

Physics of Planets

*Phil Armitage
Colorado*

HL Tau

*ALMA Partnership
(2015)*

Figure 1. Synthesized image of the 870 μ m continuum emission from the TW Hya disk with a 30 mas FWHM (1.6 au) circular beam. The rms noise level is $\sim 35 \mu$ Jy beam $^{-1}$. The inset shows a 0. $''$ 2 wide (10.8 au) zoom using an image with finer resolution (24×18 mas, or 1.3×1.0 au, FWHM beam).

TW Hya

Andrews et al. (2016)

HD 163296

Isella et al. (2016)

**Axisymmetric
large-scale structure
(rings) may be
common in disks
observed at high
resolution**

Avenhaus et al. '14

Also observe spiral arms, other non-axisymmetric structure in disks. What planetary and non-planetary processes responsible?

Casassus et al. '13

Often assume a smooth radial distribution of planetesimals as an effective initial condition for subsequent growth – is that a reasonable assumption?

Two possible types of structure:

- **persistent** structures caused by physical changes in the disk tied to specific temperatures, changes in ionization level, planetary perturbations
 - ice lines, edges of dead zones, planetary gaps
- **transient** structures that could form anywhere in the disk
 - vortices, zonal flows
 - ...might be thought of as “inverse cascade” consequences of turbulence

Ice lines

Water snow line: $T = 150\text{-}170 \text{ K}$, signature in the asteroid belt at $r \sim 2.7 \text{ AU}$

CO snow line: $T = 20 \text{ K}$, around 30 AU corresponding to the Solar System Kuiper Belt

Multiple physical processes:

- diffusive outward flux of vapor
(Stevenson & Lunine '88)
- feedback on ionization state
(Kretke & Lin '07)
- opacity feedback on thermal structure
(Hasegawa & Pudritz '11)

Physics at an ice line

vapor diffuses upstream
down concentration gradient

sublimate to vapor,
which flows in at same
speed as gas (*it is gas!*)

ice particles drift inward
at **faster** than gas inflow
speed (radial drift problem)

...and recondenses into (or onto)
ice particles just outside snow line

Net effect: vapor diffusion leads to an overdensity of
solids in the vicinity of the ice line (*Stevenson & Lunine '88*)

1D model with radial drift, sublimation / recondensation, turbulent radial diffusion

For icy particles that drift in rapidly:

- can have high vapor density inside snow line (continuity)
- overdensity of solids outside from diffusion + re-condensation

Stevenson & Lunine '88 and Ciesla & Cuzzi '06 argue that solid over-density outside snow line ought to promote planetesimal formation there

Possibly a stronger effect in “threshold” planetesimal formation models based on the streaming instability

Ros &
Johansen
'13

Condensation of vapor on pre-existing particles could lead to rapid growth of particle size in same region

Particle traps

Radial drift – particle flow is toward pressure maxima

- inward in a smoothly varying disk model
- unaffected by diffusive snow line physics

Particle traps

Radial drift – particle flow is toward pressure maxima

Introduce axisymmetric local pressure maximum in disk – convergent radial drift toward the location of peak pressure... a “particle trap”

Where might traps form in disks?

Inner edge of a dead zone...

- in steady state $\nu\Sigma = \dot{M}/3\pi$
 - surface density scales as α^{-1}
- thermal ionization exponential $f(T)$, so expect sharp transition

Can model in 1D using equation for particle drift + turbulent diffusion:

$$\frac{\partial C}{\partial t} = \frac{1}{r\Sigma} \frac{\partial}{\partial r} \left(D r \Sigma \frac{\partial C}{\partial r} \right) - v_r \frac{\partial C}{\partial r}$$

radial drift term, now
not a monotonic $f(r)$

if diffusion is present, term “particle trap” is
a misnomer

for any $P(r)$ can find steady-state solution...
particle density builds up in “trap” until
 dC / dr large enough for particles to diffuse
through the trap and into inner disk

Example for
a hypothetical
trap at the
snow line

