


There's more than one way to make a Blue Straggler

The Collision Model

1 Low-mass stars collide.


2 Stars begin to rotate and merge.


3 The debris disperses, leaving behind a coalesced, massive, hot, rapidly rotating reborn star.


4 The merged star is heated and swells into a red giant star, where it can easily spin down through magnetic activity.


Rotation slows down

5 The star shrinks, heats up, and settles down as a blue straggler.


Rotates very slowly

The Slow Coalescence Model

1 In this model, two rapidly rotating stars in a celestial embrace slowly merge, forming one massive star.


2 The more massive star in this double-star system cannibalizes its partner, creating a single, even more massive star.


3 Scientists believe that this merger may create a massive star that rotates at least 75 times faster than our Sun.

