Oscillations of Stars*, 2nd edn. University of Tokyo Press, Tokyo
- Van Hoolst T., Dziembowski W. A., Kawaler S. D., 1998, *MNRAS*, 297, 536
- Vink J. S., de Koter A., Lamers H. J. G. L. M., 2000, *A&A*, 362, 295
- Vink J. S., de Koter A., Lamers H. J. G. L. M., 2001, *A&A*, 369, 574
- Waelkens C., Aerts C., Kestens E., Grenon M., Eyer L., 1998, *A&A*, 330, 215

This paper has been typeset from a $\text{\TeX}/\text{\LaTeX}$ file prepared by the author.