

HAL
open science

Jupiter internal structure: the effect of different equations of state (Corrigendum)

Y. Miguel, T. Guillot, L. Fayon

► **To cite this version:**

Y. Miguel, T. Guillot, L. Fayon. Jupiter internal structure: the effect of different equations of state (Corrigendum). *Astronomy and Astrophysics - A&A*, 2018, 618, pp.C2. 10.1051/0004-6361/201629732e . hal-02295779

HAL Id: hal-02295779

<https://hal.science/hal-02295779>

Submitted on 2 Jul 2020

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.

Jupiter internal structure: the effect of different equations of state[★] (Corrigendum)

Y. Miguel¹, T. Guillot¹, and L. Fayon^{2,3}

¹ Laboratoire Lagrange, UMR 7293, Université de Nice-Sophia Antipolis, CNRS, Observatoire de la Côte d'Azur, Bd de l'Observatoire, CS 34229, 06304 Nice Cedex 4, France
e-mail: yamila.miguel@oca.eu

² Institut de Physique du Globe de Paris, 1 Rue Jussieu, 75005 Paris, France

³ AstroParticule et Cosmologie, 10 Rue Alice Domon et Léonie Duquet, 75013 Paris, France

A&A, 596, A114 (2016), <https://doi.org/10.1051/0004-6361/201629732>

Key words. planets and satellites: interiors – planets and satellites: individual: Jupiter – equation of state – errata, addenda

After publication of Miguel et al. (2016), we found an error in the calculation of Jupiter internal structure when using REOS3b-H and REOS3sc-H equations of state (EOSs). The lowest pressure in those tables (see appendix in Miguel et al. 2016) was $P = 31.623$ bars, while our calculations of Jupiter's internal structure started at $P = 1$ bar. This difference led to an extrapolation of the EOS of hydrogen, which caused an overestimation of Jupiter's interior calculations. We fixed this problem by using the SCvH-H EOS (Saumon et al. 1995) for pressures lower than 6 kbar and merged it with REOS3b-H and REOS3sc-H (correspondingly) for higher pressures.

There was also a small offset of $\sim 2\%$ in the specific entropy at low pressures ($P < 1$ kbar) between the REOS3b and REOS3sc tables with respect to the SCvH table, caused by a small difference in the s_0 parameter chosen to calculate the specific entropy. In Miguel et al. (2016), this parameter was determined calculating $s - s_0$ from equation 14 at $T = 29\,500$ K and $\rho = 0.036$ g cc⁻¹ and then using the value of s in SCvH EOS at the same conditions. This temperature was much higher than the border condition in our interior models (at 165 K) and the intrinsic differences between the tables at those conditions led to the offset in the specific entropy. In order to fix this issue, we performed new calculations at $T = 150$ K and $\rho = 0.3$ g cc⁻¹, which corrected the offset in S between the EOSs.

We also improved our method for calculating the gravity harmonics. Following Nettelmann (2017) and using results calculated with the more accurate CMS method (Hubbard 2013) as a comparison, we corrected the coefficients of the theory of figures of fourth order and improved the numerical handling of density discontinuities. With these improvements, the results agree with Nettelmann et al. (2012) and Hubbard & Militzer (2016). The differences from previous calculations are of the

order of 6×10^{-7} in J_2 , 1.4×10^{-8} in J_4 , 2×10^{-6} in J_6 and 6×10^{-8} in J_8 .

We thus ran our simulations again and show the corrected figures below. We also include the corrected EOS tables (see Appendix A). For comparison purposes, the MH13+SCvH table for pure hydrogen was also recalculated by accounting for the entropy of mixing.

Along a fixed adiabat, Jupiter's internal temperature is found to be 10% smaller with the new REOS3b table compared to the previous calculation. Nevertheless, the trend remains the same, with REOS3b models being the warmest and MH13 ones the coldest. The core masses found with REOS3b are now $5 < M_{\text{core}} < 16 M_{\text{Earth}}$, i.e., the lower limit is about $2 M_{\text{Earth}}$ smaller than previous calculations. The mass of heavy elements found with REOS3b is significantly lower than previously, being now $13 < M_Z < 27 M_{\text{Earth}}$ instead of $20 - 40 M_{\text{Earth}}$ previously. The space of solutions of M_{core} and M_Z found with MH13 is almost the same as before with $1 < M_Z < 8 M_{\text{Earth}}$ and $10 < M_{\text{core}} < 17 M_{\text{Earth}}$ compared with our previous estimations $1-7 M_{\text{Earth}}$ and $11-17 M_{\text{Earth}}$, correspondingly. Due to the changes in the calculation of gravity harmonics, the results using SCvH also changed. The core masses remain unchanged but M_Z changed from $18-44 M_{\text{Earth}}$ to $23-36 M_{\text{Earth}}$.

The new results still show that the internal structure of Jupiter strongly depends on the accuracy of the EOSs. The differences between the MH13 and REOS3 solutions remain significant, in particular in terms of the total mass of heavy elements in the envelope. The location at which helium rain occurs still controls to a large extent the inferred core mass. The main conclusions of the paper therefore remain unchanged.

We wish to apologise for this oversight. We thank Burkhard Militzer for noticing the EOS issue. We also thank William B. Hubbard and Nadine Nettelmann who shared codes and algorithms that allowed an accurate comparison of gravitational moments.

[★] Full appendix tables are only available at CDS via anonymous ftp to cdsarc.u-strasbg.fr (130.79.128.5) or via <http://cdsarc.u-strasbg.fr/viz-bin/qcat?J/A+A/618/C2>

Fig. 3. Specific entropy vs. density at different temperatures for hydrogen (*left panel*) and helium (*right panel*). Given the small changes in the EOS, the differences between this figure and Fig. 3 in Miguel et al. (2016) are not visible.

Fig. 4. Principal Hugoniot of hydrogen (*left panel*) and helium (*right panel*). Due to the small changes in the EOS there is no visible change in the Hugoniot curves.

Fig. 5. Interior structure of Jupiter calculated with REOS3b. This has a lower temperature (and higher density) than the one in Miguel et al. (2016). The bottom panel shows that differences in temperature between the profiles obtained with different EOS is less than 20 K and before the differences were up to 400 K for the same density range (top left small panel).

Fig. 6. Values of the gravitational moments J_4 and J_6 . This figure includes an up-to-date calculation of the model J_4 and J_6 (see text). It was rotated in order to adopt the same convention as other publications (e.g. Bolton et al. 2017).

Fig. 7. Heavy element masses. The main differences compared with the previous results is the change in J_6 and the mass of heavy elements. The mass of heavy elements with REOS3b is smaller than in the previous results.

Fig. 8. Mass of the core and heavy elements in the interior of Jupiter derived with different J_s . The ranges of core masses are the same as those in Miguel et al. (2016) for SCvH and MH13, and the lower limit changed from 7 to 5 M_\oplus for REOS3b. The mass of heavy elements that we get when using REOS3b is smaller in all cases.

Fig. 9. Areas in the mass of the core and heavy elements space correspond to solutions found with different equations of state: SCvH (green), MH13+SCvH (red) and REOS3b (blue area). The space of solutions obtained with REOS3b has shifted towards solutions with a lower mass of heavy elements compared with Miguel et al. (2016). We also find fewer solutions that have a high mass of heavy elements for SCvH. The range of solutions for the core mass remain unchanged for SCvH and MH13 and for REOS3b the lower limit is $5 M_{\oplus}$ compared with $7 M_{\oplus}$ before.

Fig. 10. Space of solutions obtained with different equations of state for H and He and for heavy elements. Solutions with REOS3b shifted to lower masses of heavy elements. We obtain fewer solutions with SCvH.

Fig. 11. Results of optimization models with different equations of state for H and He and changing the location of the P_{Sep} : 4 Mbar (black), 2 Mbar (blue), 1 Mbar (green), and 0.8 Mbar (light blue). As in previous figures, solutions with REOS3b have a lower mass of heavy elements. When using a $P_{\text{Sep}} = 4$ Mbar and REOS3b, we find lower core masses that go as low as $2 M_{\text{Earth}}$.

Fig. 12. Jupiter's structure with REOS3sc. It has lower temperatures than in Miguel et al. (2016) and is much closer to the profile obtained with SCvH for lower densities.

Fig. 13. Range of core masses and mass of heavy elements. This range has changed for both EOS. For REOS3b see previous figures and main text, for the case of REOS3sc, the new ranges are $M_{\text{core}} 10\text{--}17 M_{\oplus}$ and $M_Z 8\text{--}16 M_{\oplus}$, compared to $M_{\text{core}} 7\text{--}17 M_{\oplus}$ and $M_Z 13\text{--}32 M_{\oplus}$ in previous calculations.

References

- Bolton, S. J., Adriani, A., Adumitroaie, V., et al. 2017, *Science*, 356, 821
Hubbard, W. B. 2013, *ApJ*, 768, 43
Hubbard, W. B., & Militzer, B. 2016, *ApJ*, 820, 80
Miguel, Y., Guillot, T., & Fayon, L. 2016, *A&A*, 596, A114
Nettelmann, N. 2017, *A&A*, 606, A139
Nettelmann, N., Becker, A., Holst, B., & Redmer, R. 2012, *ApJ*, 750, 52
Saumon, D., Chabrier, G., & van Horn, H. M. 1995, *ApJS*, 99, 713

Appendix A: Equations of state**Table A.1.** REOS3b table for hydrogen.

$\log(P)$ [dyn/cm ²]	$\log(T)$ [K]	$\log(\rho)$ [g/cm ³]	$\log(s)$ [erg/gK]
0.410000000000E+01	0.210000000000E+01	-0.561540000000E+01	0.888567000000E+01
0.430000000000E+01	0.210000000000E+01	-0.541540000000E+01	0.887480000000E+01
0.450000000000E+01	0.210000000000E+01	-0.521540000000E+01	0.886365000000E+01
0.470000000000E+01	0.210000000000E+01	-0.501541000000E+01	0.885221000000E+01
0.490000000000E+01	0.210000000000E+01	-0.481541000000E+01	0.884045000000E+01
0.510000000000E+01	0.210000000000E+01	-0.461542000000E+01	0.882837000000E+01
0.530000000000E+01	0.210000000000E+01	-0.441543000000E+01	0.881595000000E+01
0.550000000000E+01	0.210000000000E+01	-0.421544000000E+01	0.880315000000E+01

Notes. This table is available in its entirety at the CDS. A portion is shown here for guidance regarding its form and content.

Table A.2. REOS3b table for helium.

$\log(P)$ [dyn/cm ²]	$\log(T)$ [K]	$\log(\rho)$ [g/cm ³]	$\log(s)$ [erg/gK]
0.400000000000E+01	0.180000000000E+01	-0.511750000000E+01	0.851893000000E+01
0.420000000000E+01	0.180000000000E+01	-0.491750000000E+01	0.850613000000E+01
0.440000000000E+01	0.180000000000E+01	-0.471751000000E+01	0.849296000000E+01
0.460000000000E+01	0.180000000000E+01	-0.451752000000E+01	0.847937000000E+01
0.480000000000E+01	0.180000000000E+01	-0.431754000000E+01	0.846534000000E+01
0.500000000000E+01	0.180000000000E+01	-0.411756000000E+01	0.845083000000E+01
0.520000000000E+01	0.180000000000E+01	-0.391760000000E+01	0.843583000000E+01
0.540000000000E+01	0.180000000000E+01	-0.371766000000E+01	0.842029000000E+01

Notes. This table is available in its entirety at the CDS. A portion is shown here for guidance regarding its form and content.

Table A.3. REOS3sc table for hydrogen.

$\log(P)$ [dyn/cm ²]	$\log(T)$ [K]	$\log(\rho)$ [g/cm ³]	$\log(s)$ [erg/gK]
0.410000000000E+01	0.210000000000E+01	-0.561540000000E+01	0.888567000000E+01
0.430000000000E+01	0.210000000000E+01	-0.541540000000E+01	0.887480000000E+01
0.450000000000E+01	0.210000000000E+01	-0.521540000000E+01	0.886365000000E+01
0.470000000000E+01	0.210000000000E+01	-0.501541000000E+01	0.885221000000E+01
0.490000000000E+01	0.210000000000E+01	-0.481541000000E+01	0.884045000000E+01
0.510000000000E+01	0.210000000000E+01	-0.461542000000E+01	0.882837000000E+01
0.530000000000E+01	0.210000000000E+01	-0.441543000000E+01	0.881595000000E+01
0.550000000000E+01	0.210000000000E+01	-0.421544000000E+01	0.880315000000E+01

Notes. This table is available in its entirety at the CDS. A portion is shown here for guidance regarding its form and content.

Table A.4. REOS3sc table for helium.

$\log(P)$ [dyn/cm ²]	$\log(T)$ [K]	$\log(\rho)$ [g/cm ³]	$\log(s)$ [erg/gK]
0.400000000000E+01	0.180000000000E+01	-0.511750000000E+01	0.851897000000E+01
0.420000000000E+01	0.180000000000E+01	-0.491750000000E+01	0.850618000000E+01
0.440000000000E+01	0.180000000000E+01	-0.471751000000E+01	0.849299000000E+01
0.460000000000E+01	0.180000000000E+01	-0.451752000000E+01	0.847940000000E+01
0.480000000000E+01	0.180000000000E+01	-0.431754000000E+01	0.846537000000E+01
0.500000000000E+01	0.180000000000E+01	-0.411756000000E+01	0.845087000000E+01
0.520000000000E+01	0.180000000000E+01	-0.391760000000E+01	0.843588000000E+01
0.540000000000E+01	0.180000000000E+01	-0.371766000000E+01	0.842034000000E+01

Notes. This table is available in its entirety at the CDS. A portion is shown here for guidance regarding its form and content.

Table A.5. MH13+SCvH table for hydrogen.

$\log(P)$ [dyn/cm ²]	$\log(T)$ [K]	$\log(\rho)$ [g/cm ³]	$\log(s)$ [erg/gK]
0.400000000000E+01	0.225000000000E+01	-0.586540289000E+01	0.891577744000E+01
0.415000000000E+01	0.225000000000E+01	-0.571540400000E+01	0.890819943000E+01
0.430000000000E+01	0.225000000000E+01	-0.556540555000E+01	0.890048727000E+01
0.445000000000E+01	0.225000000000E+01	-0.541540770000E+01	0.889263669000E+01
0.460000000000E+01	0.225000000000E+01	-0.526541077000E+01	0.888464083000E+01
0.475000000000E+01	0.225000000000E+01	-0.511541509000E+01	0.887649501000E+01
0.490000000000E+01	0.225000000000E+01	-0.496542120000E+01	0.886819341000E+01
0.505000000000E+01	0.225000000000E+01	-0.481542982000E+01	0.885972982000E+01

Notes. This table is available in its entirety at the CDS. A portion is shown here for guidance regarding its form and content.