

HAL
open science

Constraints on Super-Earth Interiors from Stellar Abundances

B. Brugger, O. Mousis, M. Deleuil, F. Deschamps

► **To cite this version:**

B. Brugger, O. Mousis, M. Deleuil, F. Deschamps. Constraints on Super-Earth Interiors from Stellar Abundances. *The Astrophysical Journal*, 2017, 850 (1), pp.93. 10.3847/1538-4357/aa965a . hal-01790525

HAL Id: hal-01790525

<https://hal.science/hal-01790525v1>

Submitted on 13 May 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Constraints on Super-Earth Interiors from Stellar Abundances

B. Brugger¹ , O. Mousis¹, M. Deleuil¹, and F. Deschamps²

¹ Aix Marseille Univ, CNRS, LAM, Laboratoire d'Astrophysique de Marseille, Marseille, France; bastien.brugger@lam.fr

² Institute of Earth Sciences, Academia Sinica, 128 Academia Road Section 2, Nangang, Taipei 11529, Taiwan

Received 2017 May 26; revised 2017 October 16; accepted 2017 October 24; published 2017 November 21

Abstract

Modeling the interior of exoplanets is essential to go further than the conclusions provided by mean density measurements. In addition to the still limited precision on the planets' fundamental parameters, models are limited by the existence of degeneracies on their compositions. Here, we present a model of internal structure dedicated to the study of solid planets up to ~ 10 Earth masses, i.e., super-Earths. When the measurement is available, the assumption that the bulk Fe/Si ratio of a planet is similar to that of its host star allows us to significantly reduce the existing degeneracy and more precisely constrain the planet's composition. Based on our model, we provide an update of the mass–radius relationships used to provide a first estimate of a planet's composition from density measurements. Our model is also applied to the cases of two well-known exoplanets, CoRoT-7b and Kepler-10b, using their recently updated parameters. The core mass fractions of CoRoT-7b and Kepler-10b are found to lie within the 10%–37% and 10%–33% ranges, respectively, allowing both planets to be compatible with an Earth-like composition. We also extend the recent study of Proxima Centauri b and show that its radius may reach $1.94 R_{\oplus}$ in the case of a $5 M_{\oplus}$ planet, as there is a 96.7% probability that the real mass of Proxima Centauri b is below this value.

Key words: Earth – planets and satellites: composition – planets and satellites: individual (CoRoT-7b, Kepler-10b, Proxima Centauri b) – planets and satellites: interiors

Supporting material: data behind figure

1. Introduction

The huge diversity of discovered worlds, in terms of physical and orbital parameters, led to the enlargement of the planet population with new families. Among them, super-Earths and sub-Neptune bodies fill the gap between the terrestrial planets and the giant gaseous planets that compose our solar system. Measurements of the mass and radius of an exoplanet, mostly obtained from radial velocity and transit methods, respectively, allow the body's mean density to be derived. This quantity gives a rough estimate of the planet's bulk composition, whether the mean density is closer to that of the Earth (5.51 g cm^{-3}) or to that of a gaseous planet like Jupiter (1.33 g cm^{-3}). To better constrain the composition of exoplanets, that is, the distribution of elements inside these bodies, interior models have been developed, based on our knowledge of the properties of the Earth and other solar system bodies (Valencia et al. 2006; Seager et al. 2007; Sotin et al. 2007; Zeng & Seager 2008; Rogers & Seager 2010; Dorn et al. 2015). Models of planetary interiors inherently present a degeneracy issue as two planetary bodies with different compositions may have the same mass and radius. For instance, the same set of mass and radius allows interior models to generate both a planet displaying properties similar to those of the Earth (silicate mantle surrounding a relatively small metal core) and a planet possessing a larger core with a smaller mantle surrounded by a thick water layer.

In this paper, we present an interior model derived from those developed for the Earth and able to handle compositions as varied as those of small planets and large satellites of the solar system (Mercury-like to ocean worlds). This model is limited to the case of dense solid planets with the possible addition of water and does not consider planets that harbor thick gaseous atmospheres made of H/He. Using a more

appropriate equation of state (EOS) compared to previous studies, we provide up-to-date mass–radius relationships for planets with masses under $20 M_{\oplus}$. Coupled to an adapted numerical scheme, our model explores the parameter space for the possible compositions of solid planets to minimize the set of compositions consistent with the measured physical properties. We aim to break the aforementioned degeneracy by incorporating the Fe/Si bulk ratio of the investigated planet into our code. This ratio helps constrain the size of the metal core inside the planet, the parameter most concerned with this degeneracy.

The numerical model is described in Section 2. Section 3 presents our results concerning the investigation of the interiors of two well-known low-mass exoplanets, namely CoRoT-7b and Kepler-10b, based on the latest estimates of their physical parameters, and assuming they do not contain gaseous envelopes. We also investigate the interior of Proxima Centauri b by considering a larger mass range than the minimum mass considered in a previous study (Brugger et al. 2016). Section 4 is dedicated to our discussion and conclusions.

2. Model

2.1. Planet's Internal Structure

Our model is based on the approach described by Sotin et al. (2007). It assumes a fully differentiated planet with several shells (or layers). Reflecting the terrestrial planets in our solar system, the three main layers consist of a metallic core, a silicate mantle, and a hydrosphere. In our model, the mantle and the hydrosphere can be divided into two sublayers each, leading to planets that can be made up of up to a total of five concentric layers (see Figure 1), which are, from the center:

Figure 1. Schematic view of the different concentric layers that compose our interior model: metallic core, lower and upper silicate mantles, high-pressure water ice, and liquid water. Depending on the mass of the water layers, the upper mantle or the high-pressure ice layer may be absent.

1. *The core.* In the Earth, the core is essentially composed of iron, along with smaller fractions of other metals (as nickel or sulfur). Here, we assume that it consists of a single layer formed of a mixture of pure iron (Fe) and iron alloy (FeS).
2. *The lower mantle.* Here, the elements Fe, Mg, Si, and O form the silicate rocks. The lower mantle corresponds to a region of high pressure (Dziewonski & Anderson 1981) in the phase diagram of silicates, which can be in the form of bridgmanite, $(\text{Mg,Fe})\text{SiO}_3$, and ferro-periclase, $(\text{Mg,Fe})\text{O}$ (also known as perovskite and magnesiowüstite, respectively).
3. *The upper mantle.* This layer is made of the same elements as the lower mantle, but in the form of olivine, $(\text{Mg,Fe})_2\text{SiO}_4$, and ortho-pyroxene enstatite, $(\text{Mg,Fe})_2\text{Si}_2\text{O}_6$, because of lower pressure (Dziewonski & Anderson 1981).
4. *The high-pressure water ice.* As for the mantle, the hydrosphere is divided into two layers: because some planets may include a significant amount of water, a layer of water ice VII can form at pressures reaching several GPa (Frank et al. 2004). Note that if the ice VII layer is thick enough, the pressure at its bottom may be too large for olivine and enstatite to exist, in which case the upper mantle would be absent.
5. *The liquid water.* On top of ice VII, water is in liquid form, provided that the surface conditions of the planet are close to the Earth's values.

These five layers, represented in Figure 1, allow the interiors of planets with various compositions, from terrestrial (i.e., fully rocky) planets like the Earth or Mercury, to ocean planets that possess a massive amount of water (like the icy moons of the Jovian and Saturnian systems), to be modeled. The differences between two planetary compositions are determined by the

Table 1
Compositional Parameters and Surface Conditions for the Earth (Stacey 2005; Sotin et al. 2007)

Parameter	Value	Description
x_{core}	0.325	Core mass fraction
x_{water}	0.0005	Water mass fraction
f_{alloy}	13%	Fraction of alloy in the core
$\left(\frac{\text{Mg}}{\text{Si}}\right)_p$	1.131	Corrected Mg/Si ratio
$\left(\frac{\text{Fe}}{\text{Si}}\right)_p$	0.986	Corrected Fe/Si ratio
Mg#	0.9	Mg number
T_{surf} (K)	288	Surface temperature
P_{surf} (bar)	1	Surface pressure

masses and sizes of these layers. In practice, the model's necessary inputs correspond to the masses of the three main layers (core, mantle, and hydrosphere), since their distribution into the distinct sublayers can be computed from the phase-change laws of the different materials. These inputs can be expressed in terms of x_{core} , x_{mantle} , and x_{water} , corresponding to fractions of the planet's total mass for the core, mantle, and hydrosphere, respectively. From mass conservation, we get $x_{\text{mantle}} = 1 - x_{\text{core}} - x_{\text{water}}$, allowing one to derive the planet's interior from the a priori knowledge of its total mass and the values of the core mass fraction (CMF) x_{core} and water mass fraction (WMF) x_{water} .

Three additional parameters set the distribution of all chemical species in the different layers: the fraction of alloy in the core f_{alloy} , the overall Mg/Si ratio of the planet $\left(\frac{\text{Mg}}{\text{Si}}\right)_p$, and the amount of iron present in the silicate mantles $\text{Mg}\# \equiv \left(\frac{\text{Mg}}{\text{Mg} + \text{Fe}}\right)_{\text{Mantle}}$, which describes the level of differentiation of the planet (Sotin et al. 2007). In the absence of compositional data for the host stars of the investigated planets, we use those derived from the Earth (see Table 1).

Once the composition and the mass of the planet are set, an iterative process solves the canonical equations for gravitational acceleration g , pressure P , temperature T , and density ρ , until convergence is reached, and provides a planet radius. This process, as well as the convergence conditions, is detailed in the Appendix.

2.2. Equations of State

An EOS gives the dependence of density on pressure and temperature. It is specific to each material through its thermodynamic and elastic parameters. Most EOSs are obtained by fitting the measurements of ρ versus P and T in laboratory experiments. This fit is then extrapolated outside the measurement range to reach pressure values existing inside the Earth and more massive planets.

Sotin et al. (2007) used the well-known Birch–Murnaghan EOS, in its third-order development (see Appendix), where the thermal dependency of the pressure P is directly incorporated in the coefficients. The third-order Birch–Murnaghan EOS (hereafter BM3 EOS) is often used because it is particularly fast for computations. However, this EOS is limited to low pressure values ($P < 150\text{--}300$ GPa; Seager et al. 2007) and to temperatures of the same orders of magnitude as those encountered inside the Earth's mantle (Sotin et al. 2007). Above these values, the results from this EOS may deviate

Figure 2. Simplified version of the water phase diagram used in the model to compute the boundaries between the different water layers. The black dots are the triple points of water, and the red curves delimit the phase transitions fitted from experimental data. The light gray lines represent the phase boundaries not considered in our work.

from theory (Valencia et al. 2009). Therefore, Sotin et al. (2007) used the BM3 EOS in the upper mantle and the liquid water layer, where the pressure remains low. In the deeper layers, the authors used the Mie–Grüneisen–Debye (MGD) formulation as a replacement for BM3, which better describes the behavior of the materials used. The MGD EOS dissociates static pressure and thermal pressure by adding a thermal Debye correction to the isothermal Mie–Grüneisen formulation (see Appendix).

In our model, we replace the MGD EOS by another EOS already used by Valencia et al. (2007a), namely, the Vinet EOS (see Appendix; Vinet et al. 1989). As for the MGD EOS, the Vinet EOS separates static and thermal pressures with the use of the thermal Debye correction. By doing so, the Vinet EOS presents the same advantages as the MGD formulation in comparison to the BM3 EOS. However, although these three EOSs have the same validity range in pressure, the Vinet EOS has been shown to better reproduce experimental data than other EOSs and to better extrapolate at pressures higher than ~ 100 GPa (Hama & Suito 1996; Cohen et al. 2000). Therefore, it is well-adapted to the modeling of super-Earths, where such high pressures can easily be reached. We, however, keep the BM3 formula within the hydrosphere, since the pressure and density remain relatively low in the upper two layers.

2.3. Water Model

We consider two phases of water: ice VII and liquid water. For planets with large amounts of water, ice VII appears at pressures higher than ~ 1 GPa. The conditions for the existence of liquid water are based on a simplified version of the phase diagram of water (see Figure 2). The liquid–ice VII transition law is taken from Frank et al. (2004), who fitted a larger range of pressures (from 3 to 60 GPa) than previous works. The remaining phase-change laws are taken from Wagner & Pruß (2002) and the Web site of the International Association for the Properties of Water and Steam (IAPWS).³

³ <http://www.iapws.org/relguide/MeltSub.html>

Figure 3. Colormap of the planet’s radius on the ternary diagram, as a function of its composition for a given mass (here $M_p = 1M_\oplus$). The computed planet radii range from $0.79 R_\oplus$ to $1.40 R_\oplus$. The black lines represent isoradius curves with a separation of $0.1 R_\oplus$. Note that the point denoting the Earth’s composition does not lie on the $1 R_\oplus$ isoradius curve (see the Appendix).

2.4. Exploration of the Ternary Diagram

In our approach, the planet’s mass is first set to its measured value. The compositional parameters f_{alloy} , $\left(\frac{M_g}{M_{\text{Si}}}\right)_p$, and Mg# do not have a significant influence on the planet’s radius compared to its mass, the CMF, and the WMF (Valencia et al. 2006; Sotin et al. 2007). They are then fixed by default to the Earth’s values. The CMF and WMF are then the remaining free parameters as they cannot be measured. They are both varied within the range of values [0–1] and linked by the relation $x_{\text{core}} + x_{\text{mantle}} + x_{\text{water}} = 1$. The parameter space formed by the variation of these three variables is represented by a ternary diagram (see Figure 4) displaying the mass fractions of the three main layers forming an exoplanet: core, mantle, and hydrosphere (or water; Valencia et al. 2007b). Each point on the ternary diagram corresponds to a unique planet composition given by the pair (CMF, WMF). For instance, an Earth-like composition corresponds to (CMF, WMF) = (32.5%, 0.05%) (Stacey 1992, 2005) and a Mercury-like composition to (CMF, WMF) = (68%, 0%), even if these values are still under debate (Schubert et al. 1988; Harder & Schubert 2001; Spohn et al. 2001; Stacey 2005). Mercury is completely dry, and the Earth’s WMF is close to zero, as for all terrestrial planets in our solar system. Several moons of Jupiter and Saturn are not dry and present significant amounts of water, like Titan, with (CMF, WMF) = (0%, 50%) (Tobie et al. 2006).

A numerical scheme allows the model to explore the entire domain of planetary compositions formed by the ternary diagram, which produces a colormap of computed planet radii (see Figure 3). Isoradius lines drawn on this colormap illustrate the degeneracy existing in models of internal structure, as two planets may have the same mass and radius but not the same composition (i.e., they are located at different points on the diagram).

Figure 4. Isolines of constant planetary Fe/Si ratio in the ternary diagram. The Earth’s value is shown in red.

2.5. Physical Limitations on Planetary Compositions

As suggested by Valencia et al. (2007b), an upper limit of 65% can be set on the CMF, assuming that the bulk Fe/Si ratio of the considered planet is protosolar. These authors also limit the possible values of the WMF to 77% at maximum, according to measurements on cometary compositions. In our case, we lower this value to 50%, based on our knowledge of the interiors of large icy satellites such as Titan (Tobie et al. 2006). The areas on the ternary diagram corresponding to these restrictions are thus shaded (see Figure 3). Interestingly, Mercury lies inside this exclusion region but its current state could result from a post-formation alteration such as mantle evaporation due to strong melting (Cameron 1985) or a giant impact during the early phases of its evolution (Benz et al. 1988). Moreover, one must not forget that the planets considered in this work are made from a limited number of materials. Planets harboring a thick gaseous atmosphere can easily be larger than the maximum value allowed with water; however, we consider in this study only dense solid planets (with the possible addition of liquid water) without thick gaseous atmospheres.

These restrictions on the ternary diagram are based on our current knowledge of the solar system bodies, and they may not be suitable for application to all exoplanetary systems, as they could have had different planet formation conditions. Moreover, these restrictions do not break the degeneracy existing on a planet’s composition. This would however be possible if the Fe/Si ratio of the planet is known, since it is strongly related to the CMF value. With our assumptions, the Fe/Si ratio of a planet is independent from its mass and is essentially governed by the CMF and WMF (see the Appendix). Thus, as for the radius, we can draw isolines of constant Fe/Si ratios in the ternary diagram (see Figure 4). The intersection of the isoline of a planet’s Fe/Si with its isoradius curve would then be the only composition allowed for this planet. The Fe/Si and Mg/Si bulk ratios of an exoplanet cannot be directly measured, but their host star’s values can provide a good approximation (Thiabaud et al. 2015). Here, we assume that the Fe/Si ratios of

Figure 5. From top to bottom, mass–radius curves for different planet compositions: 100% water, 50% mantle–50% water, 100% mantle, Earth-like, Mercury-like, and 100% core. Solar system planets that have a mass in the explored range are shown. Three exoplanets, with the measurement errors on their physical parameters, are also shown: CoRoT-7b with the original (1) and updated (2) values (see Section 3.2), Kepler-10b, and Kepler-10c (Dumusque et al. 2014; Weiss et al. 2016). The data used to create this figure are available.

the exoplanet and its host star are similar to break the degeneracy on the planet’s composition.

3. Results

3.1. Mass–Radius Relationships

Our model allows the computation of R_p as a function of M_p for different compositions. Comparing these values to the measured physical parameters then provides a first estimate of the exoplanet’s composition. Here, we chose six typical compositions, namely, 100% water, 50% mantle–50% water, 100% mantle, Earth-like, Mercury-like, and 100% core (see Figure 5). As explained in Section 2.5, planets with extreme compositions like 100% water or 100% core are unlikely to form; however, the mass–radius curves corresponding to these compositions provide good theoretical markers for the validation of fundamental parameters of detected exoplanets. If an exoplanet is located under the 100% core curve, it challenges its mass and radius estimates, as no planetary body can form with a density higher than pure iron. On the other hand, a planet located beyond the 100% water curve cannot be composed of the materials used here, and it most likely harbors a significant gaseous atmosphere. The parameters f_{alloy} , $\left(\frac{\text{Mg}}{\text{Si}}\right)_p$, and $\text{Mg}\#$ are taken to be equal to the Earth’s value (see Table 1). We explore planetary masses up to $20 M_{\oplus}$, which corresponds to the upper limit of validity of the Vinet EOS (pressures of the order of 1–10 TPa; Hama & Suito 1996).

Placing some well-known exoplanets on Figure 5 provides indications of their possible compositions. Kepler-10c, a $\sim 14 M_{\oplus}$ planet (Weiss et al. 2016), lies above the line corresponding to a 100% mantle composition, i.e., the least dense fully rocky composition, and probably harbors a significant fraction of water. On the other hand, planets like Kepler-10b and CoRoT-7b, with the latest estimates of their fundamental parameters, are compatible with fully rocky compositions and even with an Earth-like composition. A more detailed study of these exoplanets is provided in Section 3.2.

Previous studies found that, for an Earth-like composition, the planet radius grows proportional to $M_p^{0.274}$ (Sotin et al. 2007) or $M_p^{0.267-0.272}$ (Valencia et al. 2006) for $M_p \in [1-10]M_{\oplus}$. When considering ocean planets (with a 50% WMF), the power exponent remains similar, but the radius increases faster ($R_p = 1.262 M_p^{0.275}$; Sotin et al. 2007) because of the lower density of the water phases. For a Mercury-like composition, the power exponent becomes ~ 0.3 (Valencia et al. 2006). Here, when fitting our mass–radius curves, we obtain $R_p = 1.00 M_p^{0.270}$ for an Earth-like composition and $M_p \in [1-10] M_{\oplus}$. The power exponent is lowered for ocean planets (50% mantle–50% water; $R_p = 1.27 M_p^{0.261}$) and for Mercury-like planets ($R_p = 0.90 M_p^{0.268}$). The value close to 0.3 found by Valencia et al. (2006) is only retrieved within the 0.1–1 M_{\oplus} range. Overall, we obtain lower values compared to Valencia et al. (2006) and Sotin et al. (2007). This discrepancy originates from the extrapolation differences between the Vinet EOS and the BM3 EOS, since the latter results in an overestimation of the planet radius. Because the power laws detailed here do not provide perfect fits of the mass–radius curves represented in Figure 5, we recommend the use of the associated machine-readable table.

3.2. Compositions of Super-Earths

In the following, when investigating the composition of an exoplanet without the inclusion of water, we draw a colormap of the computed planet radii as a function of composition and of the planet’s measured mass range. In the case where we consider the presence of water, we draw instead three ternary diagrams corresponding to the minimum ($M_p - \delta M_p$), central (M_p), and maximum ($M_p + \delta M_p$) values of its mass range, as a complete investigation of this range cannot be represented in two dimensions. To explore the impact of the uncertainties δR_p on the planet radius R_p , we draw the three isoradius curves $R_p - \delta R_p$, R_p , and $R_p + \delta R_p$ on each diagram. In one diagram, the domain included within the $R_p - \delta R_p$ and $R_p + \delta R_p$ curves corresponds to the set of compositions allowed for this planet and for the considered mass in the case of a ternary diagram. We further reduce this set of compositions by considering the Fe/Si ratio of the planet’s host star. From these data, we provide the ranges of plausible values for the CMF and WMF allowed in the planet, considering the uncertainties on M_p , R_p , and the stellar Fe/Si ratio, assuming that the planet does not harbor a thick gaseous atmosphere.

3.2.1. CoRoT-7b

CoRoT-7b is the first detected super-Earth with known mass and radius. The discovery of this planet was reported by Léger et al. (2009), who found a radius of $1.68 \pm 0.09 R_{\oplus}$ and an orbital period of $0.85359 \pm 5 \cdot 10^{-5}$ days. Its mass was

obtained shortly after by Queloz et al. (2009), who derived a value of $4.8 \pm 0.8 M_{\oplus}$ using radial velocity measurements and bestowed the super-Earth status to CoRoT-7b from its derived mean density. Meanwhile, Valencia et al. (2010) performed a detailed study of CoRoT-7b’s interior and composition, as well as of the mass loss resulting from the proximity of the planet to its host star (0.0172 ± 0.00029 au; Queloz et al. 2009). They concluded that the planet could not retain a gaseous atmosphere made of H/He because of stellar irradiation, implying the exclusion of such a layer. However, they found that the values of M_p and R_p could still be consistent with a solid planet, provided that its iron content is significantly depleted compared to Earth. An Earth-like composition was only reached with a 1σ increase in mass ($M_p = 5.6 M_{\oplus}$) and a 1σ decrease in radius ($R_p = 1.59 R_{\oplus}$) compared to the central values.

The physical parameters of CoRoT-7b were refined by Barros et al. (2014) and Haywood et al. (2014), updating the values of radius and mass to $1.585 \pm 0.064 R_{\oplus}$ and $4.73 \pm 0.95 M_{\oplus}$, respectively. Using these new values and assuming that the planet is only made of solid materials (with the possible addition of liquid water), we re-evaluated here the internal structure of CoRoT-7b. For this, we explored the domain of planetary compositions corresponding to one of CoRoT-7b’s possible formation scenarios, i.e., in situ formation (or formation close to the star). Two of the compositional parameters that are not represented in our diagrams (f_{alloy} and Mg#) are by default taken to be equal to the Earth’s values. The surface temperature of the planet is taken to be equal to the estimated equilibrium temperature of CoRoT-7b (1756 ± 27 K; Barros et al. 2014), whereas the surface pressure is set to 1 bar to mimic the presence of a light atmosphere.

The Fe, Mg, and Si elemental abundances in CoRoT-7 were derived from high-resolution spectroscopy by Bruntt et al. (2010). These authors also determined the abundances of Al, Ca, and Ni, among many other refractory elements, in CoRoT-7. Here, following the approach of Sotin et al. (2007), these three elements are added to Fe, Mg, and Si, and used to correct the Fe/Si and Mg/Si bulk ratios employed in the model (see Table 1). In the case of the Earth, Fe, Mg, Si, O, and S only account for 95% of the planet’s mass, whereas the addition of Al, Ca, and Ni enlarges this fraction to more than 99% (Morgan & Anders 1980; Allègre et al. 1995). From these considerations, we get corrected Fe/Si and Mg/Si ratios equal to 0.826 ± 0.419 and 1.036 ± 0.614 for the bulk composition of CoRoT-7b, respectively. Contrary to the Fe/Si ratio, whose full range is investigated through the model, only the central Mg/Si value is used as an input parameter because this latter does not significantly impact the computed radius (Sotin et al. 2007).

As for the terrestrial planets in the solar system, CoRoT-7b may have formed in situ, or at least inside the snow line of the protoplanetary disk that surrounded the host star. In this region, the temperature in the protoplanetary disk was too high for water to condense, leading to the formation of fully rocky planets. Figure 6 shows the result of the exploration of CoRoT-7b’s compositional parameter space, if we assume completely dry compositions only (i.e., WMF = 0). It illustrates the fact that an Earth-like composition is easier to achieve than with the previous planet’s parameters. This particular composition can be obtained for all planetary masses between 4.73 and $5.68 M_{\oplus}$, considering the 1σ uncertainty on the planet’s radius. The conclusion of Valencia et al. (2010), i.e., the fact that CoRoT-7b needs to be depleted in iron to explain the measured

Figure 6. Computed planet radii for CoRoT-7b as a function of composition (X -axis, corresponding to the CMF as we assume $WMF = 0$) and mass (Y -axis, from the 1σ range inferred by Haywood et al. 2014). Also shown are the isoradius curves denoting the planet radius measured by Barros et al. (2014) with the 1σ extreme values. The Fe/Si ratio assumed for CoRoT-7b, with its associated uncertainties, delimit a line and an area represented in red.

parameters, is no longer required with the updated parameters, since now the planet can present a CMF as large as that of the Earth. Continuing with the assumption of a dry composition, we show that CoRoT-7b’s CMF may vary between 0% and 50%, depending on the uncertainties on the fundamental parameters. However, when our estimate of the Fe/Si ratio is considered in the planet, this range becomes limited to 13%–37%.

3.2.2. Kepler-10b

Kepler-10b is the first rocky planet that has been detected by the *Kepler* mission (Batalha et al. 2011). Although it is in many aspects comparable to CoRoT-7b, its radius ($1.47^{+0.03}_{-0.02} R_{\oplus}$; Dumusque et al. 2014) and mass ($3.72 \pm 0.42 M_{\oplus}$; Weiss et al. 2016) were measured with a better precision. Weiss et al. (2016) performed a study of Kepler-10b’s interior, showing that a fully rocky composition is compatible with the measurements of its mass and radius. They also derived a CMF of the planet within the 0.17 ± 0.12 range in the solid case. Here, we use the host star’s chemical composition derived by Santos et al. (2015) and compute the corresponding Fe/Si and Mg/Si ratios. Unlike the case of CoRoT-7, the Al, Ca, and Ni abundances have not been measured in Kepler-10. We then find $Fe/Si = 0.708 \pm 0.375$ and $Mg/Si = 1.230 \pm 0.595$. Figure 7 shows the improved precision on Kepler-10b’s radius, as the domain of possible compositions delimited by the 1σ isoradius lines is more restrained for this planet than for CoRoT-7b.

As for CoRoT-7b, we investigate the possibility that Kepler-10b formed inside the snow line (see Figure 7). In the case of a fully rocky planet with $M_P = 3.72 M_{\oplus}$, the CMF of Kepler-10b varies between 12% and 26%, namely, roughly within the upper half of the range of Weiss et al. (2016). With a 1σ decrease on the planet’s mass, this range becomes 0%–13%. On the other hand, with a 1σ increase of the mass, the CMF becomes 24%–38%, a range of values becoming closer to those estimated for the Earth or Venus. In particular, a fully rocky Kepler-10b with $M_P = 4.14 M_{\oplus}$ and $R_P = 1.47 R_{\oplus}$ presents the

Figure 7. Computed planet radii for Kepler-10b as a function of composition (X -axis, corresponding to the CMF as we assume $WMF = 0$) and mass (Y -axis, from the 1σ range inferred by Weiss et al. 2016). Also shown are the isoradius curves denoting the planet radius measured by Dumusque et al. (2014) with the 1σ extreme values. The Fe/Si ratio assumed for Kepler-10b, with its associated uncertainties, delimit a line and an area represented in red.

same CMF as that for the Earth (32%). When considering the limitations imposed by the Fe/Si ratio, the CMF associated with $\pm 1\sigma$ in mass is now reduced to 10%–13% and 24%–33%, respectively. The overall upper limit on the CMF is thus much closer to the Earth’s value. The range evaluated for the central mass is not affected by the consideration of the planet’s Fe/Si ratio.

We find the possible CMF range of Kepler-10b to be 10%–33%, which is in good agreement with the results from Weiss et al. (2016). However, their results ruled out an Earth-like composition for Kepler-10b, whereas we show here that this composition is possible. Kepler-10b appears to be one of the best cases for the study of exoplanetary composition, thanks to both the high precision on its mass and radius and the measurement of its host star’s elemental abundances. Together, these two features reduce the set of compositions allowed for this planet.

3.2.3. Proxima Centauri b

Proxima Centauri b, a low-mass planet orbiting the Sun’s closest neighbor, was recently discovered by Anglada-Escudé et al. (2016). The planet’s radius remains unknown because no transit has been detected so far (Kipping et al. 2017), and the only known physical parameter is the planet’s minimum mass, $M_P \sin i$, found to be $1.27^{+0.19}_{-0.17} M_{\oplus}$ (Anglada-Escudé et al. 2016). Brugger et al. (2016) performed a study of the possible interiors and compositions of Proxima b as a rocky body, with possible addition of water, assuming that $\sin i = 1$. In their study, the computed radius of Proxima b spans the 0.94 – $1.40 R_{\oplus}$ range, the minimum value being obtained in the case of a $1.10 M_{\oplus}$ dry planet with a 65% CMF, and the maximum value reached when considering $M_P = 1.46 M_{\oplus}$ for an ocean planet with 50% water in mass. Here, we extend the study of Brugger et al. (2016) by exploring the impact of a large range of values of $\sin i$ on the mass of Proxima b, still assuming that the planet does not possess a thick gaseous atmosphere. From our computations, there is a 77% probability that the planet’s mass is within the range $[1.27$ – $2] M_{\oplus}$, which

Figure 8. Ternary diagram of all compositions explored for a $5 M_{\oplus}$ Proxima b, with the minimum and maximum computed planet radii corresponding to compositions A and B (red dots; see the text), and the isoradius curves from 1.3 to $2.1 R_{\oplus}$ (black curves).

we find to correspond to a maximum orbital inclination of 39.4° . If the mass range is extended to $[1.27\text{--}5] M_{\oplus}$ (i.e., $i = 14.7^{\circ}$), the computed probability reaches 96.7%. Interestingly, Proxima b is located on a temperate orbit around its host star, with an equilibrium temperature estimated at 234 K (Anglada-Escudé et al. 2016). Therefore, liquid water can easily be stable on its surface with the presence of an Earth-like, light atmosphere, and supercritical water is not needed to model the current state of the planet, in contrast to CoRoT-7b and Kepler-10b.

Let “A” and “B” be the compositions that produce the minimum and maximum radii for a given value of M_P , namely, $(\text{CMF}, \text{WMF}) = (0.65, 0)$ and $(0, 0.5)$, respectively, according to the characteristics of solar system bodies (see Section 2.5). With $M_P = 2 M_{\oplus}$, we obtain $R_{\min} = 1.10 R_{\oplus}$ for composition A and $R_{\max} = 1.53 R_{\oplus}$ for composition B. These values do not differ significantly from the results found by Brugger et al. (2016). The planet’s radius computed for $M_P = 5 M_{\oplus}$ spans the range $1.41\text{--}1.94 R_{\oplus}$ (see Figure 8). These results are in good agreement with the density–radius relationship obtained by Weiss et al. (2016) from statistical analysis of *Kepler* planets with known masses and radii, in the regime of planets smaller than $4 R_{\oplus}$. These authors derive two regimes in which the mean density increases with the radius up to $1.5 R_{\oplus}$ and then decreases for radii in the $1.5\text{--}4 R_{\oplus}$ range. The maximum mean density is thus found to be 7.6 g cm^{-3} with a corresponding radius of $1.5 R_{\oplus}$. In our simulations, the case of a $5 M_{\oplus}$ Proxima b with composition A yields a mean density of 9.9 g cm^{-3} , significantly higher than this statistical maximum value. In the case of composition B, we obtain $M_P = 5 M_{\oplus}$ and $R_P = 1.94 R_{\oplus}$, giving a mean density of 3.8 g cm^{-3} , which agrees well with the relationship found by Weiss et al. (2016). The capability of Proxima b to retain a possible liquid water ocean facing the strong stellar irradiation is uncertain (Ribas et al. 2016). However, Airapetian et al. (2017) recently concluded that the planet cannot be habitable, since an Earth-like atmosphere would escape in ~ 10 Myr because of the star’s strong XUV flux. In the case of Proxima b being a super-Earth

with a mass up to $5 M_{\oplus}$, the higher escape velocity at its surface would not be sufficient to retain the atmosphere, as this effect would be counterbalanced by a weaker magnetic field, compared to an Earth-sized planet (Airapetian et al. 2017).

4. Discussion and Conclusions

We developed an internal structure model coupled to a numerical scheme that explores the compositional parameter space of a planet. In our approach, we assumed that the Fe/Si ratio measured in host stars is similar to that of their orbiting planets, allowing us to significantly decrease the degeneracy on their compositions. Applying this model to CoRoT-7b and Kepler-10b with the latest estimates of their mass and radius, we show that both planets present CMF values varying within the 10%–37% and 10%–33% ranges, respectively. The fundamental parameters of these two planets are consistent with fully rocky compositions, and especially with an Earth-like composition. These results are compatible with a formation inside the snow line for both planets and are in good agreement with those of Dorn et al. (2017), who studied the interiors of those planets using a Bayesian method and also found that they are compatible with an Earth-like composition. Dorn et al. (2017) showed that the CMF of Kepler-10b’s and CoRoT-7b spans a range approximately between 0 and that of the Earth. Note that we modeled these planets assuming surface temperatures equal to their equilibrium temperatures with surface materials in solid phases. Such high surface temperatures should however lead to the formation of melted silicate oceans (Schaefer & Fegley 2009), a phase whose density differs from that of the solid phases by a few percent (Léger et al. 2011; Lebrun et al. 2013). Reporting this difference in density in our model produces a difference in the computed radii of less than 1%. However, the impact of melted silicates on a planet’s radius could be more important, as other material properties, namely, the bulk modulus, may be strongly altered. In addition, the heat transfer in this layer would be modified compared to solid materials. This would require, in particular, a finer description of the planet’s thermal profile, which is not investigated here.

Alternatively, these planets may have formed farther away from their host star. In that case, water would have condensed along with silicate and metal grains, forming planets that contain a significant amount of water in liquid or solid phases. To reach their current orbital positions, water-rich CoRoT-7b and Kepler-10b would have migrated inward from their formation region. Moreover, given their current equilibrium temperature, water on their surface would have turned into vapor and supercritical phases (for $T_{\text{surf}} > 647$ K; Wagner & Pruß, 2002) instead of liquid.

Finally, we considered the possibility that the recently discovered Proxima Centauri b presents a mass reaching $5 M_{\oplus}$ (which covers 96.7% of the orbital inclinations of the system) and showed that its radius may be as large as $1.94 R_{\oplus}$ when considering an important amount of volatiles (50% water in mass). This value is still below the mean mass–radius relationship found by Weiss et al. (2016) for low-mass terrestrial exoplanets.

A third formation scenario has been proposed by Lee et al. (2014). This model assumes a formation below the snow line with the accretion of nebular gas, even for low-mass planets, which could thus harbor a H_2/He atmosphere of a few percent in mass. In the case of CoRoT-7b, Valencia et al. (2010)

showed that stellar irradiation is too strong for the planet to retain such an atmosphere. This also applies for Kepler-10b, which undergoes similar conditions, with an orbital distance and a mass even smaller than those of CoRoT-7b (Dumusque et al. 2014; Weiss et al. 2016). This third formation scenario may apply to Proxima b, which could still harbor a light primary atmosphere, especially given its unknown actual mass. Modeling the interior of a gaseous Proxima b is thus needed to complete the investigation of this planet. Note, however, that giant gaseous planets appear to be relatively rare at short orbits around M dwarf stars (Bonfils et al. 2013; Tuomi et al. 2014; Dressing & Charbonneau 2015).

4.1. Diversity of Planetary Materials

Since our model is predominantly based on the Earth’s interior, the existence of the materials considered here is only verified within the ranges of pressure (10^5 – 10^{11} Pa) and temperature (300–6000 K) that reign inside our planet. Outside these ranges, the materials used transform into different phases that should be present in the case of the investigated extrasolar planets. At the bottom of the Earth’s mantle, where the pressure values are ~ 120 GPa, the existence of a post-perovskite phase ($\sim 1.5\%$ denser than bridgmanite) has been observed (Murakami et al. 2004; Oganov & Ono 2004) and incorporated by Zeng & Sasselov (2013). They also considered another transformation of this new phase around 1 TPa. The impact on their results is, however, small compared to that of simpler models.

The budget of light elements in the Earth’s core is still a matter of discussion. In addition to sulfur, the outer core may contain oxygen and silicate, up to 5% and 3.6%, respectively (Badro et al. 2015). If a substantial amount of light element (in addition to sulfur) also enters the composition of super-Earths’ cores, these cores may be less dense than assumed in our models. As a consequence, the fraction of water required to explain the observed mass of a super-Earth may be significantly reduced. The presence of silicon in particular would add a level of degeneracy to the composition of studied planets, as the value of the bulk Fe/Si ratio would not be enough to set the planet’s CMF. Therefore, the impact of the presence of volatiles on the computation of a planet’s radius has to be studied thoroughly to determine if this parameter has a significant effect on the radius of exoplanets.

At the top of the mantle, on the other hand, olivine and pyroxenes may not be stable if the thickness of the outer ice layer is such that the pressure at its bottom exceeds 25 GPa (Irifune 1987). This would leave a mantle entirely composed of bridgmanite and ferro-periclae. Alternatively, if the pressure is slightly lower than 25 GPa, an upper mantle may exist but would be very thin. Convection within this layer would be weak or may not operate at all, which would strongly alter the cooling and thermal state of such ocean planets. Here, for CoRoT-7b and Kepler-10b, we compute that the upper mantle is no longer present for WMF approaching $\sim 10\%$. A 5% WMF yields a ~ 160 km thick upper mantle in both cases, whereas this value goes down to ~ 15 km for 8% water in mass. In comparison, the Earth’s upper mantle is about 700 km thick. In addition, as was proposed for icy moons of the solar system (Deschamps et al. 2010), ice layers may be composed of a mix of water and volatile compounds by a few percent in mass. Although the presence of volatiles may only slightly affect the density of the water ice VII layer (and thus the mass–radius

relationships), it may change physical properties more substantially, in particular thermal conductivity (Hsieh & Deschamps 2015), and may add to the alteration of heat transfer from the presence of a thin upper mantle.

As for silicate rocks, water ice presents high-pressure phases that have been measured through laboratory experiments, such as the ice VII–ice X transition around 70 GPa, ice X having a behavior still close to that of ice VII (Sotin et al. 2007). Above these pressures, new phases have been predicted by theory around 1 TPa (Militzer & Wilson 2010). These pressures cannot be reached in the case of ocean planets up to $10 M_{\oplus}$ (the value reached at the bottom of the ice VII layer for these planets is ~ 400 GPa). However, they may appear in the case of icy giant planets such as Uranus or Neptune.

Exoplanets may also be formed from materials different from those encountered in our own solar system. In particular, the silicate rocks we consider are based on oxygen, as our own protosolar nebula had a C/O ratio of ~ 0.54 (Asplund et al. 2009). However, a small fraction of stars present higher C/O ratios (Brewer & Fischer 2016), suggesting the possibility of forming carbon-rich planets around such stars. For example, Madhusudhan et al. (2012) studied the interior of the possibly carbon-rich 55 Cancri e, with the incorporation of pure carbon and silicon carbide, given the high C/O ratio of its host star 55 Cancri. Even if this latter ratio has been re-estimated at a lower value (0.78 ± 0.08 ; Teske et al. 2013), the existence of carbon-rich planets opens another branch of exoplanetary science.

4.2. Prospects

As observed in Section 2.4, modeling the interior of exoplanets with three major main layers (here, the core, mantle, and water) generates a degeneracy on their relative fractions, as different sets of these fractions produce the same planet radius. Adding layers made of another material, such as a H/He atmosphere, would thus add a degree of degeneracy, as the isoradius curves in the compositional parameter space would become isoradius surfaces (the four-variable equivalent of the ternary diagram being a tetrahedron). Therefore, it is important to break the degeneracy existing with solid planets. We showed here that this degeneracy can be significantly reduced under the assumption that the stellar Fe/Si and Mg/Si ratios are similar to those of the planet (Thiabaud et al. 2015). However, the planet-hosting stars whose ratios are known from high-resolution spectroscopy represent a small fraction of the ~ 3500 currently confirmed planetary systems.⁴ There is thus an important need to measure the elemental abundances of these stars along with the physical and orbital parameters of the systems. By coupling these measurements to the new generation of space-based observatories such as *PLATO* or *CHEOPS*, which will supply physical and orbital parameters of exoplanets around bright stars with an unrivaled precision, we should be able to significantly reduce the set of compositions allowed for a given exoplanet and thus provide precise ranges of its core and WMFs.

The project leading to this publication received funding from the Excellence Initiative of Aix-Marseille Université—A*MIDEX, a French “Investissements d’Avenir” program. O.M. and M.D. also acknowledge support from CNES. We

⁴ Exoplanetarchive.ipac.caltech.edu

Table 2
Distribution of the Different Materials (Level 1) and Chemical Species (Level 2) in the Five Layers

Layer	1. Core		2. Lower Mantle				3. Upper Mantle				4. Ice VII	5. Liquid Water
Level 1	100% Metal		x_2 Bridgmanite		$1 - x_2$ Periclase		x_3 Olivine		$1 - x_3$ Enstatite		100% Ice VII	100% Liq. H ₂ O
Level 2	y_1 FeS	$1 - y_1$ Fe	y_2 FeSiO ₃	$1 - y_2$ MgSiO ₃	y_2 FeO	$1 - y_2$ MgO	y_3 Fe ₂ SiO ₄	$1 - y_3$ Mg ₂ SiO ₄	y_3 Fe ₂ Si ₂ O ₆	$1 - y_3$ Mg ₂ Si ₂ O ₆	∅	∅

thank an anonymous referee for very constructive comments that helped us strengthen our manuscript.

Appendix Supplementary Material

A.1. Detailed Composition of a Planet

To fix the distribution of chemical species in the different layers of the planet (e.g., Fe and FeS in the core, and the different silicate rocks in the mantles; see Section 2.1), we introduce the mole fractions x_i and y_i (with $i \in \llbracket 1, 5 \rrbracket$ the number of the layer), as detailed in Table 2. The use of two variables allows us to manage two levels of distribution.

The mantle is assumed to be chemically homogeneous, meaning that the Fe/Si and Mg/Si mole ratios are identical in the lower and upper parts of the mantle (respectively, layers 2 and 3). If $\left(\frac{X}{Y}\right)_i$ is the value of the X/Y mole ratio in the layer i , then

$$\left(\frac{\text{Fe}}{\text{Mg}}\right)_2 = \left(\frac{\text{Fe}}{\text{Mg}}\right)_3 \iff y_2 = y_3, \quad (1)$$

$$\left(\frac{\text{Mg}}{\text{Si}}\right)_2 = \left(\frac{\text{Mg}}{\text{Si}}\right)_3 \implies x_2 = 1 - \frac{x_3}{2}. \quad (2)$$

To link the mole fractions listed in Table 2 to the composition of a planet, we define the following parameters:

1. f_{alloy} , the fraction of iron alloy in the core;
2. $\left(\frac{\text{Mg}}{\text{Si}}\right)_p$, the planet's overall Mg/Si mole ratio;
3. $\text{Mg}\# \equiv \left(\frac{\text{Mg}}{\text{Mg} + \text{Fe}}\right)_{\text{Mantle}}$, the Mg number (Sotin et al. 2007).

The Mg number $\text{Mg}\#$, which reflects the amount of iron in the mantle, expresses the degree of differentiation of a planet. For instance, the Earth ($\text{Mg}\# = 0.9$; Sotin et al. 2007) is more differentiated than Mars ($\text{Mg}\# = 0.7$; Sotin et al. 2007) due to their difference in mass, with Mars being 10 times less massive.

From Equations (1) and (2), and following the definitions of the three aforementioned parameters, we obtain

$$\begin{cases} x_1 = 1 \\ x_2 = \text{Mg}\# / \left(\frac{\text{Mg}}{\text{Si}}\right)_p \\ x_3 = 2(1 - x_2) \\ x_4 = 1 \\ x_5 = 1 \end{cases} \quad \text{and} \quad \begin{cases} y_1 = f_{\text{alloy}} \\ y_2 = 1 - \text{Mg}\# \\ y_3 = y_2 \\ y_4 = 0 \\ y_5 = 0 \end{cases}.$$

Thus, the internal structure of a planet can be entirely described by six compositional parameters: the planet's mass M_p , the CMF x_{core} , and WMF x_{water} , the fraction of iron alloy

in the core f_{alloy} , the Mg/Si mole ratio of the planet $\left(\frac{\text{Mg}}{\text{Si}}\right)_p$, and the Mg number $\text{Mg}\#$.

A.2. Equations

Once the composition of a planet is fixed by the six aforementioned parameters, the model has to simulate its interior. We define a one-dimensional spatial grid, with fixed precision, that ranges from the center of the planet to above its total radius. The internal structure of a planet is governed by its gravitational acceleration g , pressure P , temperature T , and density ρ inside the body. The four quantities are computed for every point of the grid by solving the canonical equations of the internal structure for solid bodies. The gravitational acceleration is computed from Gauss's theorem

$$\frac{dg}{dr} = 4\pi G\rho - \frac{2Gm}{r^3}, \quad (3)$$

with m the mass at a given radius r and G the gravitational constant. Thus, at a radius $r \in]R_i, R_{i+1}]$ of the spatial grid,

$$g(r) = \frac{4\pi G}{r^2} \int_{R_i}^r r^2 \rho dr + g(R_i) \left(\frac{R_i}{r}\right)^2, \quad (4)$$

where R_i is the lower radius of a layer $i \in \llbracket 1, 5 \rrbracket$ (plus $R_6 = R_p$ the planet total radius), i.e., $R_1 = 0$. The pressure P is then computed from the planet surface assuming hydrostatic equilibrium,

$$\frac{dP}{dr} = -\rho g \implies P(r) = P(R_{i+1}) + \int_r^{R_{i+1}} \rho g dr, \quad (5)$$

as well as the temperature T , if we consider an adiabatic profile:

$$\begin{aligned} \frac{dT}{dP} = \frac{\gamma T}{\rho \Phi} &\implies \frac{dT}{dr} = -g \frac{\gamma T}{\Phi} \\ &\implies T(r) = T(R_{i+1}) \exp\left[\int_r^{R_{i+1}} \frac{\gamma g}{\Phi} dr\right] \end{aligned} \quad (6)$$

via the use of the Adams–Williamson equation,

$$\frac{d\rho}{dr} = -\frac{\rho g}{\Phi}, \quad (7)$$

with γ and Φ the Grüneisen and seismic parameters, respectively,

$$\begin{cases} \gamma = \gamma_0 \left(\frac{\rho_0}{\rho}\right)^q \\ \Phi = \frac{K_S}{\rho} = \frac{dP}{d\rho} \end{cases}, \quad (8)$$

and γ_0 the reference Grüneisen parameter, ρ_0 the density at ambient conditions (kg m^{-3}), q the adiabatic power exponent,

Figure 9. From top to bottom: gravity acceleration g , pressure P , temperature T , and density ρ profiles computed inside a planet of $1 M_{\oplus}$ with an Earth-like composition, once the model has reached convergence. The vertical lines show the boundaries between the different layers that compose the planet.

and K_S the adiabatic bulk modulus (GPa). Following the approach of Sotin et al. (2007), the temperature profile is adapted to mimic the presence of thermal boundary layers at the top and bottom of each layer animated by convection, by fixing the temperature drops between the different layers, whose values are taken from Earth models.

Finally, the mass of the planet verifies

$$\frac{dm}{dr} = 4\pi r^2 \rho \implies M_P = \sum_{i=1}^5 \int_{R_i}^{R_{i+1}} r^2 \rho dr. \quad (9)$$

The computational scheme works as follows: the six input parameters M_P , x_{core} and x_{water} , f_{alloy} , $\left(\frac{\text{Mg}}{\text{Si}}\right)_P$, and $\text{Mg}\#$ (see Section 2.1) are given, but only the latter three are used at first, since they fix the distribution of materials in the different layers. The model starts with a planet composed of the five layers (core to liquid water) with lower radii R_i fixed arbitrarily and a homogeneous density fixed to the density of the corresponding material at ambient conditions $\rho_0(i)$. Then, the profiles of g , P , and T inside the planet are computed using Equations (3)–(8), followed by the profile of ρ computed using the corresponding EOS of the material (see Section 2.2). g and ρ are computed from the center of the planet with an increasing radius, whereas the computation of P and T starts at the planet surface and is done in the opposite direction. This requires boundary conditions, namely, no central gravitational acceleration, surface pressure, and temperature fixed to given values P_{surf} and T_{surf} . These parameters allow the presence of an atmosphere to be simulated, provided that its mass and height are negligible compared to M_P and R_P , respectively (otherwise, the gaseous atmosphere should be included in the model as a supplementary layer). This is the case with the Earth, where the atmosphere only accounts for 0.0001% of the planet’s mass.

From the profiles of these four quantities, we are then able to re-estimate the layers’ lower radii R_i to fit the leftover input parameters:

1. $R_1 = 0$ by definition,
2. R_2 gives the size of the core, so we fix it using the CMF:

$$\int_0^{R_2} \rho(x) r^2(x) dx = x_{\text{core}} M_P. \quad (10)$$

3. R_3 is the boundary between the lower and upper mantles, which corresponds to the phase change of silicate rocks (from bridgmanite and ferro-periclase to olivine and enstatite; see Section 2.1). Following the work of Sotin et al. (2007), this phase change is well-described by a Simon equation (Irifune 1987), giving

$$T(R_3) = T_0 + \frac{P(R_3) - P_0}{a}$$

with $\begin{cases} T_0 = 800 \text{ K} \\ P_0 = 25 \cdot 10^9 \text{ Pa} \\ a = -0.0017 \cdot 10^9 \text{ Pa K}^{-1}. \end{cases} \quad (11)$

4. As for the boundary between the core and mantle, R_4 is the limit between (upper) the mantle and hydrosphere; thus, we compute it using the mass fraction of the mantle

(from the CMF and WMF):

$$\int_{R_2}^{R_4} \rho(x)r^2(x) dx = (1 - x_{\text{core}} - x_{\text{water}})M_{\text{P}}. \quad (12)$$

5. R_5 is then the radius at which the phase transition of ice VII to liquid water occurs, i.e. (see Section 2.3; Frank et al. 2004),

$$P(R_5) = P_0 + a \left[\left(\frac{T(R_5)}{T_0} \right)^c - 1 \right]$$

with

$$\begin{cases} T_0 = 355 \text{ K} \\ P_0 = 2.17 \cdot 10^9 \text{ Pa} \\ a = 0.764 \cdot 10^9 \text{ Pa} \\ c = 4.32. \end{cases} \quad (13)$$

6. Finally, $R_6 = R_{\text{P}}$, the total radius of the planet, is fixed by the mass of the hydrosphere:

$$\int_{R_4}^{R_6} \rho(x)r^2(x) dx = x_{\text{water}}M_{\text{P}}. \quad (14)$$

The latter two steps (computation of g , P , T , and ρ , and estimation of R_i) are then repeated in an iterative scheme, until convergence is reached. Convergence is achieved when the changes in R_i and the profiles of g , P , T , and ρ from one iteration to the other are lower than a fixed precision.

Once the iterative process has stopped, the model is supposed to verify all input parameters of the planet and can provide a total planet radius R_{P} that respects the thermodynamic and elastic properties of the materials composing the planet. This computed radius can then be compared to the measured radius, if there is one known. We also have access to the interior profiles of g , P , T , and ρ , as represented on Figure 9 in the case of the Earth again. The transitions between the different layers are easily noticed through the discontinuities of the curves.

As shown in Figure 9, simulating a $1 M_{\oplus}$ planet with the Earth parameters (Table 1) produces a radius $R_{\text{P}} = 0.992 R_{\oplus}$, i.e., ~ 60 km less than that of the actual Earth. This less than 1% error is comparable to those obtained by other models (Valencia et al. 2006; Sotin et al. 2007) since none of these models considers the Earth's crust (a 10–50 km thick layer of low density) and also because several chemical elements are not incorporated into the modeling of the core and mantles (as Ca, Al, and Ni) for the sake of simplicity. Here, to obtain a planet as big as the Earth (6371 km, with an error of 0.001%), the CMF has to be lowered to 0.286 (the value actually inferred for Venus; Stacey 2005), if all other parameters remain fixed to Earth values.

A.3. Planetary Fe/Si Ratio

From our model, it is possible to compute the output compositional parameters of the simulated planet that were not in the set of input parameters. For instance, the Fe/Si mole ratio of the planet can be calculated using the following

equation:

$$\left(\frac{\text{Fe}}{\text{Si}} \right)_{\text{P}} = \frac{\sum_{i=1}^5 n_i(\text{Fe})_i}{\sum_{i=1}^5 n_i(\text{Si})_i}, \quad (15)$$

with $n_i = \frac{M_i}{M_{\text{mol},i}}$, where M_i is the mass of the layer i and $M_{\text{mol},i}$ is the mean molecular mass of the material composing this layer. Here, $(X)_i$ is the mole fraction of the element X in layer i . As for the planet radius, the computed Fe/Si ratio can be compared to a measured value or provide an estimate when the latter is unknown.

However, it is interesting to note that in our case, the Fe/Si ratio of the simulated planet can be derived analytically:

$$\left(\frac{\text{Fe}}{\text{Si}} \right)_{\text{P}} = \frac{1}{\text{Mg}\#} \left(\frac{\text{Mg}}{\text{Si}} \right)_{\text{P}} \left[1 - \text{Mg}\# + \frac{\frac{M_1}{M_{\text{mol},1}}}{\frac{M_2}{M_{\text{mol},2}} + 2 \frac{M_3}{M_{\text{mol},3}}} \right]. \quad (16)$$

Yet, there is a simple relation between the molecular masses of the mantles, namely, $M_{\text{mol},3} = 2M_{\text{mol},2}$. This comes from our assumptions that the mantle is chemically homogeneous (see Equations (1)–(2)), but also from the molecules present in these layers (bridgmanite, olivine, ferro-periclase, and enstatite), whose molecular masses compensate each other. Eventually, we obtain

$$\left(\frac{\text{Fe}}{\text{Si}} \right)_{\text{P}} = \frac{1}{\text{Mg}\#} \left(\frac{\text{Mg}}{\text{Si}} \right)_{\text{P}} \left[1 - \text{Mg}\# + \frac{M_{\text{mol},2} x_{\text{core}}}{M_{\text{mol},1} x_{\text{mantle}}} \right]. \quad (17)$$

Interestingly, the Fe/Si mole ratio of a planet does not depend on the mass of the body, only on its compositional parameters. In particular, if the parameters f_{alloy} , $\left(\frac{\text{Mg}}{\text{Si}} \right)_{\text{P}}$, and $\text{Mg}\#$ are fixed, the Fe/Si ratio only depends on the CMF and WMF of the planet and can thus be represented in the ternary diagram “core–mantle–water” (see Section 2.5).

A.4. Equations of State

The thermodynamic and elastic parameters used in the EOS detailed here, which describes the behavior of each material composing the planet, are taken from Sotin et al. (2007, 2010).

A.4.1. Third-order Birch–Murnaghan (BM3)

$$P(\rho, T) = \frac{3}{2} K_{T,0} \left[\left(\frac{\rho}{\rho_{T,0}} \right)^{\frac{7}{3}} - \left(\frac{\rho}{\rho_{T,0}} \right)^{\frac{5}{3}} \right] \times \left\{ 1 - \frac{3}{4} (4 - K'_{T,0}) \left[\left(\frac{\rho}{\rho_{T,0}} \right)^{\frac{2}{3}} - 1 \right] \right\}, \quad (18)$$

$$\text{with} \begin{cases} K_{T,0} = K_0 + a_P(T - T_0) \\ K'_{T,0} = K'_0 \\ \rho_{T,0} = \rho_0 \exp \left(\int_{T_0}^T \alpha(t) dt \right) \\ \alpha(T) = a_T + b_T T - c_T T^{-2} \end{cases}$$

where T_0 , ρ_0 , K_0 , K'_0 , a_P , and $\{a_T, b_T, c_T\}$ are the reference temperature, density, bulk modulus, pressure and temperature

derivatives of the bulk modulus, and thermal expansion coefficients, respectively.

A.4.2. Mie–Grüneisen–Debye (MGD)

$$P(\rho, T) = P(\rho, T_0) + \Delta P_{\text{th}}, \quad (19)$$

$$\text{with } \begin{cases} P(\rho, T_0) = \frac{3}{2} K_0 \left[\left(\frac{\rho}{\rho_0} \right)^{\frac{7}{3}} - \left(\frac{\rho}{\rho_0} \right)^{\frac{5}{3}} \right] \\ \times \left\{ 1 - \frac{3}{4} (4 - K_0') \left[\left(\frac{\rho}{\rho_0} \right)^{\frac{2}{3}} - 1 \right] \right\} \\ \Delta P_{\text{th}} = 9 \frac{\gamma n R}{V \theta^3} \left[T^4 \int_0^{\frac{\theta}{T}} \frac{t^3}{e^t - 1} dt - T_0^4 \int_0^{\frac{\theta}{T_0}} \frac{t^3}{e^t - 1} dt \right] \end{cases},$$

with $\theta = \theta_0 \left(\frac{\rho}{\rho_0} \right)^\gamma$ and $\gamma = \gamma_0 \left(\frac{\rho}{\rho_0} \right)^{-q}$, θ_0 , γ_0 , q , and n being the reference Debye temperature and Grüneisen parameters, scaling exponent, and number of atoms per chemical formula, respectively.

A.4.3. Vinet

$$P(\rho, T) = 3K_0 \left[\left(\frac{\rho}{\rho_0} \right)^{\frac{2}{3}} - \left(\frac{\rho}{\rho_0} \right)^{\frac{1}{3}} \right] \exp \left\{ \frac{3}{2} (K_0' - 1) \left[1 - \left(\frac{\rho}{\rho_0} \right)^{-\frac{1}{3}} \right] \right\} \quad (20)$$

with the addition of thermal pressure ΔP , as for the MGD formulation.

ORCID iDs

B. Brugger <https://orcid.org/0000-0002-6692-0753>

References

- Airapetian, V. S., Glocer, A., Khazanov, G. V., et al. 2017, *ApJL*, **836**, L3
- Allègre, C. J., Poirier, J.-P., Humler, E., & Hofmann, A. W. 1995, *E&PSL*, **134**, 515
- Anglada-Escudé, G., Amado, P. J., Barnes, J., et al. 2016, *Natur*, **536**, 437
- Asplund, M., Grevesse, N., Sauval, A. J., & Scott, P. 2009, *ARA&A*, **47**, 481
- Badro, J., Brodholt, J. P., Piet, H., Siebert, J., & Ryerson, F. J. 2015, *PNAS*, **112**, 12310
- Barros, S. C. C., Almenara, J. M., Deleuil, M., et al. 2014, *A&A*, **569**, A74
- Batalha, N. M., Borucki, W. J., Bryson, S. T., et al. 2011, *ApJ*, **729**, 27
- Benz, W., Slattery, W. L., & Cameron, A. G. W. 1988, *Icar*, **74**, 516
- Bonfils, X., Delfosse, X., Udry, S., et al. 2013, *A&A*, **549**, A109
- Brewer, J. M., & Fischer, D. A. 2016, *ApJ*, **831**, 20
- Brugger, B., Mousis, O., Deleuil, M., & Lunine, J. I. 2016, *ApJL*, **831**, L16
- Bruntt, H., Deleuil, M., Fridlund, M., et al. 2010, *A&A*, **519**, A51
- Cameron, A. G. W. 1985, *Icar*, **64**, 285
- Cohen, R. E., Gülsersen, O., & Hemley, R. J. 2000, *AmMin*, **85**, 338
- Deschamps, F., Mousis, O., Sanchez-Valle, C., & Lunine, J. I. 2010, *ApJ*, **724**, 887
- Dorn, C., Hinkel, N. R., & Venturini, J. 2017, *A&A*, **597**, A38
- Dorn, C., Khan, A., Heng, K., et al. 2015, *A&A*, **577**, A83
- Dressing, C. D., & Charbonneau, D. 2015, *ApJ*, **807**, 45
- Dumusque, X., Bonomo, A. S., Haywood, R. D., et al. 2014, *ApJ*, **789**, 154
- Dziewonski, A. M., & Anderson, D. L. 1981, *PEPI*, **25**, 297
- Frank, M. R., Fei, Y., & Hu, J. 2004, *GeCoA*, **68**, 2781
- Hama, J., & Suito, K. 1996, *JPCM*, **8**, 67
- Harder, H., & Schubert, G. 2001, *Icar*, **151**, 118
- Haywood, R. D., Collier Cameron, A., Queloz, D., et al. 2014, *MNRAS*, **443**, 2517
- Hsieh, W.-P., & Deschamps, F. 2015, *JGRE*, **120**, 1697
- Irifune, T. 1987, *PEPI*, **45**, 324
- Kipping, D. M., Cameron, C., Hartman, J. D., et al. 2017, *AJ*, **153**, 93
- Lebrun, T., Massol, H., Chassefière, E., et al. 2013, *JGRE*, **118**, 1155
- Lee, E. J., Chiang, E., & Ormel, C. W. 2014, *ApJ*, **797**, 95
- Léger, A., Grasset, O., Fegley, B., et al. 2011, *Icar*, **213**, 1
- Léger, A., Rouan, D., Schneider, J., et al. 2009, *A&A*, **506**, 287
- Madhusudhan, N., Lee, K. K. M., & Mousis, O. 2012, *ApJL*, **759**, L40
- Militzer, B., & Wilson, H. F. 2010, *PhRvL*, **105**, 195701
- Morgan, J. W., & Anders, E. 1980, *PNAS*, **77**, 6973
- Murakami, M., Hirose, K., Kawamura, K., Sata, N., & Ohishi, Y. 2004, *Sci*, **304**, 855
- Oganov, A. R., & Ono, S. 2004, *Natur*, **430**, 445
- Queloz, D., Bouchy, F., Moutou, C., et al. 2009, *A&A*, **506**, 303
- Ribas, I., Bolmont, E., Selsis, F., et al. 2016, *A&A*, **596**, A111
- Rogers, L. A., & Seager, S. 2010, *ApJ*, **712**, 974
- Santos, N. C., Adibekyan, V., Mordasini, C., et al. 2015, *A&A*, **580**, L13
- Schaefer, L., & Fegley, B. 2009, *ApJL*, **703**, L113
- Schubert, G., Ross, M. N., Stevenson, D. J., & Spohn, T. 1988, Mercury (Univ. Arizona Press), 429
- Seager, S., Kuchner, M., Hier-Majumder, C. A., & Militzer, B. 2007, *ApJ*, **669**, 1279
- Sotin, C., Grasset, O., & Mocquet, A. 2007, *Icar*, **191**, 337
- Sotin, C., Jackson, J. M., & Seager, S. 2010, in Exoplanets, ed. S. Seager (Tucson, AZ: Univ. Arizona Press), 375
- Spohn, T., Sohl, F., Wiczerkowski, K., & Conzelmann, V. 2001, *P&SS*, **49**, 1561
- Stacey, F. D. 1992, in Physics of the Earth, ed. F. D. Stacey (Kenmore, Brisbane: Brookfield Press), 525
- Stacey, F. D. 2005, *RPPh*, **68**, 341
- Teske, J. K., Cunha, K., Schuler, S. C., Griffith, C. A., & Smith, V. V. 2013, *ApJ*, **778**, 132
- Thiabaud, A., Marboeuf, U., Alibert, Y., Leya, I., & Mezger, K. 2015, *A&A*, **580**, A30
- Tobie, G., Lunine, J. I., & Sotin, C. 2006, *Natur*, **440**, 61
- Tuomi, M., Jones, H. R. A., Barnes, J. R., Anglada-Escudé, G., & Jenkins, J. S. 2014, *MNRAS*, **441**, 1545
- Valencia, D., Ikoma, M., Guillot, T., & Nettelmann, N. 2010, *A&A*, **516**, A20
- Valencia, D., O'Connell, R. J., & Sasselov, D. 2006, *Icar*, **181**, 545
- Valencia, D., O'Connell, R. J., & Sasselov, D. D. 2009, *Ap&SS*, **322**, 135
- Valencia, D., Sasselov, D. D., & O'Connell, R. J. 2007a, *ApJ*, **656**, 545
- Valencia, D., Sasselov, D. D., & O'Connell, R. J. 2007b, *ApJ*, **665**, 1413
- Vinet, P., Rose, J. H., Ferrante, J., & Smith, J. R. 1989, *JPCM*, **1**, 1941
- Wagner, W., & Pruß, A. 2002, *JPCRD*, **31**, 387
- Weiss, L. M., Rogers, L. A., Isaacson, H. T., et al. 2016, *ApJ*, **819**, 83
- Zeng, L., & Sasselov, D. 2013, *PASP*, **125**, 227
- Zeng, L., & Seager, S. 2008, *PASP*, **120**, 983