

B. Wolf O. Stahl A.W. Fullerton (Eds.)

Variable and Non-spherical Stellar Winds in Luminous Hot Stars

Proceedings of the IAU Colloquium No. 169
Held in Heidelberg, Germany, 15-19 June 1998

Springer

Contents

Session I Observations of Non-spherical Winds

chair: J.M. Marlborough and P. Williams

Rotationally Modulated Winds of O Stars

Alex W. Fullerton	3
-----------------------------	---

Rotationally Modulated Winds of BA-Type Supergiants

Andreas Kaufer	11
--------------------------	----

Using Spectropolarimetry to Determine Envelope Geometry and Test Variability Models for Hot Star Circumstellar Envelopes

Karen S. Bjorkman	19
-----------------------------	----

Disks of Classical Be Stars

Stanislav Štefl	24
---------------------------	----

Evidence for Azimuthal Asymmetry in Be Star Winds

Geraldine J. Peters	32
-------------------------------	----

Short and Medium Term Variability of Emission Lines in Selected Southern Be Stars

Thomas Rivinius	36
---------------------------	----

Disk Winds of B[e] Supergiants

Franz-Josef Zickgraf	40
--------------------------------	----

Polarimetric Evidence of Non-spherical Winds

Antônio Mário Magalhães and Cláudia V. Rodrigues	49
--	----

Wolf-Rayet Wind Models: Photometric and Polarimetric Variability

Cláudia V. Rodrigues and Antônio Mário Magalhães	57
--	----

Anisotropic Outflows from LBVs and Ofpe/WN9 Stars	62
Antonella Nota	
Non-isotropic Outflows in the Infrared: ISO Imaging of LBVs	71
Norman R. Trams, C.I. van Tuyl, Robert H.M. Voors, Alex de Koter, Laurens B.F.M. Waters, and Patrick W. Morris	
Radio Evidence for Non-isotropic Outflows from Hot Stars	80
Stephen White	
Optical Interferometry of Non-spherical Winds	87
Farrokh Vakili, Denis Mourard, Philippe Stee, and Daniel Bonneau	
Direct Observational Evidence for Magnetic Fields in Hot Stars	95
Gautier Mathys	
HST WFPCII Observations of the Inner HR Car Nebula	103
Stephen Hulbert, Antonella Nota, Mark Clampin, Claus Leitherer, Anna Pasquali, Norbert Langer, and Regina Schulte-Ladbeck	
Observing Hot Stars in all Four Stokes Parameters	107
Thomas Eversberg, Anthony F.J. Moffat, Michael Debruyne, John B. Rice, Nikolai Piskunov, Pierre Bastien, William H. Wehlau, and Olivier Chesneau	
Inverse Spectropolarimetric Modelling of Hot Star Wind Structure and Variability	111
John C. Brown, Richard Ignace, and M. Piana	
Physics of Radiatively Driven Winds by High Angular Resolution Observations (HARO)	115
Ph. Stee, D. Bonneau, D. Mourard, and F. Vakili	
 Session II Theory of Non-spherical Winds	
chair: B. Baschek	
Wind-Compressed Disks	121
Jon E. Bjorkman	
Non-spherical Radiation-Driven Wind Models	131
Joachim Puls, Peter Petrenz, and Stanley P. Owocki	

Radiation-Driven Disk Winds	
Janet E. Drew, Daniel Proga, and René D. Oudmaijer	140
Radiative Fluxes and Forces in Non-spherical Winds	
Rainer Wehrse and Guido Kanschat	144
Line-Driven Ablation by External Irradiation	
Kenneth G. Gayley, Stanley P. Owocki, and Steven R. Cranmer . . .	151
Extremely Luminous Atmospheres	
Nir J. Shaviv	155
Disks formed by Rotation Induced Bi-stability	
Henny J.G.L.M. Lamers, Jorick S. Vink, Alex de Koter, and Joseph P. Cassinelli	159
The Effects of Magnetic Fields on the Winds from Luminous Hot Stars	
Joseph P. Cassinelli and Nathan A. Miller	169
Modeling Oblique Rotators: Magnetospheres and Winds	
Steven N. Shore	178
X-Ray Emission from Magnetically Confined Winds	
Jacques Babel	187
 Session III Variable Winds	
chair: A.W. Fullerton, N. Markova and D. Massa	
O-Star Wind Variability in the Ultraviolet and Optical Range	
Lex Kaper	193
X-Ray Evidence for Wind Instabilities	
Joseph J. MacFarlane, Joseph P. Cassinelli, and D.H. Cohen . . .	201
X-Ray Variability of the O Star ζ Puppis	
Thomas W. Berghöfer	203
On the Variable Winds of BA Supergiants	
Eugene Chentsov	206

UV Wind Variability in B Supergiants and its Implications for Wind Structures	Derck Massa and Raman K. Prinja	214
Variability and Evidence of Non-spherical Stellar Winds in A-Type Supergiants	Eva Verdugo, Antonio Talavera, and Ana I. Gómez de Castro	218
Variable Winds in Early-B Hypergiants	Bernhard Wolf and Thomas Rivinius	222
Wind Variations of Wolf-Rayet Stars	Anthony F.J. Moffat	230
Spectral Analyses of Wolf-Rayet Stars: The Impact of Clumping	Wolf-Rainer Hamann and Lars Koesterke	239
The Long-Term Variability of Luminous Blue Variables	Roberta M. Humphreys	243
Blitz Model for the Eruptions of Eta Carinae	Nathan Smith, Joyce A. Guzik, Henny J.G.L.M. Lamers, Joseph P. Cassinelli, and Roberta M. Humphreys	249
Short-Term Variations of LBV's	Otmar Stahl	251
Imaging Polarimetry of Eta Carinae with the Hubble Space Telescope	Regina E. Schulte-Ladbeck, Anna Pasquali, Mark Clampin, Antonella Nota, John Hillier, and O.L. Lupie	255
Non-spherical Outflows in Massive Binary Systems: Circumbinary Disks?	Gloria Koenigsberger, Edmundo Moreno, and Jorge Cantó	260
Long-Term Behaviour of the Variable Wind of P Cygni	Indrek Kolka	268
High-Resolution Spectroscopy of Stellar Winds in Recently Recognized LBV Candidates	Anatoly S. Miroshnichenko, Eugene L. Chentsov, and Valentina G. Klochkova	272

Evidence for Wind Anisotropies from Dust Formation by Wolf-Rayet Stars	
Peredur M. Williams	275
ISO-SWS Spectroscopy of B[e] Stars	
Robert H.M. Voors, Laurens B.F.M. Waters, and Patrick W. Morris . .	279
 Session IV Theories of Wind Variations	
chair: D. Massa	
The Line-Driven Instability	
Achim Feldmeier	285
Co-Rotating Interaction Regions in 2D Hot-Star Wind Models with Line-Driven Instability	
Stanley P. Owocki	294
 Session V Pulsation	
chair: A. Maeder	
Pulsations in O Stars	
Hubertus F. Henrichs	305
Non-radial Pulsations of BA Supergiants and Be Stars	
Dietrich Baade	312
Theory of Pulsational Instabilities of Hot Stars	
Alexei A. Pamyatnykh	320
Non-radially Pulsating Hot Stars: Non-radial Pulsations and Be Phenomenon	
Yoji Osaki	329
Pulsation Hydrodynamics of Luminous Blue Variables and Pulsation-Driven Winds	
Joyce A. Guzik, Arthur N. Cox, Kate M. Despain, and Michael S. Soukup	337
Linear Strange Modes in Massive Stars	
Wolfgang Glatzel	345
Instabilities in LBVs and WR Stars	
Knut Jørgen Røed Ødegaard	353

Session VI Evolutionary Aspects

chair: C. Sterken

**The Evolution of Non-spherical and Non-stationary Winds
of Massive Stars**

- Norbert Langer 359

**Rotation and Anisotropic Losses of Mass and Angular
Momentum**

- André Maeder 368

Rotation and Wolf-Rayet Star Formation

- Georges Meynet 377

**Dusty LBV Nebulae: Tracing the Mass Loss History
of the Most Massive Stars**

- Laurens B.F.M. Waters, Robert H.M. Voors, Patrick W. Morris,
Norman R. Trams, Alex de Koter and Henny J.G.L.M. Lamers 381

**Wolf-Rayet and LBV Nebulae as the Result of Variable
and Non-spherical Stellar Winds**

- Mordecai-Mark Mac Low 391

**Ring Nebulae Abundances: Probes of the Evolutionary
History of Luminous Blue Variable Stars**

- Linda J. Smith, Antónella Nota, Anna Pasquali, Claus Leitherer,
Mark Clampin, and Paul A. Crowther 400

**The Wind Momentum – Luminosity Relationship
of Blue Supergiants**

- Rolf-Peter Kudritzki 405

**Conference Summary: The Demise of Spherical
and Stationary Winds**

- Immo Appenzeller 416

- Object Index** 423