EPJ Web of Conferences 101, 02006 (2015)
DOI: 10.1051/epjconf/201510102006
© Owned by the authors, published by EDP Sciences, 2015

HD 97658 and its super-Earth

V. Van Grootel^{1,a}, M. Gillon¹, D. Valencia², N. Madhusudhan³, D. Dragomir^{4,5}, A.R. Howe⁶, and A.S. Burrows⁶

- ¹ Institut d'Astrophysique et de Géophysique, Université de Liège, Belgium
- ² Department of Physical and Environmental Sciences, University of Toronto, Canada
- ³ Institute of Astronomy, University of Cambridge, UK
- ⁴ Las Cumbres Observatory Global Telescope Network, USA
- ⁵ Department of Physics, Broida Hall, UC Santa Barbara, USA
- ⁶ Department of Astrophysical Sciences, Princeton University, USA

Abstract. Super-Earths transiting nearby bright stars are key objects that simultaneously allow for accurate measurements of both their mass and radius, providing essential constraints on their internal composition. We present the confirmation, based on Spitzer observations, that the super-Earth HD 97658 b transits its host star. HD 97658 is a low-mass ($M_* = 0.77 \pm 0.05 \, M_{\odot}$) K1 dwarf, as determined from the Hipparcos parallax and stellar evolution modeling. To constrain the planet parameters, we carry out Bayesian global analyses of Keck-HIRES radial velocities, and MOST and Spitzer photometry. HD 97658 b is a massive ($M_P = 7.55^{+0.83}_{-0.79} M_{\oplus}$) and large ($R_P = 2.247^{+0.098}_{-0.095} R_{\oplus}$ at 4.5 μ m) super-Earth. We investigate the possible internal compositions for HD 97658 b. Our results indicate a large rocky component, by at least 60% by mass, and very little H-He components, at most 2% by mass. We also discuss how future asteroseismic observations can improve the knowledge of the HD 97658 system, in particular by constraining its age.

1 Introducing HD 97658 and its super-Earth

HD 97658 b was detected from radial velocity (RV) measurements with Keck-HIRES spectroscopy, from which a minimum mass $M_{\rm P} \sin i = 8.2 \pm 1.2~M_{\oplus}$ and an orbital period $P = 9.494 \pm 0.005$ days were derived [1]. MOST observations discovered transit events with an ephemeris consistent with that predicted from RV measurements [2]. This transiting nature allowed for measurement of the planetary radius and true mass, making HD 97658 the second brightest (V = 7.7, K = 5.7) star found to be transited by a super-Earth. This fact motivated us to include HD 97658 b in our Spitzer program to search for and observe transits of low-mass RV-detected planets [3], and HD 97658 b was observed on 2013 Aug 10 with the Spitzer IRAC camera at 4.5 μ m during 6 hours corresponding to a transit window as computed from the MOST transit ephemeris.

Ultimately, the precision for planetary parameters is related to the precision achieved for the stellar parameters, since planetary masses and radii as determined by transit and RV measurements cannot be determined independently from the properties of their host stars. The atmospheric parameters of HD 97658 are [1]: $T_{\rm eff} = 5170 \pm 44~\rm K$, $\log g = 4.63 \pm 0.06$, and $[\rm Fe/H] = -0.23 \pm 0.03$. A *Hipparcos* parallax measurement of HD 97658 is available, from which we derived the stellar luminosity $L_*/L_\odot = 0.355 \pm 0.018$ (from distance, observed and computed absolute magnitudes. The full calculation can be found in [4]). Combining the stellar luminosity $L_*/L_\odot = 0.355 \pm 0.018$ with the effective temperature of [1] results in a stellar radius $R_*/R_\odot = 0.74 \pm 0.03$. In order to derive the stellar mass and age, we used the effective temperature, metallicity and luminosity with their respective errors as inputs

This is an Open Access article distributed under the terms of the Creative Commons Attribution License 4.0, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

^a e-mail: valerie.vangrootel@ulg.ac.be

Fig. 1. HD 97658 *Spitzer* IRAC light curve corrected from the *Spitzer* instrumental effects (see [4]) and binned to intervals of five minutes, with the best-fit transit model overimposed. The vertical solid and dashed lines are the propagated mid-transit time of [2] with its $1-\sigma$ errors.

for stellar evolution modeling with the Liege evolution code CLES [5]. We obtained a stellar mass $M_* = 0.77 \pm 0.05 \ M_{\odot}$, but no useful constraint on the stellar age was obtained [4].

2 Global MCMC analyses of RVs, Spitzer and MOST

We performed several global Bayesian analyses with the adaptative MCMC algorithm presented in [6], using as input data our *Spitzer* transit photometry (see [4] for the data reduction procedure), but also the detrended *MOST* transit light curves and the 171 published Keck-HIRES RVs [1][2]. Analyzing the *Spitzer* data alone, we found that the *Spitzer* detected transit fully confirms, within 1- σ , the ephemeris provided by [2] (Fig. 1).

Analyzing together the *Spitzer* photometry and the Keck-HIRES RVs, our MCMC simulation gives the median values and 68.3% probability interval for the jump parameters, as well as the derived stellar and planetary physical parameters, shown in Table 1. Our MCMC results give a planetary radius of $R_P = 2.247^{+0.098}_{-0.095} R_{\oplus}$ as measured in IRAC 4.5 μ m channel, and a planetary mass of $M_P = 7.55^{+0.83}_{-0.79} M_{\oplus}$. This yields a super-Earth with an intermediate average density ($\rho_P = 3.90^{+0.70}_{-0.61}$ g cm⁻³).

3 HD 97658 b, a key object for super-Earth characterization

3.1 Internal composition of HD 97658 b

The average density of HD 97658 b is close to the average density of Mars ($\rho_{\text{C}} = 3.9335 \text{ g cm}^{-3}$). [7] proposed a model for the mass-radius relationship for rocky planets as $M_P = aR_P^4$, where a depends on the composition. For the same composition, the average density of a planet therefore increases as $\rho_P \sim M_P/R_P^3 \sim M_P^{0.25}$. Given that HD 97658 b is 75 times more massive than Mars, it clearly has a much lighter composition.

Figure 2 presents a ternary diagram for HD 97658 b, computed from various theoretical internal structures using the internal structure model described in [8], suitable for rocky and gaseous planets. Ternary diagrams relate the composition in terms of Earth-like nucleus fraction, water+ices fraction,

Table 1. Median and $1-\sigma$ limits of the posterior distributions derived for HD 97658 and its planet from our MCMC analysis of *Spitzer* photometry and Keck-HIRES RVs. Only the most relevant parameters for the discussion here are included. Full table can be found in [4].

Parameter	Symbol	Value	Unit
Jump parameter, uniform prior			
Transit depth, Spitzer	dF	773 ± 42	ppm
Mid-transit time-2450000	T_0	$6523.12540^{+0.00060}_{-0.00056}$	$BJD_{-}TDB$
Orbital period	P	$9.4903^{+0.0016}_{-0.0015}$	days
Jump parameter, Gaussian prior		0.0013	
Stellar effective temperature	$T_{ m eff}$	5170 ± 50	K
Stellar metallicity	[Fe/H]	-0.23 ± 0.03	
Stellar luminosity	L_*	0.355 ± 0.018	L_{\odot}
Stellar mass	M_*	0.77 ± 0.05	M_{\odot}
Derived stellar parameters			
Stellar radius	R_*	$0.741^{+0.024}_{-0.023}$	R_{\odot}
Stellar density	$ ho_*$	$1.89^{+0.23}_{-0.20}$	$ ho_{\odot}$
Stellar surface gravity	$\log g_*$	$4.583^{+0.047}_{-0.054}$	
Distance	d	21.11 ± 0.34	pc
Derived planet parameters			
Planet radius (at 4.5μm)	R_P	$2.247^{+0.098}_{-0.095}$	R_{\oplus}
Planet mass	M_P	$7.55^{+0.83}_{-0.79}$	M_{\oplus}
Planet density	ρ_P	$3.90^{+0.70}_{-0.61}$	$\rm g~cm^{-3}$
Planet surface gravity	$\log g_P$	$3.166^{+0.059}_{-0.061}$	
Orbital inclination	i	$89.14^{+0.52}_{-0.36}$	deg
Planet equilibrium temperature	$T_{ m eq}$	757^{+12}_{-13}	K

and H-He fraction to total mass, to the radius for a specific planetary mass. The possible compositions for HD 97658 b are in the low right corner of Fig. 2 (shaded in black) and correspond to a bulk composition of H-He of less than 2%, water+ices 0-40%, and rocks in excess of 60%. The maximum H-He is obtained for a rock fraction of 92-95%, and the rest water+ices. If the planet had no water, the amount of H-He would be less than 8×10^{-3} by mass. If it had no H-He, the amount of water+ices is 15-40% by mass (the range reflects the one sigma errors in mass and radius). HD 97658 b is a compact planet and requires a large proportion of rocks (60-99%), thus requiring a formation mechanism that captures enough solid material.

3.2 Improving the knowledge of the host star

For low-mass stars such as HD 97658, the stellar age is essentially unconstrained by the comparison with evolutionary tracks. However, the age of the star is an excellent proxy for the age of its planets, since they are expected to have formed within a few million years of each other. Asteroseismology, the study of the oscillations of stars, can help on this age determination, as we investigate here. We computed the seismic properties (the large separation $\Delta v \equiv \langle v_{n+1,l} - v_{n,l} \rangle$ and the small separations $\delta v \equiv v_{n,l} - v_{n-1,l+2}$) of 12 selected stellar models with the Liege adiabatic pulsation code OSC. These models have various masses, metallicities, and ages, and all simultaneously respect the observational triplet ($T_{\rm eff}$, L_* , [Fe/H]) within the associated 1- σ uncertainties. Their properties are presented in Fig. 3, showing that an accuracy of $\sim 1~\mu{\rm Hz}$ on the large and small separations measurements will help to get an improved knowledge on the stellar mass and age. The PLATO mission [9] will definitely be able to measure the large and small separations with the required accuracy. PLATO should even be able to accurately measure the individual oscillation frequencies, from which a full asteroseismic analysis can be carried out, obtaining not only very accurate global parameters (stellar mass, radius, age) but also constraints on the internal physics of the star. This is in turn important to calibrate and improve the evolutionary tracks computed from stellar evolution codes.

Fig. 2. Ternary Diagram for HD 97658 b $(7.55\,M_\oplus)$. Each point depicts a unique planetary composition from a combination of H-He, H_2O + ices, and rocky earth-like nucleus (33%) iron core below a 67% silicate mantle). The color bar shows the radius in terms of Earth radii, and the gray lines are the isoradius curves labeled in terms of Earth radii. The black shaded region in the low right corner shows the possible compositions for HD 97658 b and the width of the shaded region takes into account the uncertainty in the mass and radius. This compact planet has at least 60% earth-like nucleus by mass and between 0-40% bulk water+ices content.

Fig. 3. Large separations Δv vs small separations δv_{02} for stellar models with various masses and metallicities, but that are consistent with the observational constraints (T_{eff} , L_* , [Fe/H]) on HD 97658.

References

- 1. Howard, A., Johnson, J., Marcy, G., et al., ApJ **730**, (2011) 10
- 2. Dragomir, D., Matthews, J., Eastman, J., et al., ApJ 772, (2013) L2
- 3. Gillon, M., Demory, B.-O., Deming, D., et al., IAUS **276**, (2011) 167
- 4. Van Grootel, V., Gillon, M., Valencia, D., et al., ApJ **786**, (2014) 2
- 5. Scuffaire, R., Théado, S., Montalban, J., et al., Ap&SS 316, (2008) 83
- 6. Gillon, M., Triaud, A., Fortney, J.J., et al., A&A 542, (2012) 4
- 7. Valencia, D., O'Connell, R., & Sasselov, D. Icar **181**, (2006) 545
- 8. Valencia, D., Guillot, T., Parmentier, V., & Freedman, R. S., ApJ 775 (2013) 10
- 9. Rauer, H., Catala, C., Aerts, C., et al., ExpAst **41** (2014)