

Mirage Earths

Extreme Water Loss and Abiotic O₂ Buildup on Planets Throughout the Habitable Zones of M Dwarfs

Rodrigo Luger and Rory Barnes

225th AAS — January 8, 2015

The Big Picture

M dwarfs: the best targets Terrestrial planets are easiest to Scalo et al. (2007), Ricker et al. (2010) detect around low-mass stars

Rapid planet formation a Both in situ formation and disk-Raymond et al. (2007), Lissauer (2007) driven migration into the HZ occur in $\lesssim 10~\text{Myr}$

Extended pre-MS phase a M dwarfs can take up to ~ 1 Gyr to reach the main sequence

Long activity timescales High X-ray/EUV fluxes in the Scalo et al. (2007), West et al. (2008) HZ for up to a few Gyr

Duration of the Runaway Greenhouse

Atmospheric Escape Model

XUV power law decline (Ribas et al. 2005)

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

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

$$F_{\rm H} = \frac{\epsilon_{\rm XUV} \mathcal{F}_{\rm XUV} R_{\rm p}}{4G M_{\rm p} K_{\rm tido} m_{\rm H}} \tag{2}$$

Hydrodynamic mass fractionation (Hunten et al. 1987)

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

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 O_2 , particularly near the inner HZ of low-mass M dwarfs.

O₂ Buildup on Known Exoplanets

Summary & Conclusions

- Planets in the HZs of all M dwarfs can lose several Earth oceans of water and build up hundreds to thousands of bars of O₂. Both processes threaten the habitability of many terrestrial planets
- Water loss scales with planet mass. Super-Earths lose more water than Earths because of inhibited oxygen escape
- **②** O_2 buildup rates also scale with planet mass: ~ 5 bars/Myr on Earths and ~ 25 bars/Myr on super-Earths. These rates are controlled by diffusion
- Fast O₂ production could overwhelm surface sinks, leading to detectable levels of atmospheric O₂. Oxygen may not be a reliable biosignature on M dwarf planets

Thank you

arXiv:1411.7412

