
© Mondadori Education 1

IL CICLO DI VITA DELLE STELLE

Come nascono le stelle
Ci sono posti particolari dell’universo in cui nascono
le stelle: sono le nebulose, enormi ammassi di gas e
polveri. Al loro interno si possono isolare delle specie
di “sfere” composte da polvere e tanto, tantissimo gas:
una protostella che, nel tempo, diventa sempre più
piccola perché la forza di gravità comprime il gas verso
il suo centro.

E, comprimi comprimi, per circa 500.000 anni, alla fine
nel centro fa proprio caldissimo! Un calore sufficiente

per trasformare l’idrogeno in elio... ed ecco la stella!

Da questo momento la stella splende ed è stabile, le reazioni che avvengono
nel nucleo forniscono energia sufficiente a contrastare la forza di gravità che
tenderebbe a rimpicciolirla.

La stella che si è formata, a seconda della temperatura che raggiunge, può essere
rossa, gialla o blu. Se proprio fosse caldissima sarebbe bianca.

E a questo punto? Per quanto tempo vive la stella? Dipende dalle sue dimensioni.
Se è grande più o meno come il Sole vivrà per circa 10 miliardi di anni, se è circa la
metà 100 miliardi, ma se fosse tre volte più grande del Sole vivrebbe molto molto
meno... solo 250 milioni di anni!

Durante la vita di una stella le trasformazioni
dell’idrogeno in elio nel nucleo continuano.

A un certo punto l’idrogeno nel nucleo si consuma e
le reazioni diminuiscono: la gravità ritorna in pista e
comprime il nucleo finché iniziano altre trasformazioni
e l’elio diventa carbonio. Di nuovo si libera energia, la
stella diventa 1000 volte più luminosa e gli strati esterni si
espandono, diventando circa 100 volte più grande di prima.
Si è formata una gigante rossa.

Il Sole

Mira, una stella gigante
rossa fotografata dalla

NASA

© Mondadori Education 2

Una gigante rossa che ha esaurito il suo combustibile
diventa una nana bianca, una sfera compatta di gas
caldo, dalle dimensioni simili a quelle della Terra.
Questa stella nel tempo perde calore e diventa
freddissima, si trasforma in una nana nera che ha una
temperatura di circa 270 gradi sotto zero!

Nelle stelle più grandi, quando le reazioni nucleari
sono finite, la forza di gravità schiaccia il gas così
tanto da far avvenire un’esplosione: ecco una
supernova, luminosissima, che per qualche mese è
uno dei corpi più brillanti dell’Universo!

Il nucleo della supernova può diventare una stella
supercompatta chiamata stella di neutroni. Durante
l’esplosione si formano molti metalli, alcuni preziosi
come l’oro e l’argento. I metalli che si trovano

sulla Terra sono quindi di origine stellare, come tutti gli altri elementi, esclusi
l’idrogeno e una parte dell’elio.

E poi?
Se dal cielo riceviamo segnali radio intermittenti vuol dire che dall’esplosione si è
formata una pulsar, una stella che si comporta come un faro.

Dall’esplosione di una supernova possono formarsi i buchi neri, uno dei grandi
misteri dell’Universo, massicci, invisibili e dotati di una grandissima forza di
attrazione.

L’immagine, ripresa dal
Telescopio spaziale Hubble,

mostra il sistema di Sirio;
in basso a sinistra è visibile la
nana bianca Sirio B (segnata

dalla freccia), al centro
Sirio A.

