

M Dwarf Evolution *and Effects on Habitability*

Luger, R. and Barnes, R. (2015) **Extreme water loss and abiotic O₂ buildup on planets throughout the habitable zones of M dwarfs.** Astrobiology 15, doi:10.1089/ast.2014.1231

Luger, R., Barnes, R., Lopez, E., Fortney, J., Jackson, B., and Meadows, V. (2015) **Habitable evaporated cores: transforming mini-Neptunes into super-Earths in the habitable zones of M dwarfs.** Astrobiology 15:57-88, doi:10.1089/ast.2014.1215

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

The Bad News

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

Pre-Main Sequence Evolution

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

Pre-Main Sequence Evolution

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

Pre-Main Sequence Evolution

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

Pre-Main Sequence Evolution

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

Pre-Main Sequence Evolution

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

Pre-Main Sequence Evolution

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

Pre-Main Sequence Evolution

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

Duration of the Runaway Greenhouse

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

Atmospheric Escape Model

- XUV power law decline (Ribas et al. 2005)

$$\frac{L_{\text{XUV}}}{L_{\text{bol}}} = \begin{cases} f_0 & t \leq t_0 \\ f_0 \left(\frac{t}{t_0}\right)^{-\beta} & t > t_0 \end{cases} \quad (1)$$

- XUV-driven energy-limited escape (Erkaev et al. 2007)

$$F_{\text{H}} = \frac{\epsilon_{\text{XUV}} \mathcal{F}_{\text{XUV}} R_{\text{p}}}{4GM_{\text{p}}K_{\text{tide}}m_{\text{H}}} \quad (2)$$

- Hydrodynamic mass fractionation (Hunten et al. 1987)

$$F_{\text{O}} = \frac{X_{\text{O}}}{X_{\text{H}}} F_{\text{H}} \left(\frac{m_{\text{c}} - m_{\text{O}}}{m_{\text{c}} - m_{\text{H}}} \right) \quad (3)$$

Water Loss & O₂ Buildup

A $5 M_\oplus$ super-Earth can lose up to a few tens of Earth oceans of water and build up several thousands of bars of O₂, particularly near the inner HZ of low-mass M dwarfs.

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

O₂ Buildup on Known Exoplanets

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

The Good News

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

Habitable Evaporated Cores

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

Mini-Neptune Evolution Model

- Quick formation/migration (Raymond+ 2007, Ogihara & Ida 2009)
- Thermal evolution models (Lopez and Fortney 2014)

- Energy and RR-limited escape (Erkaev+ 2007, Murray-Clay+ 2009)

$$\frac{dM_p}{dt} \approx \frac{\epsilon_{\text{XUV}} \pi F_{\text{XUV}} R_p R_{\text{XUV}}^2}{GM_p K_{\text{tide}}(\xi)} \quad \dot{M}_{\text{RR}} \approx 7.11 \times 10^7 \text{ g/s} \left(\frac{F_{\text{EUV}}}{\text{erg/cm}^2/\text{s}} \right)^{1/2} \left(\frac{R_p}{R_{\oplus}} \right)^{3/2}$$

- Tidal Evolution (Heller+ 2011)

$$\frac{da}{dt} = \frac{2a^2}{GM_{\star}M_p} \sum_{i \neq j} Z_i \left(\frac{f_2(e)}{\beta^{12}(e)} \frac{\omega_i}{n} - \frac{f_1(e)}{\beta^{15}(e)} \right)$$

UNIVERSITY of WASHINGTON
DEPARTMENT OF ASTRONOMY

Typical Evolution

(a) Energy-Limited

(b) Energy-Limited, $t_0 = 100 \text{ Myr}$

(c) Radiation/Recombination Limited

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

$1 M_{\oplus}$ Cores

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

$2 M_{\oplus}$ Cores

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY

Summary & Conclusions

- Planets in the HZs of *all* M dwarfs can lose **several oceans of water** and build up **hundreds to thousands of bars of O₂**.
- **Water loss and O₂ buildup scale with planet mass.** This is essentially controlled by diffusion.
- Fast O₂ production (5–25 bars/Myr) could overwhelm surface sinks, leading to detectable levels of atmospheric O₂. **Oxygen may not be a reliable biosignature on M dwarf planets.**
- On the upside, mini-Neptunes in the HZ can **shed their hydrogen envelopes during the star's pre-main sequence phase** for core masses $\lesssim 2M_{\oplus}$.
- These "**habitable evaporated cores**" could exist throughout a large fraction of the HZ of low mass M dwarfs.

UNIVERSITY *of* WASHINGTON
DEPARTMENT OF ASTRONOMY