

HAL
open science

Runaway climate cooling of ocean planets in the habitable zone: a consequence of seafloor weathering enhanced by melting of high-pressure ice

A Nakayama, Takanori Kodama, M. Ikoma, Y. Abe

► To cite this version:

A Nakayama, Takanori Kodama, M. Ikoma, Y. Abe. Runaway climate cooling of ocean planets in the habitable zone: a consequence of seafloor weathering enhanced by melting of high-pressure ice. *Monthly Notices of the Royal Astronomical Society*, 2019, 488 (2), pp.1580-1596. 10.1093/mnras/stz1812 . hal-02386488

HAL Id: hal-02386488

<https://hal.science/hal-02386488>

Submitted on 29 Nov 2019

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.

Runaway climate cooling of ocean planets in the habitable zone: a consequence of seafloor weathering enhanced by melting of high-pressure ice

A. Nakayama,^{1*} T. Kodama,^{1,2,3} M. Ikoma,^{1,4} and Y. Abe^{1,5}

¹Department of Earth and Planetary Science, Graduate School of Science, The University of Tokyo, 7-3-1 Hongo, Bunkyo-ku, Tokyo 113-0033, Japan

²Center for Earth surface system dynamics, Atmospheric and Ocean Research Institute, The University of Tokyo, 5-1-5 Kashiwanoha, Kashiwa, Chiba 264-8639, Japan

³Laboratoire d'astrophysique de Bordeaux, Université de Bordeaux, B18 Allée Geoffroy Saint-Hilaire, 33615 Pessac, France

⁴Research Center for the Early Universe (RESCEU), Graduate School of Science, The University of Tokyo, 7-3-1 Hongo, Bunkyo-ku, Tokyo 113-0033, Japan

⁵Deceased

Accepted XXX. Received YYY; in original form ZZZ

ABSTRACT

Terrestrial planets covered globally with thick oceans (termed ocean planets) in the habitable zone were previously inferred to have extremely hot climates in most cases. This is because H₂O high-pressure (HP) ice on the seafloor prevents chemical weathering and, thus, removal of atmospheric CO₂. Previous studies, however, ignored melting of the HP ice and horizontal variation in heat flux from oceanic crusts. Here we examine whether high heat fluxes near the mid-ocean ridge melt the HP ice and thereby remove atmospheric CO₂. We develop integrated climate models of an Earth-size ocean planet with plate tectonics for different ocean masses, which include the effects of HP ice melting, seafloor weathering, and the carbonate-silicate geochemical carbon cycle. We find that the heat flux near the mid-ocean ridge is high enough to melt the ice, enabling seafloor weathering. In contrast to the previous theoretical prediction, we show that climates of terrestrial planets with massive oceans lapse into extremely cold ones (or snowball states) with CO₂-poor atmospheres. Such extremely cold climates are achieved mainly because the HP ice melting fixes seafloor temperature at the melting temperature, thereby keeping a high weathering flux regardless of surface temperature. We estimate that ocean planets with oceans several tens of the Earth's ocean mass no longer maintain temperate climates. These results suggest that terrestrial planets with extremely cold climates exist even in the habitable zone beyond the solar system, given the frequency of water-rich planets predicted by planet formation theories.

Key words: planets and satellites: terrestrial planets – planets and satellites: oceans – planets and satellites: atmospheres

1 INTRODUCTION

The Earth's climate system is generally thought to be stabilized by a carbonate-silicate geochemical cycle of carbon (hereafter called the *carbon cycle*). On geological timescales, the amount of the greenhouse gas CO₂ is determined by a balance between degassing flux through volcanism and sinking flux through chemical weathering. Since chemical weathering becomes more efficient with temperature, a negative-feedback mechanism operates to keep the CO₂ partial pressure at low levels and, thus, to maintain the temperate cli-

mate (Walker et al. 1981). In the present Earth, weathering occurs mainly on continents (Caldeira 1995).

Beyond the solar system, however, there must be continent-free terrestrial planets completely covered with oceans in the habitable zone. In this study we refer to the conventional habitable zone defined based on 1-D radiative-convective models, ranging from 0.34 to 1.06 times the present solar insolation at the Earth's orbit (Kasting et al. 1993; Kopparapu et al. 2013), as the habitable zone. Given diverse water-supply processes and their stochastic nature, terrestrial exoplanets must be diverse in ocean mass. Indeed, many recent theories of planet formation predict that terrestrial exoplanets could have much more water than the Earth (see recent reviews by O'Brien et al. (2018) and Ikoma et al.

* E-mail: anakayama@eps.s.u-tokyo.ac.jp (AN)

(2018)). *N*-body simulations of late-stage terrestrial planet accretion including the supply of water-rich planetesimals beyond the snowline demonstrate that terrestrial planets with oceans of ten to several hundred Earth’s ocean masses might be common in the habitable zone (Raymond et al. 2004, 2007). On the Earth, there would be no lands if the ocean mass were three times larger than the present (i.e., 0.023 % of the Earth’s mass) (Maruyama et al. 2013; Kodama et al. 2018).

What is the climate like on terrestrial planets completely covered with oceans and what influence does ocean mass have on the climate? Such terrestrial planets are called *ocean planets*, hereafter, whereas ones covered partially with oceans like the Earth are called *partial ocean planets* (Kuchner 2003; Léger et al. 2004). On ocean planets, seafloor weathering, instead of continental weathering, would control the planetary climate. The role of seafloor weathering in climate is of interest in this study. In particular, we focus on the influence of high-pressure (HP) ice of H_2O such as ice VI and VII on the seafloor weathering.

Planets with larger water amounts than a certain threshold have the HP ice on the seafloor, provided the ocean has a steady, isothermal or adiabatic structure (see Fig. 2 of Léger et al. 2004). Since the HP ice is a solid heavier than its counterpart liquid, a solid layer is formed between the ocean and oceanic crust and prevents seafloor weathering (Alibert 2014; Kaltenegger et al. 2013).

Climates of ocean planets without geochemical interaction and carbon cycle between the ocean-atmosphere system and silicate mantle were previously investigated. Wordsworth & Pierrehumbert (2013) and Kitzmann et al. (2015) explored the effect of dissolution of CO_2 into a cation-poor ocean and found that the CO_2 pressure decreases with increasing temperature for a given carbon inventory in the atmosphere-ocean system (see Fig. 2 of Kitzmann et al. (2015)). This suggests that such a climate system is an unstable one with a positive feedback cycle. Kite & Ford (2018) considered supply of cations to the ocean, which strongly affects ocean chemistry, in the initial, hot stage after solidification of the magma ocean. They showed that large cation concentration enhances the positive feedback and leads to destabilizing planetary climate into hot one for a large CO_2 inventory (~ 100 bars) in the atmosphere-ocean system even for stellar insolation comparable to the present Earth.

However, whether the layer of HP ice really exists and prevents seafloor weathering completely must be verified through a detailed consideration of heat transfer and rheology in the HP ice layer. Noack et al. (2016) examined the stability of the HP ice layer by performing non-steady, one-dimensional simulations of heat transfer, including the melting of HP ice, in the layer (liquid H_2O + HP ice) above the oceanic crust (collectively called the *H_2O layer*, hereafter). They found that the heat flux from the oceanic crust is too high for steady heat transport in the HP ice and, thus, the heat is temporarily stored near the bottom of the H_2O layer, which results in melting the HP ice. Since the resultant melt is lighter than its surroundings, an upwelling flow of partially molten HP ice occurs. Such a possibility has been investigated also in studies of large icy moons in the solar system, in particular, Ganymede, which propose that solid and liquid coexist via melt production within the HP ice layer, bringing about a melt-buoyancy-driven upwelling flow in the interior.

To evaluate the efficiency of heat transport by the melt-buoyancy-driven flow, Choblet et al. (2017) performed 3-D simulations of thermal convection in the HP ice layer, including the effect of melting of the HP ice. In their simulations, they assumed and mimicked a permeable flow in the HP ice by extracting the generated melt instantaneously to the above ocean. Then, they demonstrated that melt is mostly generated on the oceanic crust and the permeable flow dominates the heat transport. Recently, Kalousová et al. (2018) performed 2-D convection simulation of a water-ice mixture to investigate the behavior of the generated melt in the HP ice layer. They demonstrated that heat is efficiently transported by the melt-buoyancy-driven convective and permeable flows and water is exchanged throughout the HP ice layer. In this study, we call those flows the *sorbet flow*, since they are flows of a water-ice mixture. The sorbet flow occurs for the small thickness of the HP ice ($\lesssim 200$ km) and large heat flow ($\gtrsim 20$ mW m $^{-2}$) for Ganymede-like icy bodies. Nusselt–Rayleigh number scaling supports that such a sorbet flow likely occurs also for ocean planets with Earth-like geothermal heats (80 mW m $^{-2}$ in the present Earth’s mean mantle heat flow) and thicker HP ice. Hence, seafloor weathering likely occurs for ocean planets with the HP ice.

Horizontal variation is another important effect ignored previously. In particular, for planets where plate tectonics works, the heat flow from oceanic crusts is highest at mid-ocean ridges and decreases with distance from there. The heat flow near mid-ocean ridges can be high enough to melt the HP ice. Then, the seafloor temperature is fixed close to the melting temperature for the pressure at the seafloor (hereafter, the seafloor pressure). This temperature is much higher than one obtained from inward integration of the adiabat from the oceanic surface to the seafloor. Higher seafloor temperature results in more efficient seafloor weathering, according to the temperature dependence of seafloor weathering inferred based on dissolution experiments of basalt (Brady & Gíslason 1997; Gudbrandsson et al. 2011) and geological evidence (Coogan & Dosso 2015; Krissansen-Totton & Catling 2017). Hence, the seafloor weathering can remove atmospheric CO_2 efficiently, provided such a molten region is sufficiently wide.

This study is aimed at evaluating the role of the HP ice in seafloor weathering and climate for ocean planets with a focus on the effects of the liquid-solid coexistence region maintained by the sorbet flow and the horizontal variation in heat flux from the oceanic crust. The rest of this paper is organized as follows: In section 2, we describe our model to simulate the ocean layer structure and planetary climate. In section 3, we show the behavior of the HP ice with a focus on the area where melting occurs. In section 4, we show the impacts of seafloor weathering with the HP ice on the planetary climate. In section 5, we discuss surface environments of ocean planets, caveats of the model, and implication of our results for terrestrial exoplanets. In section 6, we conclude this study.

2 CLIMATE MODEL

We consider an Earth-size ocean planet with various amounts of H_2O and CO_2 . Of special interest in this study is the impact of ocean mass, M_{oc} , on the planetary climate

including surface temperature, T_s , and CO_2 partial pressure, P_{CO_2} . We assume that the planet is almost Earth-like, namely, a terrestrial planet with the Earth’s mass and internal composition orbiting at 1 AU far from a Sun-like star, except for the ocean mass. Our climate model consists of four components: (1) internal structure integration that determines the thickness of the HP ice layer (section 2.1); (2) seafloor environment modeling that determines the area where seafloor weathering works when the HP ice is present (section 2.2); (3) carbon cycle modeling that calculates P_{CO_2} (section 2.3); (4) atmospheric modeling that calculates T_s (section 2.4).

2.1 Ocean structure model

The hydrostatic structure of the ocean is determined by

$$\frac{dP}{dr} = -g\rho, \quad (1)$$

$$\frac{dm}{dr} = 4\pi r^2 \rho, \quad (2)$$

where r is the radial distance from the planetary center, P and ρ are the pressure and density, respectively, m is the cumulative mass, and g is the gravity ($g = Gm/r^2$; G being the gravitational constant). Its thermal structure is assumed to be adiabatic:

$$\frac{dT}{dr} = -\frac{\alpha g T}{C_p}, \quad (3)$$

where T is the temperature, α is the thermal expansivity, and C_p is the heat capacity.

Two of the three boundary conditions are $T = T_s$ and $P = P_s$ at $r = R_p$, where P_s is the surface pressure and R_p is the planet radius. Here P_s is the sum of the background pressure ($P_n = 1 \times 10^5$ Pa) and vapor pressure $P_{\text{H}_2\text{O}}$ for T_s , which is taken from Nakajima et al. (1992); P_{CO_2} is relatively small. The inner boundary condition is $m = 0$ at $r = 0$. This means that we must continue the integration until the planet’s center, although we are interested only in the ocean layer. The planet consists of a H_2O ocean layer, a rocky mantle, and an iron core. Regarding the equations of state for the materials and chemical phases, we mostly follow Valencia et al. (2007a). The details are given in Appendix A.

The red line of Fig. 1 shows the calculated relationship between the surface temperature and critical ocean mass beyond which HP ice exists (see section 2.5 for the numerical procedure), which is abbreviated to COM-HP hereafter. It turns out that HP ice exists for an Earth-like planet with an ocean of more than ~ 20 to $\sim 100 M_{\text{oc},\oplus}$, depending on surface temperature. To see the sensitivity to the thermal structure of the ocean, we also show the result for an isothermal ocean. The difference in COM-HP between the isothermal and adiabatic cases is $\sim 1\text{--}30 M_{\text{oc},\oplus}$ for $T_s = 280\text{--}400$ K. Even for the two extreme cases, the difference is small enough not to change our conclusions.

2.2 Seafloor environment model

Near a mid-ocean ridge, heat flow from below is so high that the HP ice would be incapable of transporting the heat by thermal conduction nor convection and consequently become molten. If liquid water exists together with ice, the

Figure 1. The critical ocean mass (COM-HP) in the unit of the Earth’s ocean mass ($M_{\text{oc},\oplus}$), beyond which high-pressure (HP) ice appears deep in the ocean is shown as a function of surface temperature (red line). Note that the result for an isothermal liquid ocean is also shown (blue line) to confirm that our calculation reproduces the result of Kitzmann et al. (2015) well.

heat can be transported efficiently by a sorbet flow, as described in Introduction. The HP ice far from a mid-ocean ridge remains solid because of low heat flow. Hence, there is a *critical distance* beyond which or a *critical heat flow*, q_{cr} , below which the HP ice remains solid.

A schematic illustration of our seafloor environment model is shown in Fig. 2. Here we assume that (1) the heat transport is steady and vertically one dimensional, (2) the composition and phase of H_2O are vertically homogeneous in the HP ice region, and (3) the sorbet flow dominates the heat transport in the solid-liquid coexistence region (called the *sorbet region*, hereafter), whereas solid-state convection or conduction occurs in the HP ice region. These assumptions are consistent with results of previous hydrodynamical simulations (Choblet et al. 2017; Kalousová et al. 2018). We discuss their validity and impact on our conclusion in section 5.3.1.

2.2.1 Critical heat flow

First, we determine the critical distance or critical heat flow. Namely, according to its definition, we find the point at which convection nor conduction can hardly transport the heat inside the HP ice region. Figure 2b shows qualitative temperature profiles in the HP ice: At the critical distance, since the ice-liquid mixture on the oceanic crust is in phase equilibrium, the temperature is equal to the melting temperature. Also, the temperature at the top of the HP layer is the melting one, by definition.

To determine the thermal structure of the HP ice region, we adopt a similar approach with that used by Fu et al. (2010) who investigated the structure of the icy mantle of an ocean planet with a frozen surface, although they ignored horizontal variation in heat flux. Unlike Fu et al. (2010), we take into account the case where the HP ice layer is wholly conductive, ignore the upper thermal boundary layer, and

Figure 2. Seafloor environment model—(a) schematic illustration of the seafloor environment and (b) qualitative temperature profiles in the infinitesimally thin layer on the side of the high-pressure ice at the boundary between the “sorbet” and “high-pressure ice” regions. In panel (a), arrows represent the direction and dominant mechanisms of heat transport. In the sorbet region, ice and liquid coexist and thus the temperature is fixed at the melting point of H₂O. In panel (b), Ra and Ra_{cr} represent the Rayleigh number and the critical Rayleigh number, respectively. The red and orange solid lines represent thermal structure when the high-pressure ice layer is convective and conductive, respectively. The blue and black solid lines represent the melting line of H₂O and adiabatic thermal structure of the liquid ocean, respectively.

consider the different boundary condition for the bottom of the HP layer. The details are described below.

The mechanism of heat transport depends on the Rayleigh number, Ra , which is defined as (Turcotte & Schubert 2002)

$$Ra = \frac{g\alpha\rho D^3 \Delta T_{HP}}{\kappa\eta}, \quad (4)$$

where D is the thickness of the HP ice layer, κ is the coefficient of thermal diffusivity, η is the viscosity, $\Delta T_{HP} = T_{BB}^{mel} - T_{TB}^{mel}$ and T_{TB}^{mel} and T_{BB}^{mel} are the melting point temperatures for the pressures at the top and bottom of the HP ice layer, respectively. For the melting point temperature T^{mel} , we use the formula from Dunaeva et al. (2010),

$$T^{mel} = a_1 + a_2 P + a_3 \ln P + a_4 P^{-1} + a_5 \sqrt{P}, \quad (5)$$

where P is the pressure in bar and the values of coefficients are summarized in Table 1. We assume that the phase transition from ice VI to ice VII occurs at the triple point of liquid/ice VI/ice VII, the pressure of which is 22160 bars. The thermal diffusivity is defined by $\kappa = k/\rho C_p$, where k is the thermal conductivity. For C_p of ice VI and VII, we use the expression derived by Fei et al. (1993). For k , we adopt a constant value of $3.8 \text{ W m}^{-1} \text{ K}^{-1}$, which is its typical value for ice VII under 2.5 GPa and 300 K (Chen et al. 2011), for simplicity. For η of ice VII, which is poorly constrained, we adopt a dislocation model for the viscosity of phase VI, which is the highest phase of the HP ice measured so far (Durham et al. 1997) :

$$\eta(P_\eta, T_\eta) = B\zeta^{-3.5} \exp\left[\frac{(E^* + P_\eta V^*)}{RT_\eta}\right], \quad (6)$$

where B ($= 6.7 \times 10^{19} \text{ Pa}^{4.5} \text{ s}$) is a constant, ζ ($= 2.0 \times 10^6 \text{ Pa}$) is a characteristic shear stress (Fu et al. 2010), R is the ideal gas constant, E^* ($= 110 \text{ kJ mol}^{-1}$) and V^* ($= 1.1 \times 10^{-5} \text{ m}^3 \text{ mol}^{-1}$) are the activation energy and volume (Durham et al. 1997), respectively, and T_η and P_η are

Table 1. Coefficients for ice melting curve given by Eq. (5) from Dunaeva et al. (2010)

Ice phase	a_1	a_2	a_3	a_4	a_5
Ice VI	4.2804	-0.0013	21.8756	1.0018	1.0785
Ice VII	-1355.42	0.0018	167.0609	-0.6633	0

the temperature and pressure at deformation, respectively. Because the viscosity contrast in the HP ice layer is relatively small, the small viscosity contrast prescription can be used (Fu et al. 2010). For P_η and T_η , we use the averaged values for the HP ice layer (Dumoulin et al. 1999). In this study, we assume the value of the critical Rayleigh number, Ra_{cr} , is 2000.

When $Ra < Ra_{cr}$, conduction dominates heat transport and, thus, q_{cr} is given as

$$q_{cr} = k \frac{\Delta T_{HP}}{D}. \quad (7)$$

When $Ra > Ra_{cr}$, since convection occurs, we assume the adiabatic temperature gradient (i.e., Eq. [3]). Near physical boundaries, however, since convective motion is prevented, thermal boundary layers are formed, where conduction transports heat. In this study, we consider the presence of a boundary layer only on the bottom of the HP ice layer (BBL), where the temperature gradient is given by

$$\frac{dT}{dr} = -\frac{q}{k} \quad (8)$$

and q is the heat flux. Integrating Eq. (3) inwards from the top of the HP ice layer and Eq. (8) outwards from the surface of the oceanic crust, we determine the BBL’s thickness, δ , and the temperature difference in the BBL, ΔT_{BBL} at the crossover point for a given q (see Fig. 2b).

Given that the BBL is marginally stable against

convection, $Ra = Ra_{\text{cr}}$ in the BBL, namely, $Ra_{\text{cr}} = g\alpha\rho\delta^3\Delta T_{\text{BBL}}/\kappa\eta_{\text{BBL}}$, which comes to be

$$\delta = \left(\frac{\kappa\eta_{\text{BBL}}Ra_{\text{cr}}}{g\alpha\rho\Delta T_{\text{BBL}}} \right)^{1/3}, \quad (9)$$

where η_{BBL} is the viscosity of the HP ice in the BBL and calculated with the intermediate values of temperature and pressure between the top and bottom of the BBL. If the set of δ and ΔT_{BBL} for a given q satisfies Eq. (9), the value of q corresponds to q_{cr} , which is also written as

$$q_{\text{cr}} = k \frac{\Delta T_{\text{BBL}}}{\delta} = \frac{k\kappa Ra_{\text{cr}}}{g\alpha\rho} \cdot \frac{\eta_{\text{BBL}}}{\delta^4}. \quad (10)$$

Note that Fu et al. (2010) considered a boundary layer under the top of the HP ice layer in addition to BBL. We discuss the difference in temperature structure in the HP ice layer between this study and Fu et al. (2010) and its impacts on our conclusion in section 5.3.1.

2.2.2 Effective weathering area

Same as in the Earth, the oceanic crust is assumed to form via eruption of hot mantle rock only at the mid-ocean ridge. As it moves away from the mid-ocean ridge toward the trench, the oceanic crust is cooled by seawater. Here we define a non-dimensional *effective weathering area*, f_{oc} , as the area of the sorbet region (i.e., $q > q_{\text{cr}}$) relative to the whole area of oceanic crust. A constant rate of oceanic crust production being assumed, f_{oc} is equivalent to the ratio of the period during which $q \geq q_{\text{cr}}$ to the residence time of the oceanic crust, τ .

To calculate f_{oc} , we model the cooling of the oceanic crust, adopting the semi-infinite half-space cooling model (Turcotte & Schubert 2002): This model assumes that the crust cools only by vertical heat conduction. The heat flux from the oceanic crust is given by (Turcotte & Schubert 2002)

$$q(t) = \frac{k_{\text{rock}}(T_{\text{sol}} - T_{\text{floor}})}{\sqrt{\pi\kappa_{\text{rock}}t}} \equiv \frac{\mathcal{A}}{\sqrt{t}}, \quad (11)$$

where t is time, k_{rock} ($= 3.3 \text{ W m}^{-1} \text{ K}^{-1}$) and κ_{rock} ($= 1.0 \times 10^{-6} \text{ m}^2 \text{ s}^{-1}$) are the thermal conductivity and thermal diffusivity of the oceanic crust, respectively, T_{floor} is the seafloor temperature, and T_{sol} is the potential temperature of the mantle, for which we assume the peridotite dry solidus at the seafloor pressure, which was parameterized by Hirschmann et al. (2009). This assumption is made just for simplicity. The influence of the assumption on planetary climate is discussed in section 5.2.

From Eq. (11), the length of time required for q to decrease to q_{cr} , which is denoted by t_{cr} , is given by $t_{\text{cr}} = \mathcal{A}^2/q_{\text{cr}}^2$. Also, if the mean mantle heat flow, \bar{q} , is defined as $\bar{q} \equiv \tau^{-1} \int_0^\tau q dt$, the residence time τ is given as a function of \bar{q} as $\tau = 4\mathcal{A}^2/\bar{q}^2$. Thus, the effective weathering area is given as

$$f_{\text{oc}} \equiv \frac{t_{\text{cr}}}{\tau} = \frac{1}{4} \left(\frac{\bar{q}}{q_{\text{cr}}} \right)^2. \quad (12)$$

In some cases, calculated t_{cr} happens to be larger than τ , which means the oceanic crust is fully covered with the solid-liquid mixture (i.e., the sorbet). In such cases, we set $f_{\text{oc}} = 1$.

From Eq. (12), it turns out that when $q_{\text{cr}} > \bar{q}/2$, solid HP ice appears near the trench. In the next section, we use f_{oc} in the carbon cycle model.

In this study, the mean mantle heat flow \bar{q} is a free parameter. As the fiducial value, we use $\bar{q} = 80 \text{ mW m}^{-2}$, which is the value for the present Earth. Note that q_{cr} is independent of \bar{q} , according to Eq. (12).

2.3 Carbon cycle model

In order to investigate planetary climate, we develop a carbon cycle model by modifying the Earth's carbon cycle model of Tajika & Matsui (1992). Since we focus on continent-free terrestrial planets, we add the effect of seafloor weathering and neglect the continental reservoir of carbon and the effect of continental weathering. In addition, we consider the presence of the HP ice and pressure-dependent degassing. Same as Tajika & Matsui (1992) and Sleep & Zahnle (2001), we perform box-model calculations of carbon circulation among reservoirs and find the equilibrium states.

2.3.1 Carbon reservoirs

We consider four reservoirs, which include the atmosphere, ocean (liquid water plus HP ice), oceanic crust (basalt), and mantle. Between the atmosphere and ocean, however, the carbon partition is assumed to be always in equilibrium, which is described in detail in Appendix B. The equilibrium value of the CO_2 partial pressure P_{CO_2} depends on the number of cations dissolved in the ocean (e.g., Zeebe & Wolf-Gladrow 2001), for which we assume the present Earth's value, although the supply of cations via continental weathering never occurs in ocean planets. We have confirmed that overall results are insensitive to the number of dissolved cations (even in the case with no cations in the ocean). This is because the ocean reservoir is much small relative to the whole planetary carbon reservoir.

Carbon dissolved in the ocean is carried to the seafloor in the form of CO_2 ice, into which aqueous CO_2 is converted in the sorbet region (Bollengier et al. 2013). We assume that the carbon circulation in the sorbet region occurs quickly enough that it never affects the mass balance and also planetary climate. Detailed discussion of the CO_2 circulation is given in section 5.3.1.

The origin of volatiles in terrestrial planets has been highly debated so far, even for the Earth (e.g., O'Brien et al. 2018). Since possible candidates such as carbonaceous chondrites and comets include both carbon compounds and water, we assume that the total mole number of carbon contained in the whole planet, C_{total} , is proportional to ocean mass, namely

$$C_{\text{total}} = \gamma n_{\text{oc},\oplus} \frac{M_{\text{oc}}}{M_{\text{oc},\oplus}}, \quad (13)$$

where γ is the $\text{CO}_2/\text{H}_2\text{O}$ molar ratio in the source of volatiles of the planet, $n_{\text{oc},\oplus}$ ($= 7.6 \times 10^{22} \text{ mol}$) is the molar quantity of H_2O in the Earth ocean mass, and $M_{\text{oc},\oplus}$ ($= 1.37 \times 10^{21} \text{ kg}$) is the Earth's ocean mass. Using the data and estimation published, we can estimate γ is to be 0.22 for carbonaceous chondrites (Jarosewich 1990), 0.71 for comae of

comets (Marty et al. 2016), and 0.19 for Earth composition (Tajika & Matsui 1992). We use the Earth-like value ($\gamma = 0.19$) as the fiducial value. Dependence of planetary climate on γ is discussed in sections 4.

2.3.2 Carbon budget

The mass balance among those reservoirs is expressed as

$$\frac{d(C_{\text{atm}} + C_{\text{oc}})}{dt} = F_{\text{D}} + F_{\text{M}} - F_{\text{SW}}, \quad (14)$$

$$\frac{dC_{\text{bs}}}{dt} = F_{\text{SW}} - F_{\text{R}} - F_{\text{M}}, \quad (15)$$

$$\frac{dC_{\text{man}}}{dt} = F_{\text{R}} - F_{\text{D}}, \quad (16)$$

$$C_{\text{total}} = C_{\text{atm}} + C_{\text{oc}} + C_{\text{bs}} + C_{\text{man}}, \quad (17)$$

where C_{atm} , C_{oc} , C_{bs} , and C_{man} are the mole numbers of carbon contained in the atmosphere, ocean, oceanic basalt, and mantle, respectively, and F_{SW} , F_{D} , F_{R} , F_{M} are the carbon fluxes due to seafloor weathering, degassing from the mid-ocean ridge, regassing via subduction into mantle and metamorphism that leads to degassing from volcanic arc, respectively. Those equations are solved for a given value of C_{total} .

We adopt the degassing, regassing, and metamorphism models from Tajika & Matsui (1992), where each flux is expressed as

$$F_{\text{D}} = K_{\text{D}} A_{\text{S}} C_{\text{man}}, \quad (18)$$

$$F_{\text{R}} = \frac{\beta}{\tau} C_{\text{bs}}, \quad (19)$$

$$F_{\text{M}} = \frac{1 - \beta}{\tau} C_{\text{bs}}. \quad (20)$$

Here K_{D} is the molar fraction of carbon degassing as CO_2 from the erupting magma per unit area. We take into account the dependence of K_{D} on seafloor pressure (i.e., ocean mass), the detail of which is described in Appendix C. β is the regassing ratio defined as the molar fraction of carbonate regassed into the mantle in the total subducting carbonate. We adopt the present Earth's value of β ($= 0.4$) estimated by Tajika & Matsui (1992). A_{S} is the seafloor spreading rate, which is simply given by

$$A_{\text{S}} = \frac{A_0}{\tau}, \quad (21)$$

where A_0 is the whole area of the seafloor. We assume that A_0 is the present Earth's value ($= 3.1 \times 10^{14} \text{ m}^2$) from McGovern & Schubert (1989) and calculate τ from the relation $\tau = 4\mathcal{A}^2/\bar{q}^2$ for a given \bar{q} .

The seafloor weathering rate F_{SW} depends on seafloor temperature T_{floor} as (Brady & Gíslason 1997)

$$F_{\text{SW}} = F_{\text{SW}}^* f_{\text{oc}} \exp \left[\frac{E_{\text{a}}}{R} \left(\frac{1}{T_0} - \frac{1}{T_{\text{floor}}} \right) \right], \quad (22)$$

where F_{SW}^* is the present Earth's seafloor weathering rate, f_{oc} is the effective weathering area given by Eq. (12), E_{a} is the activation energy, and T_0 ($= 289 \text{ K}$) is the reference seafloor temperature that corresponds to the surface temperature obtained by the atmospheric model with the present Earth's condition. F_{SW}^* estimated from deep-sea cores is $1.5\text{--}2.9 \times 10^{12} \text{ mol yr}^{-1}$ (Alt & Teagle 1999; Staudigel et al.

1989; Gillis & Coogan 2011). In this study, we use $F_{\text{SW}}^* = 2.0 \times 10^{12} \text{ mol yr}^{-1}$.

The activation energy E_{a} is uncertain and its reported value ranges between 30 and 92 kJ mol^{-1} . Brady & Gíslason (1997) firstly determined E_{a} experimentally to be 41 kJ mol^{-1} . Recent inversion methods using geological evidence support a relatively high value of E_{a} : Precisely, strontium and oxygen isotopes in carbonates indicated $E_{\text{a}} = 92 \pm 7 \text{ kJ mol}^{-1}$ (Coogan & Dosso 2015). Also, several proxies reflecting the surface and seafloor temperatures, atmospheric CO_2 , and oceanic pH showed $E_{\text{a}} = 75_{-21}^{+22} \text{ kJ mol}^{-1}$ (Krissansen-Totton & Catling 2017). Those values are also consistent with estimates from laboratory experiments for the dominant minerals in the oceanic crust (Brantley & Olsen 2013). In contrast, an experimental study of basalt dissolution in the moderate pH range reported the relatively small E_{a} of 30 kJ mol^{-1} (Gudbrandsson et al. 2011). In this study, we use $E_{\text{a}} = 41 \text{ kJ mol}^{-1}$ as the fiducial value according to previous studies (e.g., Foley 2015) and vary it over the range between 30 and 92 kJ mol^{-1} . We ignore the pH dependence of seafloor weathering since it is known to be small in the pH range between 4 and 10 (Gudbrandsson et al. 2011).

The seafloor temperature also depends on the surface temperature, T_{s} , because we assume that the temperature structure of the ocean is adiabatic (see also § 2.1). We calculate T_{s} as a function of P_{CO_2} , as described in detail in section 2.4. On the area of the seafloor beneath the sorbet region, T_{floor} is equal to the melting temperature at the seafloor pressure.

2.4 Atmospheric model

In this study, we use the open-source code for 1-D radiative-convective climate models, *Atmos*¹, developed by Kasting and his collaborators (Kasting et al. 1993; Kopparapu et al. 2013; Ramirez et al. 2014). This code calculates radiative fluxes in vertically spacing layers of the atmosphere, using the two-stream approximation with the coefficients for radiative absorption and scattering by gaseous molecules updated by Kopparapu et al. (2013). We assume a 1-bar N_2 atmosphere with various partial pressures of CO_2 . The distribution of the relative humidity of water vapor is treated according to the empirical Manabe-Wetherald model which assumes the surface relative humidity of 0.8, based on the present Earth's atmosphere (Manabe & Wetherald 1967; Pavlov et al. 2000). According to Kopparapu et al. (2013), we use the surface albedo of 0.32, which implicitly includes the effects of present-day Earth water clouds. We use the present insolation flux at the Earth's orbit S_{\odot} ($= 1360 \text{ W m}^{-2}$) and the present Sun's spectrum as the fiducial value and spectrum model, respectively. The other model settings are the same as those adopted in Ramirez et al. (2014). Then, we calculate equilibrium values of T_{s} as a function of P_{CO_2} for given stellar insolation, using a time-stepping approach with moist convective adjustment (Pavlov et al. 2000). We have confirmed that our calculated T_{s} is almost the same with sufficient accuracy as

¹ <https://github.com/VirtualPlanetaryLaboratory/atmos>

that from Ramirez et al. (2014). We discuss the uncertainties and impacts of stellar insolation, surface albedo, and relative humidity in sections 4.2, 5.3.2, and 5.4.

2.5 Numerical procedure

In summary, for given values of ocean mass M_{oc} and mean mantle heat flow \bar{q} , we determine the climate of the ocean planet by the following procedure.

(i) For trial values of surface temperature T_s and surface pressure P_s , we integrate Eqs. (1)–(3) inward from the surface to determine temperature as a function of pressure in the ocean (see § 2.1). We find a level where the adiabat crosses the melting temperature of ice. The layer between the crossover level and the oceanic crust surface consists of HP ice. Then, the seafloor pressure P_{floor} and the thickness of the HP ice layer D are determined. If the adiabat reaches the oceanic crust surface before crossing the ice melting curve, the planet has no ice in the deep ocean. The numerical integration is performed with a 4th-order Runge-Kutta method. The size of the interval is chosen so that the pressure at the crossover point is determined with $< 0.1\%$ accuracy.

(ii) When the HP ice is present, from the seafloor environment model, we determine the critical heat flow q_{cr} (or the area of the sorbet region) from Eq. (7) or (10), depending on Ra (§ 2.2). Then, we obtain the effective weathering area f_{oc} by substituting q_{cr} and \bar{q} in Eq. (12). Also, we obtain the seafloor temperature T_{floor} in the sorbet region by substituting P_{floor} in Eq. (5).

(iii) In the carbon cycle model (§ 2.3), using T_{floor} and f_{oc} obtained above, we perform a time integration of Eqs. (14)–(16) and determine the carbon partition among the atmosphere, ocean, oceanic crust, and mantle. Then, from the calculated P_{CO_2} , we obtain a new value of T_s (and thereby P_s) from the atmospheric model (§ 2.4). If the new value of T_s differs by > 0.01 K from the trial value of T_s , we return to Step (i) and repeat the above procedures with the new T_s . The time integration is performed with a Euler method and the interval size is chosen so that the time difference in the molar number of carbons is smaller than 0.1% for all the reservoirs.

(iv) Once all the time derivatives in Eqs. (14)–(16) become zero, we judge the solution as an equilibrium state. If the surface temperature drops below 273 K, we also stop the time integration and regard the solution as a snowball state.

We start time-stepping calculations at arbitrarily high P_{CO_2} (i.e., in a warm condition) for finding equilibrium solutions. We have confirmed that the results are insensitive to choice of the initial condition, provided a sufficiently high CO_2 pressure ($P_{\text{CO}_2} > 10$ bars) is adopted. (The carbon cycle and climate stability in the snowball state are discussed in section 5.3.3.) In most of our simulations, response against perturbations for the carbon budget in the atmosphere-ocean system is mainly controlled by regassing, the timescale of which is $\sim \tau/\beta = 250$ Myr for $\bar{q} = 80$ mW m $^{-2}$. Thus, an equilibrium state is achieved on a timescale of the order of Gyr, which is also consistent with results shown in Foley (2015).

The parameters and constants with their values adopted

in this study are summarized in Tables 2 and 3, respectively. The upper limit for ocean mass M_{oc} that we consider is $200 M_{\text{oc},\oplus}$. The reasoning is as follows: We suppose that plate tectonics is working on the planet. Although still not fully understood, an increase in water has negative effects on plate tectonics. In particular, it leads to reducing crustal production and degassing, since the solidus temperature of the mantle material increases with pressure (Kite et al. 2009; Noack et al. 2016). According to Noack et al. (2016), crustal production completely ceases for an Earth-mass planet with the ocean layer thicker than approximately 400 km, if plate tectonics operates. The ocean mass of $200 M_{\text{oc},\oplus}$ that we adopt here corresponds to the ocean layer of ~ 350 km for $T_s = 300$ K. We do not consider ocean planets with more massive oceans because such planets are expected to have no geochemical cycle. For planetary climates with no geochemical cycle, see Kitzmann et al. (2015) and Kite & Ford (2018).

Note that we assume a spherically symmetric structure in the internal structure modeling, while we consider the presence of the sorbet and HP ice regions in the deep ocean in the seafloor environment modeling. Such self-contradiction, however, has little influence on our whole modeling. This is because only the thermal structure above the HP ice layer is of interest in this study and the equations of state of water, rock, and iron are rather insensitive to temperature.

3 MELTING OF THE HP ICE

We first investigate the behavior of the HP ice with a focus on the effective weathering area, which is a controlling factor for seafloor weathering. Here we do not use the carbon cycle model, but, instead, perform calculations for fixed values of the surface temperature T_s . Figure 3 shows the calculated thickness of the HP ice layer D (left column), the critical heat flow q_{cr} (middle column) and effective weathering area f_{oc} (right column) as a function of ocean mass M_{oc} for $T_s = 300$ K (top) and as a function of T_s for $M_{\text{oc}} = 200 M_{\text{oc},\oplus}$ (bottom). In those calculations, the mean mantle heat flow \bar{q} is assumed to be 80 mW m $^{-2}$.

3.1 Dependence on Ocean Mass

The overall dependence on ocean mass is as follows. As shown in Fig. 3a, the HP ice is present, if $M_{\text{oc}} \gtrsim 45 M_{\text{oc},\oplus}$. Its thickness increases almost linearly with ocean mass and reaches 247 km at $M_{\text{oc}} = 200 M_{\text{oc},\oplus}$. In Fig. 3b, the critical heat flow is found to be zero for $M_{\text{oc}} \lesssim 45 M_{\text{oc},\oplus}$, because of no HP ice, and then increase with ocean mass, up to about 80 mW m $^{-2}$ ($\simeq \bar{q}$) at $M_{\text{oc}} = 200 M_{\text{oc},\oplus}$. In Fig. 3c, the effective weathering area is found to be unity until $M_{\text{oc}} \simeq 139 M_{\text{oc},\oplus}$ and rapidly decrease to about 0.2 at $M_{\text{oc}} = 200 M_{\text{oc},\oplus}$.

A jump in q_{cr} is found at $M_{\text{oc}} \simeq 74 M_{\text{oc},\oplus}$ in Fig. 3b. At that point, the heat transport mechanism in the HP ice above the critical point (i.e., $q = q_{\text{cr}}$) changes from conduction to convection. For $M_{\text{oc}} \lesssim 74 M_{\text{oc},\oplus}$ ($D \simeq 55$ km), the HP ice layer is thin enough and, therefore, the temperature difference $\Delta T_{\text{HP}} (= T_{\text{BB}}^{\text{mel}} - T_{\text{TB}}^{\text{mel}})$ is small enough for conduction to transport the heat flux from the oceanic crust. However, as shown in Fig 3c, $q_{\text{cr}} \simeq 10$ mW m $^{-2} < \bar{q}/2$ at $M_{\text{oc}} \lesssim 74 M_{\text{oc},\oplus}$,

Table 2. Variables and their values.

Parameter	Symbol	Value
Ocean mass	M_{oc}	1–200 $M_{oc,\oplus}$
Mean mantle heat flow	\bar{q}	40, 60, 80, 100, 120 mW m ⁻²
Activation energy of seafloor weathering	E_a	30, 41, 92 kJ mol ⁻¹
CO ₂ /H ₂ O molar ratio	γ	1.0×10^{-3} –10

Table 3. Parameters and their values.

Parameter	Symbol	Value
Earth ocean mass	$M_{oc,\oplus}$	1.37×10^{21} kg
Molar quantity of H ₂ O in the Earth ocean mass	$n_{oc,\oplus}$	7.6×10^{22} mol
Thermal conductivity of the HP ice	k	3.8 W m ⁻¹ K ⁻¹
Constant for the viscosity of the HP ice	B	6.7×10^{19} Pa ^{4.5} s
Characteristic shear stress of the HP ice	ζ	2.0×10^6 Pa
Activation energy for the viscosity of the HP ice	E^*	110 kJ mol ⁻¹
Activation volume for the viscosity of the HP ice	V^*	1.1×10^{-5} m ³ mol ⁻¹
Critical Rayleigh number	Ra_{cr}	2000
Thermal conductivity of the oceanic crust	k_{rock}	3.3 W m ² s ⁻¹
Thermal diffusivity of the oceanic crust	κ_{rock}	1.0×10^{-6} m ² s ⁻¹
Present Earth’s seafloor weathering rate	F_{SW}^*	2.0×10^{12} mol yr ⁻¹
Reference seafloor temperature	T_0	289 K
Area of the oceanic floor	A_0	3.1×10^{14} m ²
Regassing ratio	β	0.4

Figure 3. Formation of high-pressure (HP) ice and its impacts on the seafloor condition. Thickness of the HP ice layer (panels *a* and *d*), critical heat flow (panels *b* and *e*), and effective weathering area (panels *c* and *f*) are shown as a function of ocean mass M_{oc} for surface temperature $T_s = 300$ K (top) and as a function of T_s for $M_{oc} = 200M_{oc,\oplus}$ (bottom). $M_{oc,\oplus}$ represents the present Earth’s ocean mass. Note that we have not used the carbon cycle model for determining T_s here, but performed calculations for given values of T_s , instead.

Figure 4. The maximum of critical heat flow (red solid line) and the minimum of effective weathering area (blue solid line) found in the surface temperature range considered in this study are shown as a function of ocean mass. In these calculations, we have assumed the mean mantle heat flux $\bar{q} = 80 \text{ mW m}^{-2}$.

meaning that the HP ice is entirely molten (i.e., $f_{oc} = 1$), that is, the seafloor is covered entirely with the sorbet for $M_{oc} \lesssim 74M_{oc,\oplus}$ (see the text just below Eq. [12]). Note that discontinuities in q_{cr} or dq_{cr}/dM_{oc} found at $M_{oc} \simeq 86$ and $103M_{oc,\oplus}$ come from those in the melting curve of H_2O at the phase boundaries of ice VI/VII.

The critical heat flow exceeds $\bar{q}/2$ at $M_{oc} \simeq 139 M_{oc,\oplus}$ ($D \simeq 160 \text{ km}$), until which the effective weathering area is unity, and then increases further with ocean mass. Such an increase in q_{cr} occurs because the Rayleigh number in the HP ice layer increases. Thus, the effective weathering area decreases with ocean mass, but never becomes zero until $M_{oc} = 200M_{oc,\oplus}$. This means that water-rock reactions between water and rock including the seafloor weathering are possible, despite the presence of the thick HP ice, because the sorbet region also exists near the mid-ocean ridge.

3.2 Dependence on Surface Temperature

The three lower panels of Fig. 3 show the dependence on the surface temperature for $M_{oc} = 200M_{oc,\oplus}$. The HP ice thickness decreases, as the surface temperature increases, as shown in Fig. 3d. At $T_s \simeq 320 \text{ K}$, the curve is a bit inflected. This is due to the phase change of HP ice from ice VI to ice VII.

In Figs. 3e and 3f, we find a maximum of the critical heat flow and a minimum of the effective weathering area, respectively, at $T_s \simeq 390 \text{ K}$. As indicated in Eq. (10), q_{cr} depends on η_{BBL} and δ , both of which decrease with T_s . For $T_s \lesssim 390 \text{ K}$, δ^4 decreases more rapidly than η_{BBL} and, thus, q_{cr} increases with T_s . In contrast, for $T_s \gtrsim 390 \text{ K}$, the latter dominates over the former, so that q_{cr} decreases. At $T_s \simeq 390 \text{ K}$, $\partial(\eta_{BBL}/\delta^4)/\partial T_s = 0$. The behavior of the effective weathering area can be readily understood from Eq. (12), namely, $f_{oc} \propto q_{cr}^{-2}$. The minimum is $f_{oc} \simeq 0.04$.

In Fig. 4, we show the maximum of critical heat flow $q_{cr,max}$ and minimum of effective weathering area $f_{oc,min}$ as a function of ocean mass for $\bar{q} = 80 \text{ mW m}^{-2}$. Here we show only the results for the case of convective HP ice for $M_{oc} >$

$100M_{oc,\oplus}$ because the critical heat flow due to conduction is small. While $q_{cr,max}$ is found to monotonically increase with M_{oc} , $f_{oc,min}$ begins to drop with M_{oc} at $M_{oc} \simeq 128M_{oc,\oplus}$, which is smaller than in the case of $T_s = 300 \text{ K}$ because of difference in T_s . The blue line in Fig. 4 indicates that even the minimum of f_{oc} is unity for $M_{oc} \lesssim 128M_{oc,\oplus}$, which means that the HP ice is entirely molten and the seafloor is completely covered with the sorbet, regardless of surface temperature, in such an ocean mass range for the Earth-like mean mantle heat flow ($\bar{q} = 80 \text{ mW m}^{-2}$). Also, $f_{oc,min} > 0$, meaning that seafloor weathering works, even if $M_{oc} = 200M_{oc,\oplus}$.

4 SEAFLOOR WEATHERING ENHANCED BY THE HP ICE

4.1 Consequence of carbon cycle

Here we examine the planetary climate based on the carbon cycle including the effective weathering area obtained above. The calculation results for $\bar{q} = 80 \text{ mW m}^{-2}$, $\gamma = 0.19$, and $S = S_{\odot}$ and $0.9S_{\odot}$ are shown in Fig. 5, where (a) the surface and seafloor temperatures, (b) the seafloor weathering flux and effective weathering area, and (c) the partial pressure of atmospheric CO_2 are plotted as functions of the ocean mass. In Fig. 5a, two obviously different states are found: One is the state with $T_s > 273 \text{ K}$, where the carbon cycle is in a steady state, the other, as indicated by a shaded area, is the state with $T_s = 273 \text{ K}$, where the carbon cycle calculation is artificially stopped at $T_s = 273 \text{ K}$ because the surface ice is expected to form (see also § 2.5). The former is called the *equilibrium state* and the latter is called the *snowball state* in this study. In this case, the HP ice begins to form at $M_{oc} = 86M_{oc,\oplus}$. It turns out that the formation of the HP ice has a drastic effect on the carbon cycle and determines which state is achieved.

In the case of no HP ice (i.e., $M_{oc} < 86M_{oc,\oplus}$), both the surface temperature and CO_2 partial pressure increase with ocean mass. An equilibrium state is achieved for a given ocean mass via a negative feedback loop such that an increase in P_{CO_2} raises the surface temperature, which leads to a rise in seafloor temperature, which enhances seafloor weathering flux, which finally reduces the atmospheric CO_2 . The larger the ocean mass, the larger the total carbon inventory C_{total} is (see Eq. [13]). Since an increase in C_{total} enhances the degassing flux of CO_2 (see Eq. [18]), the surface temperature consequently raises with ocean mass. This is, in other words, because the enhancement of the degassing flux dominates over the increase in seafloor temperature in the case of $\gamma = 0.19$. While the outcome depends on γ , we have confirmed that this trend is the same also in the case of one-tenth of the Earth-like value $\gamma (= 0.019)$ and comet-like $\gamma (= 0.71)$ higher than the Earth's: The equilibrium values of T_s and P_{CO_2} for $M_{oc} < 86M_{oc,\oplus}$ are increased up to 326 K and $2.4 \times 10^{-1} \text{ bars}$ for $\gamma = 0.19$ and S_{\odot} , respectively (see Figs. 5a and 5c).

In contrast, when the HP ice is present ($M_{oc} \geq 86M_{oc,\oplus}$), the negative feedback never works and, consequently, the snowball state is attained. This is because the seafloor temperature on the area under the sorbet region, where seafloor weathering works, is fixed at the melting temperature of ice and, thus, insensitive to the surface temperature. Although

Figure 5. Surface and seafloor conditions obtained from the carbon cycle model: (a) Surface temperature (red solid line) and seafloor temperature (red dashed line), (b) seafloor weathering flux (blue solid line) and effective weathering area (blue dashed line), and (c) partial pressure of CO_2 are shown as a function of ocean mass in the unit of the Earth’s ocean mass $M_{\text{oc},\oplus}$. Shaded is the range for the snowball state. In this calculation, the mean mantle heat flow is assumed to be 80 mW m^{-2} . The symbol S_{\odot} represents the solar insolation received by the present Earth.

the reduction in effective weathering area reduces seafloor weathering rate (see Fig. 5b), it is found to have little impact on surface temperature because the seafloor weathering flux is significantly higher than the degassing flux.

4.2 Dependence on stellar insolation

We examine the dependence of planetary climate on stellar insolation. Since the runaway greenhouse limit, which controls the inner edge of the habitable zone, is only slightly higher than S_{\odot} (e.g., $1.06S_{\odot}$ Kopparapu et al. 2013), we show only the results for smaller stellar insolation of $0.9S_{\odot}$ than the fiducial value of $1.0S_{\odot}$. As shown in Fig. 5c, stellar insolation affects CO_2 partial pressure both in the equilibrium and snowball states: the smaller the stellar insolation, the higher the CO_2 pressure is, as a whole: P_{CO_2} for $S = 0.9S_{\odot}$ is higher by a factor of ~ 3 and by two orders of magnitude than that for $S = 1.0S_{\odot}$ in the equilibrium and snowball states, respectively. The other quantities are almost unaffected by stellar insolation. This is because the increase in CO_2 pressure compensates for the decline in stellar insolation so as not to change the surface temperature which controls weathering behavior and COM-HP in our climate model. Thus, variation in stellar insolation has little impact on planetary climate, provided the planet is located in the habitable zone.

4.3 Dependence on mean mantle heat flow

Next, we examine what impact the mean mantle heat flow \bar{q} has on the surface and seafloor conditions. Figure 6 shows (a) the surface temperature, (b) effective weathering area, and (c) seafloor weathering flux for five different choices of \bar{q} . The variation in mean mantle heat flow turns out to yield no change on the overall behavior, but quantitative modifications to the ocean mass dependence.

First, as seen in Fig. 6a, when no HP ice is present, the larger the mean mantle heat flow, the higher the surface temperature is for a given ocean mass. The variation in \bar{q} leads to a large difference in the surface temperature (up to 40 K). Also, the surface condition lapses into the snowball state at larger ocean mass for a larger \bar{q} . That is because as \bar{q} increases, the seafloor spreading rate A_S increases

(see Eq. [21]) and, thus, the degassing flux increases (see Eq. [18]), leading to higher surface temperature and larger critical ocean mass for forming the HP ice (COM-HP, see also Fig. 1). In Fig. 6c, the seafloor weathering flux is also found to increase by approximately an order of magnitude in response to the rise in the degassing flux.

As shown in Fig. 6b, the effective weathering area f_{oc} starts to decrease from unity at larger ocean mass for larger mean mantle heat flow and is always unity until $M_{\text{oc}} = 200M_{\text{oc},\oplus}$ for $\bar{q} \geq 100 \text{ mW m}^{-2}$. While the seafloor weathering flux changes with \bar{q} (i.e., f_{oc}) in the case with HP ice, the reduction in f_{oc} turns out to have only a small effect on the surface temperature, because of significantly high seafloor weathering rate for any value of \bar{q} (see Fig. 6c).

4.4 Dependence on $\text{CO}_2/\text{H}_2\text{O}$ ratio and seafloor weathering activation energy

As described in section 2.3, the carbon cycle depends on the total carbon inventory and seafloor weathering rate. The former may differ greatly from planet to planet, as suggested, for example, by a difference in the $\text{CO}_2/\text{H}_2\text{O}$ molar ratio γ (Eq. [13]) between comets and the Earth. Also, the seafloor weathering rate is in general uncertain, mainly because the activation energy E_a (Eq. [22]) is poorly determined observationally. Here we investigate the sensitivities of the planetary climate to γ and E_a with focus on the critical ocean mass, beyond which the planetary climate is in the snowball state (hereafter, abbreviated to COM-SB and denoted by $M_{\text{oc}}^{\text{cr}(\text{sb})}$).

In Fig. 7, we plot the relationships between $M_{\text{oc}}^{\text{cr}(\text{sb})}$ and total degassing flux, $F_D + F_M$, for various values of γ between 7.4×10^{-3} and 2.1; both $M_{\text{oc}}^{\text{cr}(\text{sb})}$ and $F_D + F_M$ are obtained from the carbon cycle calculations. Here we assume $\bar{q} = 80 \text{ mW m}^{-2}$. Fig. 7a shows the fiducial case with $E_a = 41 \text{ kJ mol}^{-1}$; Fig. 7b shows cases with three different values of E_a . For reference, in Fig. 7a, we show the relationships between $F_D + F_M$ and not $M_{\text{oc}}^{\text{cr}(\text{sb})}$ but M_{oc} for three different values of γ by dashed lines (the result for $\gamma = 0.19$ is also shown in Fig. 5b). In Fig. 7a, we can see that the total degassing flux increase almost linearly with γ for a given ocean mass. For $\gamma < 7.4 \times 10^{-3}$, the COM-SB is absent be-

Figure 6. Surface and seafloor conditions obtained from the carbon cycle model for five different values of the mean mantle heat flow. (a) Surface temperature, (b) effective weathering area and (c) sea floor weathering flux are shown as functions of ocean mass.

cause the snowball state is achieved in all the ocean mass range due to low degassing flux.

As shown in Fig. 7a, the total degassing flux has a peak at $M_{\text{oc}}^{\text{cr}(\text{sb})} = 128M_{\text{oc},\oplus}$. For $M_{\text{oc}}^{\text{cr}(\text{sb})} \leq 128M_{\text{oc},\oplus}$, the COM-SB increases from 24 to $128M_{\text{oc},\oplus}$ and the total degassing flux, which is determined by $F_{\text{SW}}(T_{\text{floor}}, f_{\text{oc}}) = F_{\text{SW}}(T_{\text{floor}}^{\text{mel}}, 1)$, increases from 8.1×10^{11} to 6.8×10^{14} mol yr $^{-1}$ with increase in γ from 7.4×10^{-3} to 2.1. Despite order-of-magnitude variation in $F_{\text{D}} + F_{\text{M}}$, the COM-SB varies moderately by a factor of ~ 5 (see section 5.1 for an analytical interpretation). On the other hand, for $M_{\text{oc}}^{\text{cr}(\text{sb})} > 128M_{\text{oc},\oplus}$, the total degassing flux is determined by the minimum weathering flux

with the HP ice, namely $F_{\text{SW}}(T_{\text{floor}}, f_{\text{oc}}) = F_{\text{SW}}(T_{\text{floor}}^{\text{mel}}, f_{\text{oc},\text{min}})$ (see Fig. 4 for $f_{\text{oc},\text{min}}$). Thus, the COM-SB increases from 128 to $200M_{\text{oc},\oplus}$ and the total degassing flux decreases from 6.8×10^{14} to 2.3×10^{14} mol yr $^{-1}$ with decrease in γ from 2.1 to 5.2×10^{-1} . In this diagram, equilibrium climates ($F_{\text{SW}} = F_{\text{D}} + F_{\text{M}}$) are achieved on the side above the solid line, whereas the planetary surface condition lapses into snowball states ($F_{\text{SW}} > F_{\text{D}} + F_{\text{M}}$), because of the presence of the sorbet region, on the side below the solid line. Note the curve of $M_{\text{oc}}^{\text{cr}(\text{sb})}$ is a bit inflected at $M_{\text{oc}} = 85M_{\text{oc},\oplus}$ because of a phase change of the HP ice.

In Fig. 7b, we show the impact of E_a on $M_{\text{oc}}^{\text{cr}(\text{sb})}$. The curve for larger E_a is found to be steeper. The three curves cross each other at $F_{\text{D}} + F_{\text{M}} = 2.0 \times 10^{12}$ mol yr $^{-1}$, where the seafloor temperature T_{floor} is equal to T_0 ($=289$ K), so that F_{SW} is independent of E_a (see Eq. [22]). Above the crossover point, the higher the activation energy, the smaller the COM-SB is; its dependence is opposite below the crossover point. Although being large relative to that on γ , the dependence of $M_{\text{oc}}^{\text{cr}(\text{sb})}$ on E_a is at most linear. Thus, it would be fair to say that $M_{\text{oc}}^{\text{cr}(\text{sb})}$ is rather insensitive to E_a . We further discuss the nature of the COM-SB analytically in section 5.1.

5 DISCUSSION

5.1 Critical ocean mass for snowball state

One of the most important findings in this study is that there is a critical ocean mass, beyond which an ocean terrestrial planet has an extremely cold climate (i.e., the snowball state). Furthermore, we have found that the COM-SB, $M_{\text{oc}}^{\text{cr}(\text{sb})}$, falls into a relatively narrow range between 20 and $100M_{\text{oc},\oplus}$. Here we give an interpretation to the low sensitivity of $M_{\text{oc}}^{\text{cr}(\text{sb})}$ to the planetary mass M_p , the total degassing flux $F_{\text{D}} + F_{\text{M}}$, and the activation energy of seafloor weathering E_a , by deriving an approximate solution for $M_{\text{oc}}^{\text{cr}(\text{sb})}$. This could help us obtain an integrated view of planetary climate on ocean planets under our idealized seafloor environments.

As demonstrated in section 4, the planetary climate lapses into the extremely cold one, when HP ice is formed on the seafloor. Then, the seafloor temperature T_{floor} is fixed at the melting temperature T^{mel} and thus determined uniquely by the seafloor pressure P_{floor} . Since the ocean mass and depth are negligibly small relative to the planetary mass and radius, respectively, under hydrostatic equilibrium, the seafloor pressure is given approximately by

$$P_{\text{floor}} \approx \frac{GM_p}{4\pi R_p^4} M_{\text{oc}} = \frac{G\bar{\rho}_p}{3R_p} M_{\text{oc}}, \quad (23)$$

where R_p and $\bar{\rho}_p$ are the planetary radius and mean density, respectively. For $M_{\text{oc}} = M_{\text{oc}}^{\text{cr}(\text{sb})}$, P_{floor} corresponds to the crossover pressure between the adiabat and the melting curve, both of which are independent of planetary mass. Thus, from Eq. (23), $M_{\text{oc}}^{\text{cr}(\text{sb})} \propto R_p^4/M_p$. According to Valencia et al. (2007b), the mass-radius relationship for Earth-like planets is $R_p \propto M_p^{0.262}$, which yields $M_{\text{oc}}^{\text{cr}(\text{sb})} \propto M_p^{0.048}$. This indicates that the COM-SB is insensitive to

Figure 7. Relationship between the critical ocean mass for the snowball state (COM-SB) and the total-degassing flux $F_D + F_M$ (solid lines) for different choices of the $\text{CO}_2/\text{H}_2\text{O}$ molar ratio in the source of volatiles, γ (see Eq. [13]), and seafloor weathering activation energy, E_a (see Eq. [22]). Panel (a) shows the fiducial case with $E_a = 41 \text{ kJ mol}^{-1}$. For reference, dashed lines represent the relationship between $F_D + F_M$ and not the COM-SB, but just the ocean mass for three different values of γ when the planetary climate is in an equilibrium state. Panel (b) compares the results for three different values of E_a . Dashed lines represent the analytical solutions of COM-SB (see Eq. [25]). On the right side of the solid lines, the sorbet is present in the deep ocean. In these calculations, we have assumed the mean mantle heat flux $\bar{q} = 80 \text{ mW m}^{-2}$.

planetary mass; indeed, between $M_p = 1M_\oplus$ and $10M_\oplus$, for example, $M_{\text{oc}}^{\text{cr}(\text{sb})}$ differs only by $\sim 12\%$.

To derive the dependence of $M_{\text{oc}}^{\text{cr}(\text{sb})}$ on $F_D + F_M$ and E_a , we consider seafloor weathering. In the equilibrium state, since $F_{\text{sw}}(T_{\text{floor}}) = F_D + F_M$, T_{floor} is given as a function of $F_D + F_M$ (see Eq. [22]). Also, $T_{\text{floor}} = T^{\text{mel}}$, when $M_{\text{oc}} = M_{\text{oc}}^{\text{cr}(\text{sb})}$. From Eq. (5),

$$T^{\text{mel}} \simeq c_1 + c_2 P_{\text{floor}}, \quad (24)$$

where $c_1 = 236 \text{ K}$, $c_2 = 6.09 \times 10^{-8} \text{ K Pa}^{-1}$. From Eqs. (22)–(24), $M_{\text{oc}}^{\text{cr}(\text{sb})}$ is expressed as

$$M_{\text{oc}}^{\text{cr}} = \frac{3R_p}{c_2 G \bar{\rho}_p} \left\{ \frac{T_0}{1 - \frac{RT_0}{E_a} \ln \left(\frac{F_D + F_M}{J_{\text{oc}} F_{\text{sw}}^{\text{cr}}} \right)} - c_1 \right\}. \quad (25)$$

This equation confirms that the COM-SB depends on the degassing flux only weakly. Also, since the denominator of the first term must be positive, the sensitivity of $M_{\text{oc}}^{\text{cr}(\text{sb})}$ to E_a turns out to be small. In Fig. 7b, we plot the relationships between $M_{\text{oc}}^{\text{cr}(\text{sb})}$ and $F_D + F_M$ calculated from Eq. (25), which is found to reproduce the numerical results well, except for the effect of phase change of the HP ice.

5.2 Effect of supply limit of cations

As shown in section 4, without any limit to seafloor weathering, the presence of the HP ice (exactly to say, the sorbet) always enhances seafloor weathering, resulting in extremely cold climates (i.e., the snowball states). In reality, however, the seafloor weathering rate is limited by the number of cations available in the oceanic crust. This is because seafloor weathering occurs through hydrothermal circulation

Figure 8. Climate diagram that shows different climate regimes on the plane of the total degassing flux ($F_D + F_M$) vs. ocean mass. The horizontal black solid line represents the supply limit above which seafloor weathering F_{sw} is limited by the insufficient supply of cations (see Eq. [26]). The green solid line corresponds to the critical ocean mass (COM-SB), namely, the boundary between the equilibrium states and the extremely cold (snowball) states that would be achieved if no supply limit were assumed, same as that in Fig. 7a. In this calculation, we have assumed the mean mantle heat flux $\bar{q} = 80 \text{ mW m}^{-2}$ and activation energy $E_a = 41 \text{ kJ mol}^{-1}$.

in the oceanic crust and thus the amount of cations available depends on the depth of hydrothermal circulation. This limit to seafloor weathering rate, which we call the supply

limit, $F_{\text{SW}}^{\text{limit}}$, can be given by (Sleep et al. 2001; Foley 2015)

$$F_{\text{SW}}^{\text{limit}} = \frac{x}{m_c} \rho_{\text{rock}} d_{\text{hy}} A_S, \quad (26)$$

where x is the number fraction of cations (Ca^{2+} , Mg^{2+} , and Fe^{2+}) in the oceanic crust, m_c is the averaged molar mass of cation, ρ_{rock} is the density of the oceanic crust, d_{hy} is the depth at which hydrothermal carbonation occurs, and A_S is the seafloor spreading rate. In the present Earth condition, where $x = 0.3$, $m_c = 55 \text{ g mol}^{-1}$, $\rho_{\text{rock}} = 2800 \text{ kg m}^{-3}$ and $d_{\text{hy}} = 500 \text{ m}$ (Sleep et al. 2001), $F_{\text{SW}}^{\text{limit}} = 7.6 \times 10^6 A_S$.

If the total degassing flux is higher than the supply limit, the atmospheric CO_2 continues to increase with age. Qualitatively, the more the atmospheric CO_2 , the higher the surface temperature is. While climate sensitivity to the amount of CO_2 is unclear for high P_{CO_2} because of poor understanding of radiative forcing of water vapor for hot atmospheres, recent 1-D radiative-convective calculations show that $T_s > 350 \text{ K}$ for $P_{\text{CO}_2} >$ several bars, provided the stellar insolation is equal to that for the present Earth (Wordsworth & Pierrehumbert 2013; Ramirez et al. 2014).

Figure 8 is the climate diagram for $\bar{q} = 80 \text{ mW m}^{-2}$ and $E_a = 41 \text{ kJ mol}^{-1}$, where we indicate three different climate regimes, which include the equilibrium climates, the extremely cold climates (or the snowball states), and the extremely hot climates. The extremely hot climate is a state such that $F_{\text{SW}} < F_D + F_M$, because of supply limit so that CO_2 accumulates in the atmosphere. The supply limit (horizontal black solid line) is calculated from Eq. (26). The boundary between the equilibrium-climate and cold-climate regimes (green line) corresponds to the COM-SB shown in Fig. 7a. Of importance here is that the total degassing flux at the COM-SB is always higher than the supply limit for $M_{\text{oc}} > 70M_{\text{oc},\oplus}$. Thus, for $M_{\text{oc}} > 70M_{\text{oc},\oplus}$, the planet has no equilibrium climate (i.e., extremely hot or cold climate) because of the enhanced seafloor weathering and the supply limit.

Here we give a brief discussion about the uncertainty in the supply limit. Although the mean mantle heat flow \bar{q} , which determines the seafloor spreading rate A_S and thus the supply limit $F_{\text{SW}}^{\text{limit}}$, decreases with age during planetary evolution, its decrement on a timescale of billion years is known to be similar to the mean mantle flow for Earth-like planets with age of several billion years (McGovern & Schubert 1989). Also, we have adopted the solidus temperature of rock for T_{sol} in Eq. (11), instead of the potential temperature of the mantle, which leads to overestimating the supply limit approximately by a factor of 2 in the case of $T_{\text{sol}} = 2000 \text{ K}$, which corresponds to the potential temperature at hot initial states (e.g., Tajika & Matsui 1992). In addition, in the equilibrium states, the effects of variation in seafloor spreading rate are canceled out, because both of the supply limit and degassing flux have a linear dependence on seafloor spreading rate (Eqs. [18] and [26]). Thus, the uncertainty in \bar{q} has a small influence on the climate diagram for ocean planets.

The hydrothermal carbonation depth d_{hy} would depend on ocean mass. Some experiments suggest that the hydrothermal carbonation depth decreases with increasing seafloor pressure because thermal cracking becomes weaker (Vance et al. 2007). Thus, the supply limit is expected to decrease with ocean mass, which would extend the domain of the extremely hot climate in Fig. 8.

In conclusion, the enhanced seafloor weathering due to the formation of the sorbet region and the supply limit narrow the range of ocean mass of terrestrial planets with the equilibrium climates. This implies the difficulty of clement climates, like the present Earth, on ocean planets with plenty of water.

5.3 Caveats

5.3.1 Ocean Layer Model

Here we discuss the validity of our assumptions regarding the ocean layer, which include: (1) No boundary layer exists at the top of the HP ice layer; (2) The carbon partitioning between the atmosphere and ocean is always in equilibrium and the CO_2 content is constant through the sorbet region; and (3) The heat transport occurs in the vertically one dimension.

(1) Regarding convective transport in the HP ice, we have considered the presence of a thermal boundary layer at the bottom, but not at the top. To evaluate the effect of the top boundary layer (TBL) on the effective weathering area f_{oc} , we have calculated f_{oc} in the same settings as in Fu et al. (2010), who considered TBL in addition to a bottom boundary layer (BBL). Then, we have found that TBL leads to reducing the effective weathering area in the low surface temperature domain for a given ocean mass (e.g., $T_s \lesssim 390 \text{ K}$ for $M_{\text{oc}} = 200M_{\text{oc},\oplus}$, see also Fig. 3f). This is because BBL is cooler and thicker without TBL than in the case with TBL. As discussed in section 3.2, in this domain, the reduced thickness of BBL, δ , increases the critical heat flow (Eq. [10]) and, thus, reduces the effective weathering area (Eq. [12]). However, we have also found that the presence of TBL brings about little change in the maximum of q_{cr} at a given ocean mass (Fig. 4). This is because the same temperature gradient in BBL is achieved by a change in T_s , given that TBL is assumed to follow the melting line of ice (see Fig.2 in Fu et al. 2010). Hence, the climate diagram for ocean planets is almost unaffected by the presence of TBL.

(2) We have assumed that the CO_2 circulation in the sorbet region occurs efficiently enough that carbon partitioning between the atmosphere and ocean remains in equilibrium. However, the CO_2 circulation (not the seafloor weathering) limits the consumption of atmospheric CO_2 , if being slower than the response of the carbon budget in the ocean-atmosphere system. The latter is controlled by degassing in the environments of interest in this study, although depending on degassing, in general (Tajika & Matsui 1992); thus, its timescale is $\sim \tau/\beta$.

The CO_2 circulation occurs in the following way: Aqueous CO_2 converts to CO_2 ice quickly within the HP ice (Bollengier et al. 2013) and, then, the CO_2 ice moves together with the HP ice. In the HP ice layer, since the upward sorbet flow transports mass (and heat), the HP ice sinks accordingly for mass conservation. Below we estimate the sinking speed of the HP ice and the overturn timescale of the HP ice layer from energy balance and mass conservation.

When heat is transported by thermal diffusion and sorbet flow, the energy balance is expressed as

$$Q = -k \frac{dT}{dr} + \chi \rho_l (L + C_P \Delta T_{\text{HP}}) w_1, \quad (27)$$

where Q is the heat flux from the oceanic crust, χ is the melt fraction, L is the latent heat of HP ice, and ρ_l , C_p , and w_l are the density, specific heat, and flow speed of liquid water in the sorbet, respectively. The first and second terms on the right side represent the thermal conduction and melt advection, respectively. Note that we have assumed that permeable flow of liquid dominates the sorbet flow and, namely, neglected upwelling solid flow, which results in underestimating the sinking flux of the HP ice. From mass conservation and Eq. (27), the sinking speed of the HP ice, w_{HP} , against the upwelling sorbet flow is given by

$$w_{\text{HP}} = \frac{\chi \rho_l}{(1-\chi)\rho_{\text{HP}}} w_l = \frac{Q + k \frac{dT}{dr}}{(L + C_p \Delta T_{\text{HP}})(1-\chi)\rho_{\text{HP}}}, \quad (28)$$

where ρ_{HP} is the density of the HP ice. The thermal conduction flux along the melting curve is $-k dT/dr \approx 10 \text{ mW m}^{-2}$ (see Fig. 3b). The heat flux from the oceanic crust of 80 mW m^{-2} being added, $Q + k dT/dr \approx 70 \text{ mW m}^{-2}$. The material properties of liquid water and HP ice are $\rho_{\text{HP}} = 1400 \text{ kg m}^{-3}$, $L = 4.2 \times 10^5 \text{ J kg}^{-1}$ (at 300 K from Dunaeva et al. 2010), and $C_p = 4.1 \times 10^3 \text{ J kg}^{-1} \text{ K}^{-1}$ (at 300 K from Waite et al. 2007).

For terrestrial sea ice, permeability decreases abruptly for melt fraction below $\chi = 5\%$ (Golden et al. 1998). Although not known well for the HP ice, we assume that the HP ice behaves in a similar way and use $\chi = 5\%$. According to our calculation results, $\Delta T_{\text{HP}} = 78 \text{ K}$ and $D = 99 \text{ km}$ for $M_{\text{oc}} = 100 M_{\text{oc},\oplus}$ and $T_s = 300 \text{ K}$. Then, the overturn timescale of the HP ice ($\equiv D/w_{\text{HP}}$) comes out to be 44 Myr. Even for the $M_{\text{oc}} = 200 M_{\text{oc},\oplus}$, $D/w_{\text{HP}} = 203 \text{ Myr}$. On the other hand, $\tau/\beta \sim 250 \text{ Myr}$ for the present Earth's condition, using the value of τ for the present Earth ($\sim 100 \text{ Myr}$) (Turcotte & Schubert 2002). Thus, the CO_2 circulation occurs faster than the response of the carbon budget in the atmosphere-ocean system.

The above estimate may remain to be refined. For example, using the relation between the Nusselt number (Nu) and the Rayleigh number, $Nu \propto Ra^{1/3}$, (Turcotte & Schubert 2002), the semi-infinite half-space cooling model shows that the residence timescale τ is $\propto \eta_{\text{man}}^{2/3}$, where η_{man} is a viscosity of the mantle material, and, thus, depends strongly on mantle temperature and water content in the mantle. Indeed, the residence timescale is thought to have varied by an order of magnitude during the thermal evolution of the Earth (Tajika & Matsui 1992). Also, seafloor weathering would be limited, if the planet has a thick HP ice and vigorous convective mantle. However, it is emphasized here that given a weak dependence of the COM-SB even a sluggish circulation of CO_2 in the HP ice could yield no significant change in COM-SB.

(3) We have assumed a vertically one-dimensional structure of the ocean and thus considered only vertical heat transport. In reality, the thermal structure of the ocean is more complicated because of convective patterns and inhomogeneous phase change. First, since the distance between the mid-ocean ridge and trench ($\gtrsim 10000 \text{ km}$) is much larger than the thickness of the HP ice (100 km), with which the size of convective cells is comparable (e.g., Turcotte & Schubert 2002), detailed convective patterns matter little for the overall heat transfer in the HP ice layer. In addition, hydrodynamical simulations show a heat-pipe structure of the HP ice layer for high heat fluxes from

the oceanic crust, which means phase change rarely occurs vertically throughout the ocean (Choblet et al. 2017; Kalousová et al. 2018).

5.3.2 Atmospheric model

Our climate modeling has demonstrated that the runaway cooling due to atmospheric CO_2 drawdown generally occurs on ocean planets with plate tectonics, provided $M_{\text{oc}} > M_{\text{oc}}^{\text{cr}(\text{sb})}$. Although we assume the runaway cooling ends up with the snowball state with $T_s < 273 \text{ K}$, it is to be examined more carefully whether the global snowball state is achieved or not. Here we discuss some uncertainties of the atmospheric model.

We have assumed a constant surface albedo of 0.32. Planetary albedo depends on cloud radiative forcing that generally depends on T_s (e.g., Wolf & Toon 2013, 2015). As far as partially ice-covered planets are concerned, simulations based on 3-D general circulation models (GCMs) for the Archean Earth (Wolf & Toon 2013) and ocean planets (Charnay et al. 2017) demonstrate that planetary albedo increases rapidly with decreasing T_s due to the ice-albedo feedback, although the contribution of clouds to planetary albedo declines. This means that the assumed surface albedo of 0.32 is an underestimate for the planetary albedo for cold climates of interest in this study and thereby leads to overestimating T_s . This indicates that the runaway cooling results in the snowball state, even if the planet receives high stellar insolation comparable to the present Earth.

Also, we have assumed that the distribution of relative humidity in the atmosphere is the same as that in the present Earth's atmosphere. Wordsworth & Pierrehumbert (2013) and Ramirez et al. (2014) found multiple equilibrium solutions for a CO_2 -free, almost water-saturated atmosphere, including a hot solution with the surface temperature of $\sim 500 \text{ K}$, even if stellar insolation is comparable to the present Earth's stellar insolation. This suggests that the snowball state is not always achieved. However, GCM simulations show that atmospheric circulation leads to precipitation and thereby to removing water vapor from the atmosphere, namely, making unsaturated regions even if stellar insolation is close to the runaway greenhouse limit (Wolf & Toon 2015). This suggests that such a hot state would be unlikely to occur, although more work is needed to confirm so.

5.3.3 Carbon cycle model

In this study we have ignored the situation where the atmosphere is so cold that the surface of the ocean is frozen and, instead, have stopped calculations once the surface temperature reaches 273 K. Here we discuss the effect of surface ice on the carbon cycle and warming process in the snowball state. When the surface ice is convectively stable, which is appropriate for Earth-like high heat fluxes and moderately low surface temperatures (Fu et al. 2010), molecular diffusion in the surface ice would control the exchange of CO_2 between the atmosphere and ocean. Performing molecular dynamics simulations, Ikeda-Fukazawa et al. (2004) estimated that CO_2 molecular diffusion coefficient in H_2O ice is $\sim 10^{-10} \text{ m}^2 \text{ s}^{-1}$ at 270 K. For the thickness of surface ice of

1 km, for example, the diffusion timescale is on the order of Gyr. This means that even for a degassing flux higher than the critical value shown in Fig. 7, CO₂ accumulation in the atmosphere proceeds too slowly for the climate to escape from the snowball state. This indicates that the snowball state we have found is maintained on a timescale of Gyr. We have to keep in mind, however, that it still remains a matter of debate how past Earth escaped from the snowball state.

On the other hand, the seafloor weathering is thought to be insensitive to the existence of surface ice, as follows. The seafloor temperature is fixed at the melting temperature of the ice in the snowball solutions. Since surface ice has a steep conductive temperature gradient and thus the thickness is small relative to the whole ocean, the T - P structure below the surface ice is rather insensitive to the surface temperature, thereby having little effect on the seafloor pressure and temperature. Thus, the seafloor weathering flux is proportional to the effective weathering area. The latter increases with decreasing the surface temperature in the low surface temperature regime shown in Figure 3f. Thus, beyond the critical ocean mass, the seafloor weathering would be higher than the degassing flux, even if the surface ice is formed. Thus, once being achieved by the runaway cooling, the snowball state is maintained.

5.4 Exoplanet

Finally, we discuss an application of our findings to terrestrial exoplanets. Although we have no enough knowledge of the degassing flux of exoplanets, which depends on several uncertain factors such as planetary carbon budget, thermal structure of planetary interior, and ocean mass, we have found that the COM-SB is less sensitive to the degassing flux. As shown in Fig. 7a, terrestrial exoplanets with oceans of more than several tens of $M_{\text{oc},\oplus}$ in the habitable zone have extremely cold climates. Cold climates are also suggested for Earth-like planets with low degassing flux in the habitable zone (e.g., Kadoya & Tajika 2014). Thus, terrestrial planets with CO₂-poor cold climates would not be uncommon in the habitable zone around Sun-like stars, provided plate tectonics is common for those planets.

Recently, habitability for planets around ultra cool stars (e.g., Proxima Centauri and TRAPPIST-1) are actively debated (e.g., Ribas et al. 2016; Turbet et al. 2018; Valencia et al. 2018). Since the snowline is located near the habitable zone and ice-rich planets readily migrate from beyond, ocean planets would be abundant in the habitable zone around cool stars (e.g., Tian & Ida 2015). Planets around cool stars are synchronously rotating, which results in a large difference in surface temperature between the day and night sides (e.g., Pierrehumbert 2011). This might result in different phase structure and flow pattern in the ocean layer from our situation and CO₂ condenses on the night side (Turbet et al. 2018). In this case, the HP ice would be easily formed on the cool night side.

However, provided all our assumptions are valid also for synchronously rotating planets and the dayside and nightside have the same thickness of the ocean layer, the weathering flux on the dayside is always higher than that on the nightside, because of high surface temperature due to the concentration of all the stellar insolation. Thus, an equilib-

rium climate could be achieved on the dayside, although the nightside is extremely cold. Then, the COM-SB for such a planet can be defined in the same way as we have done above and its value is equivalent to the estimate given in the previous sections. This implies a low probability of exoplanets with temperate climates in the habitable zone also around cool stars. Note that even if they have massive oceans with a mass larger than the COM-SB, synchronously rotating planets never become snowballs, because the local climate around the substellar point could be always temperate (Checlair et al. 2017).

6 SUMMARY AND CONCLUSION

The Earth's climate is stabilized by temperature-dependent, efficient continental weathering. Beyond the solar system, however, there must be continent-free terrestrial planets covered with global oceans (called ocean planets). Only with inefficient seafloor weathering, the Earth's climate would be much warmer. Furthermore, previous studies suggest that ocean planets have extremely hot climates, if they have massive oceans of 20 to $\sim 100M_{\text{oc},\oplus}$, because the HP ice present in the deep ocean completely prevents chemical weathering on the oceanic crust (Alibert 2014; Kitzmann et al. 2015). However, those studies oversimplify the heat transfer in the HP-ice layer and ignore horizontal variation from heat flow from the oceanic crust. Thus, in this study, we have revisited the climate of ocean planets with plate tectonics in the habitable zone, by incorporating the effects of the liquid/solid coexistence region (called the sorbet region) near the mid-ocean ridge in the carbon cycle (Fig. 2). The main findings of this study are summarized as follows.

Our seafloor environment model without the effect of the carbon cycle (i.e., fixed surface temperature) has shown that even if pressures in the deep ocean are high enough for HP ice to form, heat flux from the crust is too high to be transferred by solid convection, making the HP ice molten and forming a sorbet region, at least, near the mid-ocean ridge (section 3). Although reduced with increasing ocean mass or decreasing mean mantle heat flow, the effective weathering area never becomes zero for $M_{\text{oc}} \leq 200M_{\text{oc},\oplus}$. This means that seafloor weathering remains possible and subsequent material circulation (e.g., carbon cycle) will sufficiently occur through the sorbet region.

Modeling the carbon cycle with the effect of seafloor weathering under the sorbet region, we have found that the climate on the ocean planet is destabilized and lapses into a CO₂ poor, extremely cold state, which is called the snowball state (section 4). Such destabilization is triggered because seafloor temperature is fixed at the melting temperature of the HP ice and, thus, a high seafloor weathering flux is kept regardless of surface temperature, unlike continental weathering which is dependent on surface temperature. This indicates the existence of a critical ocean mass, beyond which an ocean planet no longer maintains a temperate climate. We have demonstrated that the critical ocean mass is less sensitive to planetary mass, degassing flux, and the detailed dependence of seafloor weather flux on seafloor temperature (i.e., the activation energy E_a), and is several tens of $M_{\text{oc},\oplus}$. Also, because of the supply limit of cations, seafloor weathering is ineffective in compensating massive degassing, not

achieving equilibrium climates, but yielding extremely hot ones.

As demonstrated in this paper, thermal and chemical interaction between the ocean and rocky interior significantly alters the planetary climate of ocean planets even in the habitable zone. We have found that temperate equilibrium climates are achieved in limited ranges of ocean mass and degassing flux. This suggests that a certain proportion of terrestrial exoplanets in the habitable zone could be frozen ocean planets, provided they are Earth-like ones with plate tectonics. In any case, our findings indicate that ocean mass has a crucial role in the planetary climate of terrestrial planets with a massive ocean. While the characterization of terrestrial exoplanets will be performed for detecting habitable planets in the next decade, we should discuss their climates carefully because those exoplanets would be diverse in surface water amount.

ACKNOWLEDGEMENTS

The authors thank the anonymous reviewer for thoughtful comments that greatly improved the manuscript. This work was supported by JSPS KAKENHI No. JP18H05439, JP23103003, and JP17H06104, ABC-NINS No. AB301002, JSPS Core-to-core Program “International Network of Planetary Sciences”, and the European Research Council (ERC) under the European Union’s Horizon 2020 research and innovation programme (grant agreement No. 679030/WHIPLASH).

REFERENCES

- Alibert Y., 2014, *A&A*, **561**, A41
- Alt J. C., Teagle D. A. H., 1999, *Geochimica Cosmochimica Acta*, **63**, 1527
- Bezacier L., Journaux B., Perrillat J.-P., Cardon H., Hanfland M., Daniel I., 2014, *J. Chem. Phys.*, **141**, 104505
- Birch F., 1978, *J. Geophys. Res.*, **83**, 1257
- Bollengier O., et al., 2013, *Geochimica Cosmochimica Acta*, **119**, 322
- Brady P. V., Gíslason S. R., 1997, *Geochimica Cosmochimica Acta*, **61**, 965
- Brantley S., Olsen A., 2013, Reaction Kinetics of Primary Rock-Forming Minerals under Ambient Conditions. Elsevier Inc., United States, pp 69–113, doi:10.1016/B978-0-08-095975-7.00503-9
- Caldeira K., 1995, *Am. J. Sci.*, **295**, 1077
- Charnay B., Le Hir G., Fluteau F., Forget F., Catling D. C., 2017, *Earth Planet. Sci. Lett.*, **474**, 97
- Checlair J., Menou K., Abbot D. S., 2017, *ApJ*, **845**, 132
- Chen B., Hsieh W.-P., Cahill D. G., Trinkle D. R., Li J., 2011, *Phys. Rev. B*, **83**, 132301
- Choblet G., Tobie G., Sotin C., Kalousová K., Grasset O., 2017, *Icarus*, **285**, 252
- Coogan A. N., Dosso S. E., 2015, *Earth Planet. Sci. Lett.*, **415**, 38
- Duan Z., Sun R., 2003, *Chem. Geol.*, **193**, 257
- Duan Z., Zhang Z., 2006, *Geochimica Cosmochimica Acta*, **70**, 2311
- Dumoulin C., Doin M.-P., Fleitout L., 1999, *J. Geophys. Res.*, **104**, 12,759
- Dunaeva A. N., Antsyshkin D. V., Kuskov O. L., 2010, *Sol. Syst. Res.*, **44**, 202
- Durham W. B., Kirby S. H., Stern L. A., 1997, *J. Geophys. Res.*, **102**, 16293
- Fei Y., Mao H.-K., Hemley R. J., 1993, *J. Chem. Phys.*, **99**, 5369
- Foley B. J., 2015, *ApJ*, **812**, 36
- Fu R., O’Connell R. J., Sasselov D. D., 2010, *ApJ*, **708**, 1326
- Gillis K. M., Coogan L. A., 2011, *Earth Planet. Sci. Lett.*, **302**, 385
- Golden K. M., Ackley S. F., Lytle V. I., 1998, *Science*, **282**, 2238
- Gudbrandsson S., Wolff-Boenisch D., Gíslason S. R., Oelkers E. H., 2011, *Geochimica Cosmochimica Acta*, **75**, 5496
- Guillot B., Sator N., 2011, *Geochimica Cosmochimica Acta*, **75**, 1829
- Hirschmann M. M., Tenner T., Aubaud C., Withers A. C., 2009, *Phys. Earth Planet. Inter.*, **176**, 54
- Ikeda-Fukazawa T., Kawamura K., Hondoh T., 2004, *Molecular Simulation*, **30**, 973
- Ikoma M., Elkins-Tanton L., Hamano K., Suckale J., 2018, *Space Sci. Rev.*, **214**, 76
- Jarosewich E., 1990, *Meteoritics*, **25**, 323
- Jendrzewski N., Trull T. W., Pineau F., Javoy M., 1997, *Chem. Geol.*, **138**, 81
- Kadoya S., Tajika E., 2014, *ApJ*, **790**, 107
- Kalousová K., Sotin C., Choblet G., Tobie G., Grasset O., 2018, *Icarus*, **299**, 133
- Kaltenegger L., Sasselov D., Rugheimer S., 2013, *ApJ*, **775**, L47
- Kasting J. F., Whitmire D. P., Reynolds R. T., 1993, *Icarus*, **101**, 108
- Kite E. S., Ford E. B., 2018, *ApJ*, **864**, 75
- Kite E. S., Manga M., Gaidos E., 2009, *ApJ*, **700**, 1732
- Kitzmann D., et al., 2015, *MNRAS*, **452**, 3752
- Kodama T., Nitta A., Genda H., Takao Y., O’ishi R., Abe-Ouchi A., Abe Y., 2018, *J. Geophys. Res. Planets*, **123**, 559
- Kopparapu R. K., et al., 2013, *ApJ*, **765**, 131
- Krissansen-Totton J., Catling D. C., 2017, *Nature Commun.*, **8**, 15423
- Kuchner M. J., 2003, *ApJ*, **596**, L105
- Léger A., et al., 2004, *Icarus*, **169**, 499
- Levi A., Sasselov D., Podolak M., 2014, *ApJ*, **792**, 125
- Manabe S., Wetherald R. T., 1967, *J. Atmos. Sci.*, **24**, 241
- Marty B., et al., 2016, *Earth Planet. Sci. Lett.*, **441**, 91
- Maruyama S., Ikoma M., Genda H., Hirose K., Yokoyama T., Santosh M., 2013, *Geosci. Frontiers*, **4**, 141
- McGovern P. J., Schubert G., 1989, *Earth Planet. Sci. Lett.*, **96**, 27
- Millero F. J., 1995, *Geochimica Cosmochimica Acta*, **59**, 661
- Millero F. J., Graham T. B., Huang F., Bustos-Serrano H., Pierrot D., 2006, *Mar. Chem.*, **100**, 80
- Murakami M., Hirose K., Kawamura K., Sata N., Ohishi Y., 2004, *Science*, **304**, 855
- Nakajima S., Hayashi Y.-Y., Abe Y., 1992, *J. Atmos. Sci.*, **49**, 2256
- Noack L., et al., 2016, *Icarus*, **277**, 215
- O’Brien D. P., Izidoro A., Jacobson S. A., Raymond S. N., Rubie D. C., 2018, *Space Sci. Rev.*, **214**, 47
- Pavlov A. A., Kasting J. F., Brown L. L., Rages K. A., Freedman R., 2000, *J. Geophys. Res.*, **105**, 11981
- Pierrehumbert R. T., 2011, *ApJ*, **726**, L8
- Ramirez R. M., Kopparapu R. K., Lindner V., Kasting J. F., 2014, *Astrobiology*, **14**, 714
- Raymond S. N., Quinn T., Lunine J. I., 2004, *Icarus*, **168**, 1
- Raymond S. N., Quinn T., Lunine J. I., 2007, *Astrobiology*, **7**, 66
- Ribas I., et al., 2016, *A&A*, **596**, A111
- Sleep N. H., Zahnle K., 2001, *J. Geophys. Res.*, **106**, 1373
- Sleep N. H., Zahnle K., Neuhoff P. S., 2001, *Proc. Natl. Acad. Sci. USA*, **98**, 3666
- Staudigel H., Hart S. R., Schmincke H.-U., Smith B. M., 1989, *Geochimica Cosmochimica Acta*, **53**, 3091

- Sugimura E., Iitaka T., Hirose K., Kawamura K., Sata N., Ohishi Y., 2008, *Phys. Rev. B*, **77**, 214103
- Tajika E., Matsui T., 1990, The evolution of the terrestrial environment.. pp 347–370
- Tajika E., Matsui T., 1992, *Earth Planet. Sci. Lett.*, **113**, 251
- Tian F., Ida S., 2015, *Nature Geosci.*, **8**, 177
- Turbet M., et al., 2018, *A&A*, **612**, A86
- Turcotte D. L., Schubert G., 2002, *Geodynamics - 2nd Edition*, doi:10.2277/0521661862.
- 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
- Valencia D., Tan V. Y. Y., Zajac Z., 2018, *ApJ*, **857**, 106
- Vance S., Harnmeijer J., Kimura J., Hussmann H., deMartin B., Brown J. M., 2007, *Astrobiology*, **7**, 987
- Vinet P., Rose J. H., Ferrante J., Smith J. R., 1989, *J. Phys. Condens. Matter*, **1**, 1941
- Waite W. F., Stern L. A., Kirby S. H., Winters W. J., Mason D. H., 2007, *Geophys. J. Int.*, **169**, 767
- Walker J. C. G., Hays P. B., Kasting J. F., 1981, *J. Geophys. Res.*, **86**, 9776
- Weiss R., 1974, *Mar. Chem.*, **2**, 203
- Wolf E. T., Toon O. B., 2013, *Astrobiology*, **13**, 656
- Wolf E. T., Toon O. B., 2015, *J. Geophys. Res. Atmospheres*, **120**, 5775
- Wordsworth R. D., Pierrehumbert R. T., 2013, *ApJ*, **778**, 154
- Zeebe R. E., Wolf-Gladrow D., 2001, *CO2 in seawater: equilibrium, kinetics, isotopes*. No. 65, Gulf Professional Publishing

APPENDIX A: INTERNAL STRUCTURE MODEL

We develop a radially one-dimensional, hydrostatic internal structure model in section 2.1, based on Valencia et al. (2007a). We consider a differentiated solid rock-metal body of 1 Earth mass covered with various amounts of H₂O. Note that the planetary mass is the sum of the rock-metal body and ocean masses (i.e., $1M_{\oplus} + M_{\text{oc}}$). We assume (1) the mass ratio of iron core to silicate-mantle is 7 : 3, (2) the mass ratio of the inner to outer core is the same as that of the Earth (35 : 65), (3) phase transitions occur at the same pressures as in the Earth’s interior, and (4) thermal expansion of the mantle and core never occurs. These assumptions have little influence on the surface gravity, which affects the structure of the ocean layer and thus on our conclusion in this study.

The equations of state (EOSs) and parameter values that we adopt are summarized in Table A1. The temperature effect on density of the HP ice follows expressions from Bezacier et al. (2014) for ice VI and Fei et al. (1993) for ice VII. The thermal capacity of liquid water is taken from Waite et al. (2007). The phase transition from water to HP ice occurs where the adiabat crosses the phase boundaries in the P - T plane given by Eq. 5.

We assume the thermal structure of the iron core and the rocky mantle are the same as the Earth. The phase transitions and the pressures at the transitions are summarized in Table A2.

APPENDIX B: PARTITIONING OF CO₂ BETWEEN ATMOSPHERE AND OCEAN

The partial pressure of CO₂, P_{CO_2} , depends on the carbon budget of the surface reservoirs ($C_{\text{atm}} + C_{\text{oc}}$), oceanic

pH and ocean volume, V_{oc} . Here we describe the calculation method of carbon partitioning between the atmosphere and ocean, which is almost the same as that described in Tajika & Matsui (1990) and Kitzmann et al. (2015).

Chemical equilibrium among CO₂(g), carbonic acid (H₂CO₃), carbonate ion (CO₃²⁻), and bicarbonate ion (HCO₃⁻) is determined by the following reactions

with equilibrium constants

$$K_0 = \frac{[\text{H}_2\text{CO}_3]}{P_{\text{CO}_2}}, \quad (\text{B5})$$

$$K_1 = \frac{[\text{H}^+][\text{HCO}_3^-]}{[\text{H}_2\text{CO}_3]}, \quad (\text{B6})$$

$$K_2 = \frac{[\text{H}^+][\text{CO}_3^{2-}]}{[\text{HCO}_3^-]}, \quad (\text{B7})$$

$$K_w = [\text{H}^+][\text{OH}^-]. \quad (\text{B8})$$

We have assumed the Henry’s law is valid. We use the values of K_0 from Weiss (1974), K_1 and K_2 from Millero et al. (2006), and K_w from Millero (1995), which were obtained experimentally for temperature of 300 K and salinity of 35 ‰. We use those values at all temperatures, because those equilibrium constants have not been experimentally measured for the temperature range of interest in the study.

Since Equations (B5)–(B8) contain six unknowns, we need at least two additional equations. One is the equation of charge conservation:

$$[\text{OH}^-] + [\text{HCO}_3^-] + 2[\text{CO}_3^{2-}] = [\text{H}^+] + [\text{M}^+], \quad (\text{B9})$$

where $[\text{M}^+]$ represents the concentration of all the cations in the ocean. In this study, we use the average value of $[\text{M}^+]$ measured in the present Earth ocean (i.e., $[\text{M}^+] = 2.2 \times 10^{-3} \text{ mol L}^{-1}$). Even a constant value of $[\text{M}^+]$ has little influence on conclusions (see also section 2.3). Also, the total number of carbon $C_{\text{atm}} + C_{\text{oc}}$, which is determined from the carbon cycle model (section 2.3), must be conserved in the atmosphere-ocean system. Since the solubility of CO₂ in liquid water increases rapidly with pressure (Duan & Sun 2003) and mixing occurs in the ocean on a timescale much shorter than that of interest in this study, we assume C_{oc} to be equal to the surface concentration of CO₂. Thus, the total number of carbon is expressed as

$$C_{\text{atm}} + C_{\text{oc}} \approx \frac{4\pi R_p^2 P_{\text{CO}_2}}{m_{\text{CO}_2} g_s} + ([\text{H}_2\text{CO}_3] + [\text{HCO}_3^-] + [\text{CO}_3^{2-}])V_{\text{oc}}, \quad (\text{B10})$$

where the first term on the right-hand side corresponds to C_{atm} , and m_{CO_2} is the molecular weight of CO₂ (= 44 g mol⁻¹) and g_s is the surface gravity. We obtain R_p , g_s , and V_{oc} for given T_s and M_{oc} from the internal structure model in section 2.1. For C_{atm} , we assume that the molecular weight of the atmospheric gas is equal to the molecular weight of CO₂, which overestimates P_{CO_2} . However, the approximation has no influence on the overall results of the study.

Finally, solving Eqs. (B5)–(B10), we determine P_{CO_2} and the mole fractions of ions.

Table A1. Data for EOS parameters

Layer	Composition	ρ_0 (kg m ⁻³)	B_0 (GPa)	B'_0	EOS	Reference
H ₂ O	Liquid water					(1)
	Ice VI	1270	14.05		BME	(2)
	Ice VII	1240	5.02	7.51	Vinet	(3)
Upper mantle	ol	3347	126.8	4.274	Vinet	(4)
	wd + rw	3644	174.5	4.274	Vinet	(4)
Lower mantle	pv + fmv	4152	223.6	4.274	Vinet	(4)
	ppv + fmv	4270	233.6	4.524	Vinet	(4)
Outer core	Fe _{0.8} (FeS) _{0.2}	7171	150.2	5.675	Vinet	(4)
Inner core	Fe	8300	150.2	5.675	Vinet	(4)

ρ_0 is the reference density, B_0 is the bulk modulus and B'_0 is the pressure derivative of the bulk modulus. BME represents second-order Birch-Murnaghan EOS (ref. [Birch 1978](#)), Vinet is represented Vinet EOS (ref. [Vinet et al. 1989](#)).

(1) [Levi et al. \(2014\)](#) and references therein; (2) [Bezacier et al. \(2014\)](#); (3) [Sugimura et al. \(2008\)](#); (4) [Valencia et al. \(2007a\)](#) and references therein.

Table A2. Phase boundaries of rocky material

Phase transition	Boundary pressure	Reference
ol → wd + rw	13.5 GPa	(1)
rw → pv + fmv	23.1 GPa	(1)
pv + fmv → ppv + fmv	125 GPa	(2)

(1) [Turcotte & Schubert \(2002\)](#); (2) [Murakami et al. \(2004\)](#)

APPENDIX C: DEPENDENCE OF DEGASSING COEFFICIENT ON SEAFLOOR PRESSURE

Here we introduce the dependence of degassing coefficient, K_D , on seafloor pressure. According to [Tajika & Matsui \(1992\)](#), the degassing coefficient is given by

$$K_D = f_{\text{CO}_2} \frac{d_m}{V_{\text{man}}}, \quad (\text{C1})$$

where f_{CO_2} is the degassing fraction, which is defined as the molar fraction of the CO₂ degassed from the upwelling magma at the ridge, d_m is the degassing depth, which is defined as the melt generation depth of mantle, and V_{man} is the volume of the mantle. For V_{man} and d_m , we use the values for the present Earth, namely $V_{\text{man}} = 8.0 \times 10^{20} \text{ m}^3$ and $d_m = 40 \text{ km}$ ([Tajika & Matsui 1992](#)).

The degassing fraction f_{CO_2} depends on the ocean mass, because of pressure dependence of CO₂ solubility into magma ([Kite et al. 2009](#)). In this study, we take it into account, following [Tajika & Matsui \(1992\)](#), who considered the solubility equilibrium of CO₂ with solid/liquid silicate. We incorporate the pressure dependence on the solubility of CO₂ into silicate melts, $K^{G/L}$, and the molar volume of CO₂, V_M , in calculating f_{CO_2} as ([Tajika & Matsui 1992](#))

$$f_{\text{CO}_2} = \left\{ 1 + \frac{(f_{\text{melt}}^{-1} - 1)K^{L/S}}{1 + (w^G/w^L)} \right\}^{-1}, \quad (\text{C2})$$

where f_{melt} is the melt fraction, $K^{L/S}$ is the partition coefficient of CO₂ between solid and liquid, and w^G/w^L represents

the mass ratio of CO₂ partitioned into the gas phase to that into the liquid phase (liquid phase meaning CO₂ dissolved in melt); w^G/w^L is defined as

$$\frac{w^G}{w^L} = \frac{\phi m_{\text{CO}_2} n_{\text{CO}_2}}{\rho_{\text{rock}} V_M K^{G/L}}, \quad (\text{C3})$$

where ϕ is the vesicularity of melt, ρ_{rock} is the density of oceanic crust, and n_{CO_2} is the molar concentration of CO₂ gas in the vesicles. We adopt values of f_{melt} , $K^{L/S}$, ϕ , and n_{CO_2} from [Tajika & Matsui \(1992\)](#)

Recent molecular dynamics simulations ([Guillot & Sator 2011](#)) predict higher solubility of CO₂ for $> 2 \text{ GPa}$ than that obtained according to Henry's law. Those simulations found an almost linear dependence on pressure and weakly correlation with temperature. We have estimated the relationship between $K^{G/L}$ and P based on tabular data for $T = 1673 \text{ K}$ and MORB composition presented in [Guillot & Sator \(2011\)](#):

$$K^{G/L} = \begin{cases} 0.008P & P < 2 \text{ GPa} \\ 0.035(P - 2.0) + 0.016 & P \geq 2 \text{ GPa}. \end{cases} \quad (\text{C4})$$

Here P is the pressure in the unit of GPa. We evaluate V_M at the seafloor pressure using the EOS based on molecular dynamics simulations ([Duan & Zhang 2006](#)), which is of wide application (i.e., up to 10 GPa and 2573.15 K). The temperature in the EOS corresponds to the solidus of anhydrous peridotite at the seafloor pressure, which is parameterized by [Hirschmann et al. \(2009\)](#).

Figure C1 shows the degassing fraction f_{CO_2} as a function of ocean mass M_{oc} for $T_s = 300 \text{ K}$. f_{CO_2} is found to decrease with M_{oc} , because the solubility of CO₂ increases with pressure. f_{CO_2} varies from 0.23 to 0.1 between 1 to 200 $M_{\text{oc},\oplus}$. At $M_{\text{oc}} = 77 M_{\text{oc},\oplus}$, the slope of f_{CO_2} changes because seafloor pressure becomes higher than 2 GPa. [Kite et al. \(2009\)](#) proposed that degassing could be completely suppressed (i.e., $f_{\text{CO}_2} = 0$) for a 100 km ocean (roughly 40 $M_{\text{oc},\oplus}$ in our model) because of higher solubility of CO₂. In contrast, Fig. C1 indicates that degassing also occurs for larger M_{oc} . Higher solubility would lead to no partitioning into the gas phase

Figure C1. Degassing fraction f_{CO_2} (see Eq.[C2]) as a function of ocean mass for surface temperature $T_s = 300$ K. $M_{\text{oc},\oplus}$ means the Earth’s ocean mass.

($w^{\text{G}}/w^{\text{L}} \rightarrow 0$). In this case, degassing fraction would be determined by two-phase partitioning between solid and liquid and consequently f_{CO_2} becomes 0.096. Therefore, our model results in degassing that mainly occurs as the liquid phase at high pressures.

Also, in Fig. C1, f_{CO_2} is estimated to be 0.23 for $M_{\text{oc}} = 1 M_{\text{oc},\oplus}$ corresponding to seafloor pressure of 27 MPa, which is relatively smaller than the value (0.32) estimated according to the Henry’s law, by Tajika & Matsui (1992). This difference is due to higher solubility (216 ppm at 27 MPa) than that (100 ppm) of Tajika & Matsui (1992). Note that low-pressure experiments suggest higher solubility than our model (Jendrzejewski et al. 1997). In any case, because a pressure range much higher than 27 MPa is of special interest in this study, we neglect this difference.

This paper has been typeset from a $\text{\TeX}/\text{\LaTeX}$ file prepared by the author.