

HAL
open science

Laboratory experiments on rain-driven convection: Implications for planetary dynamos

Peter Olson, Maylis Landeau, Benjamin H Hirsh

► **To cite this version:**

Peter Olson, Maylis Landeau, Benjamin H Hirsh. Laboratory experiments on rain-driven convection: Implications for planetary dynamos. *Earth and Planetary Science Letters*, 2017, 457, pp.403-411. 10.1016/j.epsl.2016.10.015 . hal-03271246

HAL Id: hal-03271246

<https://hal.science/hal-03271246>

Submitted on 25 Jun 2021

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.

1 Laboratory experiments on rain-driven convection:
2 implications for planetary dynamos

3 Peter Olson*, Maylis Landeau, & Benjamin H. Hirsh
Department of Earth & Planetary Sciences
Johns Hopkins University, Baltimore, MD 21218

4 August 22, 2016

5 **Abstract**

6 Compositional convection driven by precipitating solids or immiscible liquids has been
7 invoked as a dynamo mechanism in planets and satellites throughout the solar system,
8 including Mercury, Ganymede, and the Earth. Here we report laboratory experiments
9 on turbulent rain-driven convection, analogs for the flows generated by precipitation
10 within planetary fluid interiors. We subject a two-layer fluid to a uniform intensity
11 rainfall, in which the rain is immiscible in the upper layer and miscible in the lower
12 layer. Rain falls through the upper layer and accumulates as a two-fluid emulsion in the
13 interfacial region between the layers. In experiments where the rain is denser than the
14 lower fluid, rain-injected vortices evolve into small-scale plumes that rapidly coalesce
15 into larger structures, resulting in turbulent convection throughout the lower layer.
16 The turbulent convective velocity in our experiments increases approximately as the
17 cube root of the rain buoyancy flux, implying little or no dependence on viscous and
18 chemical diffusivities. Applying diffusion-free scaling laws for magnetic field generation,
19 we find that precipitation-driven convection can be an effective dynamo mechanism in
20 planetary cores provided the precipitation buoyancy flux is large and the convecting
21 region is deep and nearly adiabatic.

22 **Key words:** Rain-driven convection, planetary dynamos, iron snow, magnesium precip-
23 itation, convection experiments, scaling laws

24 * Corresponding author: *olson@jhu.edu*

1 Introduction

Multi-phase flows involving liquids plus solids or several immiscible liquids have been proposed as power sources for a number of planetary dynamos, both large and small (Breuer et al., 2015). Examples include iron-snow precipitation in the iron alloy cores of Mercury (Villim et al., 2010; Dumberry and Roldovini, 2015) and Ganymede (Hauck et al., 2006; Rückriemen et al., 2015; Christensen, 2015), in terrestrial exoplanets (Gaidos et al., 2010), precipitation of low-density constituents near the top of Earth’s iron-rich core for the early geodynamo (Buffett et al., 2000; O’Rourke and Stevenson, 2016; Badro et al., 2016), and helium rain in Saturn and other hydrogen-rich giant planets (Stevenson, 1980; Fortney and Hubbard, 2004).

Although the compositions of both the precipitate and the core fluid, and the ways envisioned to generate fluid motions differ among the planets and satellites, the underlying mechanics are fundamentally similar in each case, as Figure 1 illustrates. First, cooling of the planet leads to saturation of one or more components of the conducting fluid. Nucleation of that component produces liquid drops or solid grains, which precipitate as the equivalents of rain, sleet, graupel, or snow.

In Mercury and Ganymede, the usual assumption is that dense iron-snow precipitates downward through the upper, cooler portions of their molten iron alloy cores (Dumberry and Roldovini, 2015; Christensen, 2015). Falling into the deeper and warmer portions of the core, the iron-snow melts, increasing the density and destabilizing the fluid there. The core then consists of a two-layer system, with a precipitation-dominated region overlying a convection-dominated region, shown in Figure 1a. More complex layering is possible, including staircase structures, particularly if the melting curve and the temperature profile are irregular (Vilim

48 et al., 2010; Dumberry and Roldovini, 2015), or if double diffusive process occur. In general,
49 however, it is usually concluded that the precipitating regions are stable and that dynamo
50 action is concentrated in the convective region (Christensen and Wicht, 2008). The process
51 is similar to convective turbulence in Earth’s troposphere, when precipitation falling from
52 clouds as virga snow sublimates before reaching the ground, cooling and destabilizing the
53 air below the cloud base (Kudo, 2013).

54 A related but somewhat different precipitation scenario has been proposed for the Earth’s
55 core in the deep past. Evidence for a geomagnetic field of similar strength as the present-
56 day field extends to 3.4 Ga (Tarduno et al. 2010) and possibly 4.2 Ga (Tarduno et al.,
57 2015), whereas current estimates place the age of the inner core at 1 Ga or less (Olson
58 et al., 2015), highlighting the need for geodynamo energy sources other than inner core
59 growth. It has been hypothesized that, as the core cooled from an initially high temperature
60 state, nucleation of weakly soluble magnesium-bearing grains or drops occurred (O’Rourke
61 and Stevenson, 2016; Badro et al., 2016). Positively buoyant in Earth’s iron-rich core, the
62 magnesium-bearing compounds precipitated upward and accumulated at the core-mantle
63 boundary (CMB), as shown schematically in Figure 1b. Removal of magnesium left the
64 residual core fluid denser and therefore unstable, enabling a compositional convective region
65 to develop, thereby helping to maintain the early geodynamo.

66 Another example of precipitation-driven flow has been proposed for gas giant planets,
67 Saturn in particular (Stevenson, 1980), but also giant exoplanets (Fortney and Hubbard,
68 2004). There, cooling produces supersaturated conditions for helium in the outer portion of
69 the hydrogen-rich fluid envelope of the planet, a situation broadly similar to Figure 1a. It is
70 hypothesized that helium rainfall stabilizes the density profile in a precipitation-dominated
71 layer, allowing strong horizontal shear flows to develop. It has been shown that dynamo

72 action driven by strong shear constrains the external magnetic field to be highly axisymmetric
73 (Stanley, 2010; Cao et al., 2012), as observed on Saturn (Cao et al., 2011).

74 Thermochemical evolution calculations reveal that the rate of gravitational potential
75 energy release in the saturation-precipitation process is proportional to the cooling rate of
76 the fluid (Rückriemen et al., 2015). For plausible planetary cooling rates, the precipitation
77 mechanisms described above are expected to release substantial amounts of gravitational
78 potential energy per unit time, and therefore hold potential for dynamo action. Yet, little
79 is known about the multi-phase flows involved in precipitation-driven convection, much less
80 their ability to produce efficient planetary dynamos. In particular, there are questions about
81 whether the potential energy released by precipitation converts efficiently to kinetic energy
82 of fluid motion, and whether the kinetic energy is produced at scales that are large enough
83 for dynamo action.

84 Precipitation may also play an important role during late-stage planetary accretion. It
85 has been hypothesized that late-stage giant impacts fragment core-forming metals in a deep
86 magma ocean (Tonks and Melosh, 1993; Nakajima and Stevenson, 2015) that might extend
87 to the core (Labrosse et al., 2007). For some impacts, complete fragmentation could produce
88 iron rainfall from the mantle directly into the core (Ichikawa et al., 2010; Deguen et al.,
89 2014; Kraus et al., 2015). In this scenario, high-pressure, high-temperature metal-silicate
90 interactions predict that the metallic rain absorbs large concentrations of lighter elements
91 from the magma (Takafuji et al., 2005; Siebert et al., 2011) and would enter the core with a
92 large density deficit, rather than a density excess, possibly contributing to the stable layering
93 inferred at the top of the present-day outer core (Helffrich and Kaneshima, 2010; Landeau
94 et al., 2016).

95 In this study we investigate these issues using analog laboratory experiments of rain-
96 driven convection. We exploit differences in interfacial tension to create a transition from
97 a precipitation-dominated region to a convection-dominated region in a two-layer fluid with
98 geometry shown in Figure 1c. In both the laboratory and in nature, precipitation-driven
99 convection is intrinsically non-uniform on multiple scales. On the smallest scales, it is gran-
100 ular in space and time because it originates from the dissolution of individual drops or
101 particles. It is also heterogeneous at intermediate time and length scales, due to variability
102 in the local precipitation rate, which in our experiments comes from random fluctuations
103 in the rain production apparatus in Figure 1c, and in natural systems comes from lateral
104 heterogeneity in temperature, composition, and the velocity of the fluid through which the
105 precipitation falls. A fundamental assumption is that these small and intermediate scale
106 heterogeneities average out, so that on larger scales the precipitation induces a constant and
107 horizontally uniform buoyancy flux, analogous to turbulent Rayleigh-Benard convection with
108 fixed heat flux boundary conditions (Verzicco and Sreenivasan, 2008; Johnston and Doering,
109 2009; Huang et al., 2015). However, because precipitation-driven convection has received so
110 little attention, the validity of this assumption as applied to planetary dynamos is an open
111 question.

112 **2 Rain-driven convection experiments**

113 Figures 2-5 show results of laboratory experiments in which a two-layer fluid is subject to a
114 uniform intensity rainfall of a third fluid. The rain is a dyed aqueous solution, immiscible in
115 the upper fluid, a low-density, low-viscosity silicone oil, but miscible in the lower fluid, pure
116 water in these experiments. The two fluids are confined in a rectangular plexiglass tank with
117 a square 25x25 cm cross-sectional area shown in Figure 1c, above which a 25 cm diameter

118 circular shower head consisting of 100 equally-spaced, 0.75 mm diameter spigots connected
119 via a flow meter and control valve to a head tank containing the rain fluid. Back lighting
120 with a rectangular diode array is used to illuminate the tank. The stochastic drop pattern
121 from the shower head yields a statistically uniform precipitation in the central region of the
122 tank, where we confine our measurements, and slightly reduced precipitation in the corner
123 regions.

124 We consider two types of rain, distinguished by their density relative to the lower fluid.
125 In high-density rain experiments, hereafter referred to as Type 1 experiments, the rain fluid
126 consists of a water-NaCl solution with organic dye, the salt and dye concentrations adjusted
127 to produce the desired density excess with respect to the lower fluid. In low-density rain
128 experiments, referred to as Type 2, the rain fluid consists of a water-ethanol solution with
129 organic dye, their concentrations adjusted to produce the desired density deficit with respect
130 to the lower fluid. Properties of the experimental fluids and a comparison of the dimensionless
131 parameters in the experiments and in planetary cores are given in Table 1.

132 In the high-density Type 1 rain experiment shown in close-up in Figures 2a and 2b,
133 the rain has an initial density excess of $\Delta\rho/\rho_L=+1.0\%$ with respect to the lower fluid, the
134 average rainfall intensity is $R=4.5\times 10^{-4}$ m s⁻¹ (approximately 28 ml s⁻¹ total rain rate)
135 applied over approximately 120 s. The corresponding rain buoyancy flux, defined as (see
136 Appendix)

$$F = \frac{g\Delta\rho}{\rho_L}R \quad (1)$$

137 where g is gravity, is $F = 4.5 \times 10^{-5}$ m² s⁻³ in this experiment. In the low-density Type
138 2 rain experiment shown in close-up in Figures 2c and 2d, the rain density deficit is -1.0%
139 and the average rainfall intensity is the same as in the accompanying Type 1 experiment, so
140 that the rain buoyancy flux in that case is $F = -4.5 \times 10^{-5}$ m² s⁻³.

141 In both Type 1 and 2 experiments, rain precipitates through the upper layer and accumu-
142 lating as a binary emulsion at the interface with the lower fluid. The drops fall along nearly
143 vertical trajectories in the upper layer. We do not observe substantial lateral deflections or
144 clustering of the drops as they fall, even in the highest rain intensity experiments, as would
145 be the case if the rainfall generated coherent large-scale motions in the upper layer. We
146 emphasize this point because it relates to the question of the capacity for dynamo action in
147 precipitation-dominated regions of planetary cores.

148 Gravitational separation of the fallen rain and the entrained upper layer fluid occurs
149 within the two-phase emulsion zone shown in Figure 2. The various steps in the gravita-
150 tional separation processes within the emulsion are the same as described in detail by Sato
151 and Sumita (2007) and Gilet et al., (2007) for the case in which the negatively buoyant com-
152 ponent is discontinuous (localized in drops) and the neutral component forms the connected
153 pore network. Drop dissolution ejects small volumes of the rain fluid downward, forming
154 millimeter-sized ring vortices below the emulsion interface, while the less dense silicone oil
155 percolates back into the upper layer.

156 The behavior of the rain fluid injected into the lower layer depends on its density relative
157 to the lower fluid. In the case of excess density rain in Type 1 experiments, the vortex
158 rings formed by drop dissolution evolve into small-scale, negatively buoyant compositional
159 plumes, as shown in Figure 2a. The time sequence in Figures 2a and 2b shows how these
160 small-scale compositional plumes coalesce into larger plumes that drive a still larger-scale
161 turbulent convective overturn, mixing and homogenizing the entire lower fluid. In contrast,
162 in Type 2 experiments with density-deficient rain, the small-scale compositional plumes are
163 positively buoyant and barely penetrate into the lower fluid, as shown in Figures 2c and 2d.
164 Instead of producing turbulence throughout the lower layer, the rain products accumulate

165 below the emulsion interface, producing a stratified rain product layer that grows with time.

166 The intensity of convection in the lower layer is governed by a flux Rayleigh number
167 defined in terms of F (see Appendix)

$$Ra_F = \frac{F d_L^4}{\nu^3} \quad (2)$$

168 where d_L and ν are the initial lower fluid depth and kinematic viscosity, respectively. For
169 the Type 1 experiment shown in Figures 2a and 2b, using the lower fluid depth d_L given in
170 Table 1, the flux Rayleigh number is $Ra_F = 4.5 \times 10^{10}$. We measure the intensity of the
171 convective turbulence in terms of a Reynolds number based on the lower fluid depth and the
172 average velocity of the plumes w (see Appendix)

$$Re = \frac{w d_L}{\nu}, \quad (3)$$

173 The average plume velocity is defined as $w = d_L/\tau$, where τ is the plume travel time, the
174 average of the measured time intervals between the formation of plumes below the interfacial
175 emulsion and the arrival of those plumes at the base of the tank. For the Type 1 experiments
176 shown in Figures 2a and 2b, $Re \simeq 1.8 \times 10^3$.

177 The image sequence in Figure 3 shows large-scale views of the development of the con-
178 vecting region in an 0.1% excess density (Type 1) rain experiment at $Ra_F = 4.5 \times 10^9$. The
179 emergence of large-scale flows through plume growth and coalescence is evident in this se-
180 quence. At 9 s after rain injection begins (Figure 3a) the small size of the plumes corresponds
181 to the scale at which vorticity is injected into the lower layer following the coalescence of
182 individual rain drops. At 24 s after the initial injection (Figure 3b), clusters of the small
183 plumes have merged to form larger plumes. Plume mergers continue as the mixing layer and
184 the large-scale circulation approach the base of the lower layer at 39 s (Figure 3c). The final

185 image Figure 3d shows nearly complete homogenization on the lower layer by the overturn-
 186 ing circulation. The progressive upward displacement of the emulsion at the rain-convection
 187 interface in Figures 3a-d is due to filling of the lower layer by the rain fluid.

188 The two images in Figure 4 compare Type 1 rain-driven turbulent convection with large
 189 and small density excess, respectively. In Figure 4a, the rain density excess is 0.03% and the
 190 flux Rayleigh number is $Ra_F = 1.35 \times 10^9$, whereas in Figure 4b the rain density excess is
 191 2.5% and the flux Rayleigh number is approximately $Ra_F = 1.13 \times 10^{11}$, nearly two orders
 192 of magnitude larger. Note the increase in turbulent mixing from the higher density rainfall
 193 and the shorter growth time of the plumes in Figure 4b compared to Figure 4a. But in terms
 194 of their large-scale structure, the two flows are remarkably similar, despite the nearly two
 195 orders of magnitude difference in Ra_F .

196 Figure 5 shows the relationship between the plume Reynolds number defined in (3) and
 197 the flux Rayleigh number, from five different Type 1 rain convection experiments. Figure 5
 198 also shows a power-law fit to the data of the form

$$Re = cRa_F^\beta \quad (4)$$

199 in which $c = 0.17 \pm 0.02$ and $\beta = 0.32 \pm 0.02$. Within experimental error, (4) is indis-
 200 tinguishable from the $\beta=1/3$ -power law exponent that corresponds to ideal inertial scaling
 201 (see Appendix). In terms of dimensional variables, a 1/3-power law relationship between
 202 Re and Ra_F implies $w \propto (Fd_L)^{1/3}$, i.e., the plume velocity is independent of the viscosity
 203 and the diffusivity, and depends only on the buoyancy flux and the convective layer depth.
 204 In our experiments, we mostly varied the buoyancy flux, by independently varying the rain
 205 density and the precipitation rate. In contrast, the lower layer depth was varied only by
 206 small amounts, so the implied $d_L^{1/3}$ -dependence of w was not actually tested.

207 We can compare our plume Reynolds number scaling with the plume Reynolds numbers
 208 measured in thermal convection experiments of the classical Rayleigh-Benard type, in which
 209 the top and bottom boundaries are rigid and isothermal. Figure 5 shows a semi-theoretic
 210 scaling law for the plume Reynolds number derived by Grossmann and Lohse (2001), which
 211 has the form

$$Ra_F = (Nu - 1)Pr^{-2}Ra = c_1 \frac{Re^2}{f(Re)} + c_2 Re^3, \quad (5)$$

212 in which Ra and Nu are the Rayleigh number and the Nusselt number in Rayleigh-Benard
 213 convection defined in terms of the temperature difference across the fluid (defined in the
 214 Appendix), Pr is the Prandtl number, $f(x) = (1 + x^2)^{1/4}/x^{1/2}$, and c_1 and c_2 are empirical
 215 coefficients that depend on the experimental geometry and boundary conditions (Grossmann
 216 and Lohse, 2003), and also on the technique used to measure the plume velocities (Ahlers et
 217 al., 2009).

218 Fitting (5) to turbulent Rayleigh-Benard convection experiments in a variety of fluids,
 219 Grossmann and Lohse (2002) obtain $c_1 \simeq 8.7$ and $c_2 \simeq 1.45$. The resulting scaling law is
 220 indicated by the dashed line in Figure 5 . A similar scaling has been found to hold for
 221 Rayleigh-Benard convection in cylindrical domains, but with some variations in the coeffi-
 222 cients (Ahlers and Xu, 2001; Funfschilling et al., 2005). In Figure 5 we indicate the sensitivity
 223 to geometry and boundary conditions with the background gray shading. We note that the
 224 trend of our data is hardly distinguishable from (5), and the offset is only about 40%, an
 225 amount which can be expected in light of the differences in boundary conditions, geometry,
 226 and the fact that we measure the overall plume travel time in our rain convection experi-
 227 ments versus mid-depth plume travel times in the conventional Rayleigh-Benard convection
 228 experiments.

229 3 Implications for precipitation-driven dynamos

230 We quantify the dynamo capacity of precipitation-driven convection in planetary core using
231 scaling laws for the fluid velocity and the magnetic field intensity generated by thermochemi-
232 cal convection obtained from numerical dynamo systematics (Christensen and Aubert, 2006;
233 Aubert et al. 2009). These scaling laws include the effects of sphericity, self-gravitation,
234 and planetary rotation, which are missing from our experiments, and assume that the fluid
235 velocity and the magnetic induction are independent of diffusive effects, including the vis-
236 cosity. The fact that our experimental convective velocities are consistent with inertial (i.e.,
237 viscosity-independent) scaling provides some justification for using such diffusion-free dy-
238 namo scaling laws in this application.

239 We assume that the planet's core is divided into a outer precipitation-dominated re-
240 gion and a central convection-dominated region, separated at a radius r_c . We can write
241 the precipitation buoyancy flux at the top of the convective region as (1), where now g is
242 gravity at radius r_c , ρ_L is the convecting region density, $\Delta\rho$ is the density difference be-
243 tween the convecting region and the precipitation, and R is the rate of precipitation, solid
244 or liquid, evaluated at the top of the convecting region. Magnetic field generation depends
245 on F through the magnetic Reynolds number of the convection Rm . In an entirely molten
246 convecting sphere with radius r_c ,

$$Rm = \frac{ur_c}{\eta} \quad (6)$$

247 where η is the magnetic diffusivity of the fluid and u is the rms fluid velocity. For full-sphere
248 geometries and assuming an adiabatic heat flux at the CMB, dynamo scaling relationships
249 (Aubert et al., 2009) yield

$$Rm \simeq 1.3p^{0.42}PmE^{-1} \quad (7)$$

250 where $Pm = \nu/\eta$ is the magnetic Prandtl number, $E = \nu/\Omega r_c^2$ is the Ekman number,

$$p = \frac{3F}{5\Omega^3 r_c^2} \quad (8)$$

251 is the convective power, and Ω is angular velocity of planetary rotation. The critical magnetic
 252 Reynolds number for convective dynamo onset is $Rm_{crit} \simeq 40$ (Christensen et al., 1999).

253 We first consider magnesium precipitation in Earth’s core prior to inner core nucleation,
 254 recently proposed by O’Rourke and Stevenson (2016) and later considered by Badro et al.
 255 (2016). Rising precipitation in the form of buoyant magnesium oxides and silicates would
 256 leave behind a dense iron-rich residual fluid, promoting compositional convection deeper in
 257 the core. If we assume that the background state of the core is well mixed (i.e., adiabatic),
 258 then very low intensity precipitation of this type could initiate the geodynamo. According
 259 to (1), (7), (8) and the data in Table 2, a precipitation rate of just a few m Gyr^{-1} produces
 260 Rm_{crit} under these conditions.

261 More intense magnesium precipitation is needed to maintain a finite intensity magnetic
 262 field, even if the background state of the core is well mixed. According to dynamo model
 263 systematics (Olson and Christensen, 2006) the dipole magnetic moment \mathcal{M} in the dipole-
 264 dominated regime depends on the buoyancy flux from precipitation F approximately as

$$\mathcal{M} \simeq 1.8 \left(\frac{\rho}{\mu_0} \right)^{1/2} r_c^{10/3} F^{1/3}, \quad (9)$$

265 where μ_0 is free-space magnetic permeability. In order to sustain a magnetic field with dipole
 266 moment $\mathcal{M}=50 \text{ ZAm}^2$, comparable to the time-averaged Proterozoic geomagnetic field inten-
 267 sity (Biggin et al., 2015), (9) along with the data in Table 2 predict that a precipitation rate
 268 of $R \simeq 400 \text{ m Gyr}^{-1}$ is required. This is a negligibly small magnesium addition to the mantle
 269 and would not materially affect geochemical tracers such as Hf-W isotopic ratios (Rudge et
 270 al., 2010) or mantle siderophiles (Chabot et al., 2005). It would slightly increase Earth’s

271 rotation rate, but by less than 1%, far too small to counteract the angular deceleration from
 272 tidal braking (Denis et al., 2011).

273 Far more intense precipitation would be needed for dynamo action if the core was strat-
 274 ified, either thermally or by composition. If the heat loss from the convective region is less
 275 than the heat conducted down the core adiabat, a plausible situation in view of the high
 276 thermal conductivity of the core (Gomi et al., 2013; Labrosse, 2015), then an additional
 277 compositional buoyancy flux must be added to balance the negative thermal buoyancy flux
 278 due to the subadiabatic thermal gradient, in order to homogenize the core fluid. In terms
 279 of the total heat loss from the convecting region Q , the additional thermal buoyancy flux
 280 is given by $F_T = (Q - Q_{ad})/\rho A_c H_c$, where Q_{ad} is the adiabatic heat loss, $A_c = 4\pi r_c^2$ is the
 281 surface area of the convecting region, and H_c is its temperature scale height. The net buoy-
 282 ancy flux that enters into the expression for the convective power (8) then becomes $F + F_T$.
 283 If the thermal buoyancy flux F_T is negative because $Q < Q_{ad}$, then a larger rain-produced
 284 buoyancy flux F is required in order to compensate for the subadiabatic heat loss.

285 The effects of core heat flux and magnesium precipitation rate on the dynamo structure
 286 and the induced dipole moment are shown in Figure 6, where we have assumed a convecting
 287 zone radius of $r_c=3480$ km, equal to the present-day core radius, and an adiabatic heat
 288 flux of 0.1 W m^{-2} , equivalent to $Q_{ad} \simeq 15 \text{ TW}$. Line contours indicate the induced dipole
 289 moment in ZAm^2 from (9) and the local Rossby number Ro_ℓ , which controls the transition
 290 from dipolar to multipolar dynamo states (Christensen and Aubert, 2006; Aubert et al.,
 291 2009):

$$Ro_\ell \simeq 0.54p^{0.48} E^{-0.32} (PrPm)^{0.19}, \quad (10)$$

292 where $Pr = \nu/\kappa$ is the Prandtl number. Shadings indicate dynamo regimes that are subcrit-
 293 ical (labeled no-dynamo), convection driven by precipitation against stable thermal strat-

294 ification (labeled precipitation dynamo), and convection driven by precipitation acting in
295 concert with unstable thermal stratification (labeled thermo-precipitation dynamo).

296 Magnesium precipitation can maintain a strong dipolar dynamo even under subadiabatic
297 conditions, provided the precipitation rate is high enough. Suppose, for example, that $Q = 12$
298 TW, equivalent to $q_{cmb} \simeq 0.08 \text{ W m}^{-2}$ for the average local heat flux at the CMB. To maintain
299 a dipole moment of 50 ZAm^2 with this core heat flux, Figure 6 indicates that a magnesium
300 rain rate of approximately $R=2.8 \text{ km Gyr}^{-1}$ is required. For purposes of comparison, this
301 is approximately the same as the present-day mean rate of sediment accumulation on the
302 Pacific ocean floor (Olson et al., 2016), a modern analog that demonstrates how sparse this
303 type of precipitation would be in the Earth’s core.

304 With these properties, $Ro_\ell < 0.1$, indicating the dynamo would be dipolar, consistent
305 with most Proterozoic paleomagnetic data (Biggin et al., 2015). However, a precipitation
306 dynamo with these parameters lies perilously close to the subcritical regime in Figure 6,
307 such that a modest reduction in core heat flux would cause it to fail. The situation is made
308 worse by the fact that the precipitation rate R is coupled to Q through the cooling rate of
309 the core, so that a reduction in Q also reduces R , further increasing the chances of dynamo
310 failure.

311 The results in Figure 6 assume the convective region occupies the entire Earth’s core.
312 In other planets the convective region may occupy only a fraction of the core, and if so,
313 the precipitation rate required for dynamo action can be very high. For example, Figure 7
314 shows contours of magnetic Reynolds number from (7) and local Rossby number from (10)
315 as functions of convecting radius and iron-snow precipitation rate for Mercury, based on the
316 parameter values in Table 2 and assuming a solid inner core is absent or negligibly small.

317 If the convective radius exceeds 200 km, a minimum precipitation rate near 30 km Gyr^{-1}
318 is needed for dynamo onset, but in a smaller convective region, with $r_c < 100 \text{ km}$, dynamo
319 action would require implausibly high precipitation rates.

320 Another implication of Figure 7 is that iron-snow precipitation can generate high mag-
321 netic Reynolds number conditions in a deep convective region in Mercury, but according
322 to (10), this convection would induce a multi-polar field because of the planet's slow ro-
323 tation. This is seemingly in contradiction with the offset dipolar field observed in orbit
324 around Mercury (Anderson et al., 2011). It is, however, consistent with a proposed deep dy-
325 namo mechanism for Mercury by Christensen (2006), which postulates that the non-dipolar
326 components of the dynamo magnetic field generated deep within the Mercury's core are elec-
327 tromagnetically screened in an overlying stable layer. According to our experiments, such
328 electromagnetic screening might occur in the precipitation-dominated layer because it lacks
329 large-scale circulation.

330 Figure 8 shows the dynamo regimes for Ganymede, calculated according to the same
331 scaling laws as for Earth and Mercury, but using the property values for Ganymede in Table
332 2. The model for Ganymede differs from Mercury in having a smaller convective region and
333 a lower thermal conductivity, following Christensen (2015). A convective dynamo driven
334 by iron snow precipitation, possibly aided by an unstable thermal gradient, is predicted for
335 most precipitation rates, including the nominal precipitation rate of 10 km Gyr^{-1} . The no-
336 dynamo regime in Figure 8 consists of two part. In region (a) the convection is subcritical,
337 i.e., the magnetic Reynolds number is below 40, whereas in the no-dynamo region (b) the
338 heat loss is less than the latent heat released by melting the precipitation (assumed to be
339 $5 \times 10^5 \text{ J kg}^{-1}$), so that steady-state convection is not sustainable.

340 4 Conclusions

341 In this paper we describe a new class of convective flows, driven by buoyancy acquired
342 through precipitation. This form of convection has been proposed for evolving planetary
343 cores, where cooling results in nucleation, precipitation, and dissolution of buoyant con-
344 stituents. Our rain-driven experiments are analogous to precipitation-driven systems in
345 planetary interiors in several respects, although there are important differences. Similarities
346 include (1) the basic two-layer dynamical structure, with a precipitation region separated
347 from a region where the precipitation is dissolved, with the possibility of compositional
348 convection; (2) a thin multi-component transition zone separating these regions where the
349 buoyancy for convection originates; and (3) buoyancy production on the scale of the indi-
350 vidual precipitates, followed by plume coalescence. Significant differences include, for the
351 experiments (1) lack of phase changes (solidification and melting) and latent heat exchange,
352 which could contribute to the convection; (2) absence of rotational and magnetic field effects,
353 which tend to stabilize the convection; and (3) the idealized plane-layer geometry, which ig-
354 nores the changes in fluid volume and gravity with radius. In addition, there are structural
355 differences between our experiments and some of the scenarios envisioned for planetary in-
356 teriors.

357 In Earth's core, for example, it is supposed that extraction of upward precipitating mag-
358 nesium or other light constituents would yield a negatively buoyant residual liquid, whereas
359 in our experiments, the negatively buoyant liquid is produced through addition of downward
360 precipitation. In cores dominated by the Fe-FeS system, the geometry might be inverse of
361 our experiment. For example, for core compositions on the FeS side of the eutectic, convec-
362 tion might be due to sulfur-rich fluid rising from a deep iron snow zone (Hauck et al. 2006;

363 Chen et al. 2008). In spite of these differences, we claim that the fundamental effects of
364 precipitation on the dynamics of these system are captured in our experiments.

365 A key finding of our study is the process by which stochastic precipitation self-organizes
366 to generate larger-scale convective motions. In our experiments, this organization begins
367 during gravitational separation within multi-component emulsion layers, whereas in plan-
368 etary interiors it is generally hypothesized to occur near the pressure-temperature horizon
369 that corresponds to a phase transition. In both situations, however, the fluid buoyancy
370 develops on the scale of the isolated particles or drops, generating micro-scale plumes that
371 must coalesce in order to form the larger plume structures that induce convective overturn.

372 Although substantial gravitational potential energy may be released in the precipitation-
373 dominated region of a planetary core, this does not guarantee that large scale magnetic
374 induction occurs there. If the only fluid motions in the precipitation zones are in particle
375 wakes, which have lateral dimensions on the scale of the particles themselves (~ 1 mm),
376 these will be quickly dissipated by viscous or Lorentz forces, and will contribute little (if
377 anything) to dynamo action. In contrast, our experiments show that the convective regions
378 have far more capacity for dynamo action. In planetary cores, the rates of precipitation
379 needed to maintain a dynamo are not excessive, especially if the precipitation is intense and
380 strongly buoyant and the convective region is deep.

381 Lastly, we note that previous studies have found that diffusive boundary layer effects,
382 including viscosity, remain controlling factors in heat transfer in Rayleigh-Benard convection
383 when planetary rotation is included, even at high Rayleigh numbers (King et al., 2009,
384 Stellmach et al., 2014). It would be revealing, therefore, to determine how the velocity
385 scaling for precipitation-driven convection changes when rotation is added.

386 **Acknowledgements:** We gratefully acknowledge support from grant EAR-0909622 and
387 FESD grant EAR-1135382 from the National Science Foundation. This paper benefitted
388 from helpful comments by two anonymous referees.

389 **Author contributions:** BH, ML, and PO jointly conducted the experiments; PO and ML
390 jointly made the calculations; PO and ML prepared the figures, tables, and references; PO
391 and ML jointly wrote the paper.

392 **Conflicts of interest:** The authors have no conflicts of interest to disclose regarding this
393 research or this paper.

394 Appendix

395 The steady-state mechanical energy equation for non-rotating, non-magnetic Boussinesq
 396 convection can be written

$$\frac{1}{2}\nabla \cdot (u^2\mathbf{u}) = \mathbf{F} + \nu\mathbf{u} \cdot (\nabla^2\mathbf{u}) \quad (11)$$

397 where ρ is the mean density, \mathbf{u} is the fluid velocity, ν is kinematic viscosity, and

$$F = \rho'(\mathbf{g} \cdot \mathbf{u})/\rho \quad (12)$$

398 is the buoyancy flux, in which \mathbf{g} is the vector gravity and ρ' is the density perturbation,
 399 respectively. From left to right, the terms in (11) represent fluid inertia, production of
 400 kinetic energy by buoyancy, and dissipation of kinetic energy by viscosity, respectively. At
 401 convective onset, buoyancy production balances viscous dissipation. Using d and ν/d to
 402 scale length and velocity in the dissipation term, the ratio of the second to the third term
 403 in (11) defines the Rayleigh number used in our experiments:

$$Ra_F = Fd^4/\nu^3 \quad (13)$$

404 Ideal inertial scaling, appropriate for fully-developed turbulent convection corresponds
 405 to a balance between the inertia of the fluid and the buoyancy force driving the motion,
 406 the first and second terms in (11). For this balance, by choosing w and d for the velocity
 407 and length scales, (11) can be written in terms of non-dimensional variables (denoted by
 408 asterisks) as

$$\frac{w^3}{2d}\nabla^* \cdot (u^{*2}\mathbf{u}^*) = F \quad (14)$$

409 where . In order for this force balance to hold, the convective velocity must scale like

$$w \sim (Fd)^{1/3}, \quad (15)$$

410 as given in the text.

411 Traditional Rayleigh-Benard thermal convection experiments use a different Rayleigh
412 number, defined as

$$Ra = \alpha g \Delta T d^3 / \kappa \nu \quad (16)$$

413 where α and κ are thermal expansion and thermal diffusivity, respectively, and ΔT is the
414 temperature difference across the fluid. Heat transfer in Rayleigh-Benard convection is
415 usually measured in terms of the Nusselt number, defined as

$$Nu = qd/k\Delta T \quad (17)$$

416 where q and k are heat flux (conventionally measured on the fluid layer boundary) and
417 thermal conductivity of the fluid, respectively. The definitions (16) and (17) are used in the
418 r.h.s. of equation (5).

419 **References**

- 420 Ahlers, G., Xu, X., 2001. Prandtl-number dependence of heat transport in turbulent
421 Rayleigh-Benard convection. *Phys. Rev. Lett.* 86, 3320-3323.
- 422 Ahlers, G., Grossmann, S., Lohse, D., 2009. Heat transfer and large scale dynamics in
423 turbulent Rayleigh-Benard convection. *Rev. Mod. Phys.* 81(2), 503-537.
- 424 Anderson, B. J., et al., 2011. The global magnetic field of Mercury from MESSENGER
425 orbital observations. *Science* 333.6051, 1859-1862.
- 426 Aubert, J., Labrosse, S., Poitou, C., 2009. Modelling the paleo-evolution of the geodynamo.
427 *Geophys. J. Int.* 179, 1414-1428.
- 428 Badro, J., Siebert, J., Nimmo, F., 2016. An early geodynamo driven by exsolution of mantle
429 components from Earth's core. *Nature* doi:10.1038/nature18594.
- 430 Biggin, A., Piispa, E., Pesonen, L., Holme, R., Paterson, G., Veikkolainen, T., Tauxe,
431 L., 2015. Palaeomagnetic field intensity variations suggest Mesoproterozoic inner-core
432 nucleation. *Nature* 526 (7572), 245-248.
- 433 Breuer, D., Rueckriemen, T., Spohn, T., 2015. Iron snow, crystal floats, and inner-core
434 growth: modes of core solidification and implications for dynamos in terrestrial planets
435 and moons. *Prog. Earth Planet. Sci.* 2(1), 1.
- 436 Buffett, B.A., Garnero, E.J., Jeanloz, R., 2000. Sediments at the top of the core. *Science*
437 290, 1338-1342.
- 438 Cao, H., Russell, C. T., Christensen, U. R., Dougherty, M. K., Burton, M. E., 2011. Saturn's
439 very axisymmetric magnetic field: No detectable secular variation or tilt. *Earth Planet.*

440 Sci. Lett. 304(1), 22-28.

441 Cao, H., Russell, C. T., Wicht, J., Christensen, U. R., Dougherty, M. K., 2012. Saturn's high
442 degree magnetic moments: Evidence for a unique planetary dynamo. *Icarus* 221(1),
443 388-394.

444 Chabot, N. L., Draper, D. S., Agee, C. B., 2005. Conditions of core formation in the
445 Earth: constraints from nickel and cobalt partitioning. *Geochim. Cosmochim. Acta*
446 69, 2141-2151.

447 Chen, B., Li, J., Hauck, S.A., 2008. Non-ideal liquidus curve in the FeS system and
448 Mercury's snowing core. *Geophys. Res. Lett.* 35, L07201.

449 Christensen, U.R., 2006. A deep dynamo generating Mercury's magnetic field. *Nature* 444,
450 1056-1058.

451 Christensen, U. R., 2015. Iron snow dynamo models for Ganymede. *Icarus* 247, 248-259.

452 Christensen, U. R., Olson, P., Glatzmaier, G. A., 1999. Numerical modelling of the geody-
453 namo: a systematic parameter study. *Geophys. J. Int.* 138, 393-409.

454 Christensen, U. R., Aubert, J., 2006. Scaling properties of convection-driven dynamos in
455 rotating spherical shells and application to planetary magnetic fields. *Geophys. J. Int.*
456 166, 97-114.

457 Christensen, U.R., Wicht, J., 2008. Models of magnetic field generation in partly stable
458 planetary cores: Applications to Mercury and Saturn. *Icarus* 196, 16-34.

459 Deguen, R., Landeau, M., Olson, P., 2014. Turbulent metal-silicate mixing, fragmentation,
460 and equilibration in magma oceans. *Earth Planet. Sci. Lett.* 391, 274-287.

461 Deng, L., Deagle, C., Fei, Y., Shahar, A., 2013. High pressure and temperature electrical
462 resistivity of iron and implications for planetary cores. *Geophys. Res. Lett.* 40, 3337.

463 Denis, C., Rybicki, K. R., Schreider, A. A., TomeckaSucho, S., Varga, P., 2011. Length
464 of the day and evolution of the Earth's core in the geological past. *Astronomische*
465 *Nachrichten* 332(1), 24-35.

466 Dumberry, M., Rivoldini, A., 2015. Mercury's inner core size and core-crystallization
467 regime. *Icarus* 248, 254-268.

468 Dziewonski, A. M., Anderson, D. L., 1981. Preliminary reference Earth model. *Phys. Earth*
469 *Planet. Inter.* 25, 297-356.

470 Fortney, J.J., Hubbard, W.B., 2004. Effects of helium phase separation on the evolution of
471 extrasolar giant planets. *Astrophys. J.* 608, 1039-1049.

472 Funfschilling, D., Brown, E., Nikolaenko, A., Ahlers, G., 2005. Heat transport by turbulent
473 Rayleigh-Benard convection in cylindrical cells with aspect ratio one and larger. *J.*
474 *Fluid Mech.* 536, 145-154.

475 Gaidos, E., Conrad, C. P., Manga, M., Hernlund, J., 2010. Thermodynamic constraints on
476 rocky exoplanet dynamos. *Astrophys. J.* 718, 596-609.

477 Gilet, T., Mulleners, K., Lecomte, J. P., Vandewalle, N., Dorbolo, S., 2007. Critical pa-
478 rameters for the partial coalescence of a droplet. *Phys. Rev. E* 75, 036303.

479 Gomi, H., Ohta, K., Hirose, K., Labrosse, S., Caracas, R., Verstraete, M. J., Hernlund, J.
480 W., 2013. The high conductivity of iron and thermal evolution of the Earth's core.
481 *Phys. Earth Planet. Inter.* 224, 88-103.

482 Grossmann, S., Lohse, D., 2002. Prandtl and Rayleigh number dependence of the Reynolds
483 number in turbulent thermal convection. *Phys. Rev. E* 66, 016305.

484 Grossmann, S., Lohse, D., 2003. On geometry effects in Rayleigh-Benard convection. *J.*
485 *Fluid Mech.* 486, 105-114.

486 Hauck, S. A., Aurnou, J. M., Dombard, A. J., 2006. Sulfur impact on core evolution and
487 magnetic field generation on Ganymede. *J. Geophys. Res.* 111, E09008.

488 Helffrich, G., Kaneshima, S., 2010. Outer-core compositional stratification from observed
489 core wave speed profiles. *Nature* 468, 807-809.

490 Hirose, K., Labrosse, S., Hernlund, J., 2013. Composition and State of the Core. *Ann.*
491 *Rev. Earth Planet. Sci.* 41, 657-691.

492 Huang, S.-D., Wang, F., Xi, H.-D., Xia, K.-Q., 2015. Comparative experimental study
493 of fixed temperature and fixed heat flux boundary conditions in turbulent thermal
494 convection. *Phys. Rev. Lett.* 115, 15452.

495 Ichikawa, H., Labrosse, S., Kurita, K., 2010. Direct numerical simulation of an iron rain in
496 the magma ocean. *J. Geophys. Res.* 115, doi:10.1029/2009JB006427.

497 Johnston, H., Doering, C.R., 2009. Comparison of turbulent thermal convection between
498 conditions of constant temperature and constant flux. *Phys. Rev. Lett.* 102, 064501.

499 King, E. M., Stellmach, S., Noir, J., Hansen, U., Aurnou, J. M., 2009. Boundary layer
500 control of rotating convection systems. *Nature*, 457(7227) 301-304.

501 Kraus, R. G., Root, S., Lemke, R. W., Stewart, S. T., Jacobsen, S. B., Mattsson, T. R.,
502 2015. Impact vaporization of planetesimal cores in the late stages of planet formation.

503 Nature Geoscience, 8(4), 269-272.

504 Kudo, A., 2013. The generation of turbulence below midlevel cloud bases: The effect of
505 cooling due to sublimation of snow. *J. Applied Meteor. Climat.*, 52(4), 819-833.

506 Labrosse, S., 2015. Thermal evolution of the core with a high thermal conductivity, *Phys.*
507 *Earth Planet Inter.* 247, 36-55..

508 Labrosse, S., Hernlund, J. W., Coltice, N., 2007. A crystallizing dense magma ocean at the
509 base of the Earth's mantle. *Nature* 450, 866-869.

510 Landeau, M., Olson, P., Deguen, R., Hirsh, B., 2016. Core merging and stratification
511 following giant impact, *Nature Geoscience* DOI: 10.1038/NGEO2808.

512 Nakajima, M., Stevenson, D. J., 2015. Melting and mixing states of the Earth's mantle
513 after the Moon-forming impact. *Earth Planet. Sci. Lett.* 427, 286-295.

514 Olson, P., Christensen, U. R., 2006. Dipole Moment Scaling for Convection-Driven Plane-
515 tary Dynamos. *Earth Planet. Sci. Lett.* 250, 561-571.

516 Olson, P., Deguen, R. Rudolph, M.L., Zhong, S., 2015. Core evolution driven by mantle
517 global circulation. *Phys. Earth Planet. Inter.*, 243, 44-55.

518 Olson, P., Reynolds, E., Hinnov, L., Goswami, A., 2016. Variation of ocean sediment thick-
519 ness with crustal age. *Geochem. Geophys. Geosyst.* 17, doi:10.1002/2015GC006143.

520 Poirier, J.-P., 2000. *Introduction to the physics of the Earth's interior*, 2nd Edition. Cam-
521 bridge University Press.

522 O'Rourke, J. G., Stevenson, D.J., 2016. Powering Earth's dynamo with magnesium pre-
523 cipitation from the core. *Nature* 529(7586), 387-389.

524 Rückriemen, T., Breuer, D., Spohn, T., 2014. The Fe snow regime in Ganymede's core:
525 A deep-seated dynamo below a stable snow zone. *J. Geophys. Res. Planets.* 120(6),
526 1095-1118.

527 Rudge, J. F., Kleine, T., Bourdon, B., 2010. Broad bounds on Earth's accretion and core
528 formation constrained by geochemical models. *Nature Geoscience* 3(6), 439-443.

529 Sato, M., Sumita, I., 2007. Experiments on gravitational phase separation of binary im-
530 miscible fluids. *J. Fluid Mech.* 591, 289-319.

531 Siebert, J., Corgne, A., Ryerson, F. J., 2011. Systematics of metal-silicate partitioning for
532 many siderophile elements applied to Earth's core formation. *Geochim. Cosmochim.*
533 *Acta* 75, 1451-1489.

534 Stanley, S., 2010. A dynamo model for axisymmetrizing Saturn's magnetic field. *Geophys.*
535 *Res. Lett.* 37, L05201.

536 Stellmach, S., Lischper, M., Julien, K., Vasil, G., Cheng, J. S., Ribeiro, A., Aurnou, J. M.,
537 2014. Approaching the asymptotic regime of rapidly rotating convection: Boundary
538 layers versus interior dynamics. *Physical review letters* 113(25), 254501.

539 Stevenson, D.J., 1980. Saturn's luminosity and magnetism. *Science* 208, 746-748.

540 Takafuji, N., Hirose, K., Mitome, M., Bando, Y., 2005. Solubilities of O and Si in liquid
541 iron in equilibrium with (Mg,Fe)SiO₃ perovskite and the light elements in the core.
542 *Geophys. Res. Lett.* 32, L06313.

543 Tarduno, J. A., Cottrell, R. D., Davis, W, J., Nimmo, F., Bono, R.K., 2015. A Hadean
544 to Paleoarchean geodynamo recorded by single zircon crystals. *Science* 349(6247),
545 521-524.

- 546 Tonks, W. B., H.J. Melosh, 1993. Magma ocean formation due to giant impacts. *J.*
547 *Geophys. Res. Planets* 98(E3), 5319-5333.
- 548 Verzicco, R., Sreenivasan, K.R., 2008. Comparison of turbulent thermal convection between
549 conditions of constant temperature and constant flux. *J. Fluid Mech.* 595, 203-219.
- 550 Vilim, R., Stanley, S., Hauck II, S. A., 2010. Iron snow zones as a mechanism for generating
551 Mercury's weak observed magnetic field. *J. Geophys. Res.* 115, E11003.
- 552 Vocadlo, L., Alfe, D., Gillan, M. J., Price, G. D., 2003. The properties of iron under core
553 conditions from first principles calculations. *Phys. Earth Planet. Inter.* 140, 101-125.
- 554 Ward, W. R., Colombo, G., Franklin, F. A., 1976. Secular resonance, solar spin down, and
555 the orbit of Mercury. *Icarus*, 28(4), 441-452.
- 556 Williams, G. E., 2000. Geological constraints on the Precambrian history of Earth's rotation
557 and the Moon's orbit. *Rev. Geophys.* 38, 37-59.

Table 1: Rain-Driven Convection Experiment Properties

Property	Notation	Units	Experiment Type 1	Experiment Type 2
upper fluid density	ρ_U	kg m^{-3}	0.82×10^3	0.82×10^3
lower fluid density	ρ_L	kg m^{-3}	1.0×10^3	1.0×10^3
rain-lower fluid density difference	$\Delta\rho$	kg m^{-3}	0.3-25	-10
rain viscosity	ν_r	$\text{m}^2 \text{s}^{-1}$	1×10^{-6}	1.6×10^{-6}
upper fluid viscosity	ν_U	$\text{m}^2 \text{s}^{-1}$	1.2×10^{-6}	1.2×10^{-6}
lower fluid viscosity	ν_L	$\text{m}^2 \text{s}^{-1}$	1×10^{-6}	1×10^{-6}
upper fluid depth	d_U	m	0.192	0.192
lower fluid depth, initial	d_L	m	0.178	0.178
rain interfacial tension	σ_r	N m s^{-1}	$2.2 - 2.4 \times 10^{-2}$	2.6×10^{-2}
rain rate	R	m s^{-1}	$3.4 - 4.6 \times 10^{-4}$	4.5×10^{-4}
rain buoyancy flux	F	$\text{m}^2 \text{s}^{-3}$	$1.35 - 110 \times 10^{-6}$	-4.5×10^{-5}
rain drop radius	r_r	m	$\sim 10^{-3}$	$\sim 10^{-3}$
plume velocity	w	m s^{-1}	$3.4 - 14.3 \times 10^{-3}$	$< 4 \times 10^{-4}$
Dimensionless Parameter	Definition	Experiment Type 1	Experiment Type 2	Early Core (Estimated)
Bond Number, B	$g\Delta\rho r_r^2/\sigma$	0.012-0.018	0.015	~ 0.1
Ohnesorge Number, Oh	$\rho_r\nu_r/\sqrt{\sigma r_r}$	~ 0.15	~ 0.17	~ 0.1
Density Ratio, ϵ	$\Delta\rho/\rho_L$	$0.3-25 \times 10^{-3}$	-0.01	~ 4.6
Rayleigh Number, Ra_F	Fd_L^4/ν_L^3	$1.35-112 \times 10^9$	-4.5×10^{10}	$\sim 10^{29}$
Plume Reynolds Number, Re	wd_L/ν_L	$6.05-25.5 \times 10^2$	$< 2 \times 10^1$	$\sim 2 \times 10^7$
Magnetic Reynolds Number, Rm	ud_L/η	na	na	$\sim 2 \times 10^3$

Table 2: Core Precipitation Properties (Nominal Values)

Notation	Definition, Units	Early Earth	Mercury	Ganymede
r_c	convection radius, km	3480 ^a	500 ^b	650 ^j
Ω	rotation rate, 10^{-5} rad s ⁻¹	5 ^c	0.124 ^d	1.02
η	magnetic diffusivity, m ² s ⁻¹	0.8 ^e	~ 1	0.7 ^k
ρ	average density, 10^3 kg m ⁻³	11 ^a	7.7 ^b	^j
q_s	adiabatic heat flux, mW m ⁻²	100 ^f	10 ^b	4 ^j
q	CMB heat flux, mW m ⁻²	50-100 ^f	3-10 ^b	2-4 ^l
H_c	temperature scale height, km	6500 ^g	1400 ^b	1100 ^b
$g\Delta\rho/\rho$	precipitation buoyancy, m s ⁻²	4.6 ^h	0.4 ^e	0.4 ^e
R	precipitation rate, km Gyr ⁻¹	2.5	50	10
F	precipitation buoyancy flux, 10^{-13} m ² s ⁻³	6	4	1.3
ν	kinematic viscosity, 10^{-6} m ² s ⁻¹	1	1	1 ⁱ
k	thermal conductivity, W m ⁻¹ k ⁻¹	130 ^f	120 ^k	30 ^j

^a PREM Dziewonski and Anderson (1981); ^b Dumberry and Rivoldini (2015); ^c Williams (2000); ^d Ward et al. (1976); ^e Hirose et al. (2013); ^f Labrosse (2015); ^g Vocadlo et al. (2003); ^h PREM CMB buoyancy contrast; ⁱ Perrialt et al. (2010); ^j Christensen (2015) ^k Deng et al. (2013) ^l Hauk et al. (2006) ^m Chen et al. (2008)

Figure 1: **Precipitation-Driven Convection.** Schematics of precipitation-driven convection in cooling planetary cores and laboratory analog. (a) Iron-snow; (b) Magnesium precipitation; (c) Laboratory apparatus, with the dashed box indicating the region imaged in Figure 2. M,P,C denote the mantle, the precipitation-dominated region, and the convection-dominated region, respectively. r_c denotes convective region radius. Small arrows indicate precipitation directions; large arrows denote convection.

Figure 2: **Rain-Driven Convection Experiments.** In each case, raindrops (an aqueous solution) released at a constant and spatially uniform rate, fall through the upper liquid (silicone oil) into the lower liquid (another aqueous solution). In images (a) and (b) the blue-dyed rain is initially 1% denser than the lower liquid (Type 1 experiments). This close-up sequence, corresponding to the dashed box in Figure 1 with time given in seconds after convective onset, shows the development of a two-phase emulsion layer, phase separation producing compositional plumes and turbulent convection, resulting in homogenization of the lower liquid. In images (c) and (d) the rain is initially 1% less dense than the lower liquid (Type 2 experiments). In this case the rain products accumulate in the interfacial region and stratify the lower liquid. Experimental parameters are given in Table 1.

Figure 3: **Development of a Rain-Driven Convection Region.** This sequence shows the development of rain-driven convection in a Type 1 experiment with 0.1% excess rain density. (a): Onset of small scale compositional plumes; (b): Growth and turbulent merging of compositional plumes; (c): Large-scale convection in the lower layer; (d) mixing and homogenization. Time is given in seconds after rain injection begins.

Figure 4: **Density Effects in Rain-Driven Convection.** Comparison of rain-driven turbulent convection in Type 1 experiments with large and small density contrasts. (a): Convection with initial rain excess density of 0.03%; (b): Convection with initial rain excess density of 2.5%. Time is given in seconds after convective onset.

Figure 5: **Rayleigh Number-Reynolds Number Relation in Rain-Driven Convection** Reynolds number Re based on plume descent speed versus flux Rayleigh number Ra_F from five Type 1 (dense rain) experiments, in which the Rayleigh number increases with increasing excess density of the rainfall. Symbol size is representative of 1 s.d. uncertainties in Re and Ra_F . Power law fit exponent and coefficient are given in the plot. Dashed line is a fit by Grossmann and Lohse (2002) to plume velocities in Rayleigh-Benard experiments.

Figure 6: **Dynamo Regimes from Magnesium Precipitation in Earth's Core** Dipole magnetic moment and local Rossby number for dynamo action in the totally fluid core (prior to inner core nucleation) driven by magnesium precipitation. Axes are core heat flux and precipitation rate. An adiabatic heat flux of 100 mW m^{-2} is assumed. Additional parameters are given in Table 2.

Figure 7: **Dynamo Regimes from Iron-snow Precipitation in Mercury** Magnetic Reynolds number Rm and local Rossby number Ro_ℓ for dynamo action in the assumed totally fluid iron alloy core of Mercury, driven by iron-snow precipitation. Axes are iron-snow precipitation rate and convective radius. Total and adiabatic heat fluxes of 5 and 50 mW m^{-2} are assumed. Additional parameters are given in Table 2.

Figure 8: **Dynamo Regimes from Iron-snow Precipitation in Ganymede** Dynamo regimes in the assumed totally fluid iron alloy core of Ganymede, driven by iron-snow precipitation. Axes are heat flux at the top of the convecting region and precipitation rate. An adiabatic heat flux of 5 mW m^{-2} is assumed. No-dynamo region (a) has subcritical magnetic Reynolds number; region (b) has subcritical heat flux. Additional parameters are given in Table 2.