

HAL
open science

Astronomy Formation of rocky and icy planetesimals inside and outside the snow line: effects of diffusion, sublimation, and back-reaction

Ryuki Hyodo, Shigeru Ida, Sébastien Charnoz

► **To cite this version:**

Ryuki Hyodo, Shigeru Ida, Sébastien Charnoz. Astronomy Formation of rocky and icy planetesimals inside and outside the snow line: effects of diffusion, sublimation, and back-reaction. *Astronomy and Astrophysics - A&A*, 2019, 629, pp.A90. 10.1051/0004-6361/201935935 . insu-02559739

HAL Id: insu-02559739

<https://insu.hal.science/insu-02559739>

Submitted on 30 Apr 2020

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

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

Formation of rocky and icy planetesimals inside and outside the snow line: effects of diffusion, sublimation, and back-reaction

Ryuki Hyodo¹, Shigeru Ida¹, and Sébastien Charnoz²

¹ Earth-Life Science Institute/Tokyo Institute of Technology, 2-12-1 Tokyo, Japan
e-mail: hyodo@elsi.jp

² Institut de Physique du Globe/Université Paris Diderot 75005 Paris, France

Received 22 May 2019 / Accepted 10 July 2019

ABSTRACT

Context. Streaming instability is a possible mechanism to form icy planetesimals. It requires special local conditions such as a high solid-to-gas ratio at the midplane and typically more than a centimeter in size (Stokes number >0.01). Silicate grains cannot grow to such a size through pairwise collisions. It is important to clarify where and when rocky and icy planetesimals are formed in a viscously evolving disk.

Aims. We wish to understand how local runaway pile-up of solids (silicate and water ice) occurs inside or outside the snow line.

Methods. We assumed an icy pebble contains micron-sized silicate grains that are uniformly mixed with ice and are released during the ice sublimation. Using a local one-dimensional code, we solved the radial drift and the turbulent diffusion of solids and the water vapor, taking account of their sublimation and condensation around the snow line. We systematically investigated the effects of back-reactions of solids to gas on the radial drift and diffusion of solids, scale height evolution of the released silicate particles, and possible differences in effective viscous parameters between those for turbulent diffusion (α_{tur}) and those for the gas accretion rate onto the central star (α_{acc}). We also studied the dependence on the ratio of the solid mass flux to the gas ($F_{\text{p/g}}$).

Results. We show that the favorable locations for the pile-up of silicate grains and icy pebbles are the regions in the proximity of, both inside and outside, the water snow line, respectively. We find that runaway pile-ups occur when both the back-reactions for radial drift and diffusion are included. In the case with only the back-reaction for the radial drift, runaway pile-up is not found except in extremely high pebble flux, while the condition of streaming instability can be satisfied for relatively large $F_{\text{p/g}}$ as found in the past literature. If the back-reaction for radial diffusion is considered, the runaway pile-up occurs for a reasonable value of pebble flux. The runaway pile-up of silicate grains that would lead to formation of rocky planetesimals occurs for $\alpha_{\text{tur}} \ll \alpha_{\text{acc}}$, while the runaway pile-up of icy pebbles is favored for $\alpha_{\text{tur}} \sim \alpha_{\text{acc}}$. Based on these results, we discuss timings and locations of rocky and icy planetesimals in an evolving disk.

Key words. planets and satellites: formation – protoplanetary disks – planet-disk interactions – accretion, accretion disks

1. Introduction

Planetesimals, sub-km to several-hundred-km, are thought to be the fundamental building blocks of all planets and small bodies in planetary systems. The “late-stage” planet formation would occur through the successive accumulation of planetesimals into planets (e.g., [Safronov 1972](#); [Hayashi et al. 1985](#)). On the other hand, the “early-stage” of planet formation would take place from micron-sized dust to planetesimals within the gas and dust disks called protoplanetary disks.

However, we are faced with the problem of how to link these early- and late-stages of planet formation because of our limited understanding on planetesimal formation mainly due to two theoretical challenges. First, the so-called “growth barrier” with approximately cm-sized particles are too large to grow further due to fragmentation or bouncing during their high-speed collisions ([Blum & Wurm 2000](#); [Zsom et al. 2010](#)). Second, the so-called “radial drift barrier” which the radial drift due to the gas drag of meter-sized particles is too fast for the particles to grow to planetesimals before they fall onto the host star ([Whipple 1972](#); [Weidenschilling 1977](#)). Thus, it seems difficult to form km-sized planetesimals from micron-sized dust through all intermediate sizes in a step-by-step manner. We note that [Okuzumi et al. \(2012\)](#) proposed that fluffy icy dust aggregates can grow to

icy planetesimals without suffering from those barriers, but it is not certain if dust aggregates have such a fluffy structure.

A possible mechanism to form planetesimals directly from small particles is the so-called streaming instability (hereafter SI). This is caused by the momentum feedback of pebbles to gas that leads to pebble clumping and subsequent gravitational collapse that is much faster than radial drift ([Youdin & Goodman 2005](#); [Johansen & Youdin 2007](#); [Johansen et al. 2007](#)). The streaming instability requires the following special conditions: a high solid-to-gas ratio for sufficiently large pebbles ([Johansen et al. 2009](#); [Bai & Stone 2010](#); [Carrera et al. 2015](#); [Yang et al. 2017](#)). In previous works, many authors pointed out that the region outside the water snow line is a favorable location for SI because water vapor released inside the snow line diffuses outward and then recondenses outside the snow line. Furthermore, the recycling enhances the solid-to-gas ratio there ([Stevenson & Lunine 1988](#); [Ros & Johansen 2013](#); [Armitage et al. 2016](#); [Schoonenberg & Ormel 2017](#); [Drążkowska & Alibert 2017](#); [Schoonenberg et al. 2018](#)).

While icy planetesimal formation just outside the snow line was discussed by many authors, rocky (silicate) planetesimals formation due to radial accumulation has only been discussed in a few papers. The water faction of the terrestrial planets is small. The ocean mass of the Earth is only ~ 0.023 wt.% of

the total mass and water mass preserved in the Earth’s mantle. This is in the form of hydrous minerals which are limited by approximately the ocean mass (Bercovici & Karato 2003; Hirschmann 2006; Fei et al. 2017), while Earth’s core could have H equivalent to 2 wt.% of H_2O of the Earth (Nomura et al. 2014). Ancient Mars may have had 10^{-2} – 10^{-1} wt.% water (di Achille & Hynek 2010; Clifford et al. 2010; Kurokawa et al. 2014). Ancient Venus also may have had 10^{-3} – 10^{-1} wt.% water that it would have later lost through runaway greenhouse effect (Donahue et al. 1982; Greenwood et al. 2018). These observations suggest that the building blocks of the terrestrial planets, at least planetary embryos that underwent subsequent growth due to pebble accretion, must be dry planetesimals with negligible water fraction (Ida et al. 2019).

One possible idea for rocky planetesimal formation is the pile-up of silicate particles at a pressure bump such as the inner edge of the dead zone of magneto-rotational fluid instability (e.g. Ueda et al. 2019). Another idea is the pile-up that is just inside the snow line. If μm to mm sized silicate grains are uniformly mixed within an icy pebble, they are released from progressively sublimating pebbles after passing the snow line. Because they are strongly coupled to the disk gas, they would be piled up just inside the snow line (Saito & Sirono 2011).

While Saito & Sirono (2011) assumed static gas disks, Ida & Guillot (2016) considered accretion disks and found through a simple 1D analytical model that a runaway pile-up that would trigger “gravitational instability” (hereafter GI) is caused by the effect of slowing down of radial velocity of the silicate grains due to their pile-up (“back-reaction”). Ida & Guillot (2016) reported that GI potentially occurs if pebble to gas mass flux ($F_{p/g}$) is ≥ 0.3 for $\alpha_{\text{tur}} = 10^{-3}$ (and lower value of α_{tur} requires a lower value of $F_{p/g}$ for GI to operate). However, their analytical argument neglected the radial diffusion of solids and vapor. Using a more detailed 1D numerical simulation, Schoonenberg & Ormel (2017) investigated the pile-up of icy pebbles outside the snow line and that of silicate grains inside the snow line, including the radial diffusion associated with the turbulent diffusion of disk gas, which was not included in Ida & Guillot (2016). They found that the water vapor recycling due to radial diffusion causes a high enough solid-to-gas ratio for SI beyond the snow line, but find neither significant pile-up nor the runaway pile-up of silicate grains inside the snow line.

Schoonenberg & Ormel (2017) included the back-reaction that slows the radial drift of icy pebbles as they pile-up, which facilitates the occurrence of SI. But, they assumed that the radial drift of silicate grains is unaffected by their pile-up. It suggests that the back-reaction for the silicate grains may play an essential role in the runaway pile-up found by Ida & Guillot (2016). We also note that Ida & Guillot (2016) neglected the vertical stirring of the silicate grains and assumed their scale height is the same as that of the incident icy pebbles, which also enhances the runaway pile-up, while Schoonenberg & Ormel (2017) assumed that the silicate grains are instantaneously mixed with the background gas, that is, silicate grains have the same scale height at the gas. In reality, the silicate grain scale height is the same as the icy pebbles when the grains are released from the sublimating icy pebbles and it is gradually increased by the vertical turbulent stirring as the grains migrate inward from the snow line. Thus, these two studies have different assumptions and models. So, it is still not fully understood if the runaway pile-up of silicate grains inside the snow line occurs or not if all of the effects of the back-reaction, the radial diffusion, and the evolution of the silicate grains’ scale height are incorporated.

Here, following the approach by Schoonenberg & Ormel (2017), we further investigate the disk evolution and the pile-up of solids (silicate grains and icy pebbles) inside and outside of the water snow line by considering several effects that were neglected in the previous work. We additionally consider (1) the back-reaction of silicate grains onto the gas that slows radial drift of the silicate grains, while only the back-reaction of pebbles is considered by Schoonenberg & Ormel (2017), (2) two different back-reactions of solids onto the gas – we call them the radial drift back-reaction that reduces radial drift velocity of solids (hereafter “Drift-BKR”) and the diffusion back-reaction that weakens turbulent diffusion of solids (hereafter “Diff-BKR”), which has not taken into account before, respectively and (3) the scale height of the released silicate grains that is initially equal to that of icy pebbles at the snow line and is increased by turbulent stirring up to the gas scale height. We also distinguish (4) two different effective viscous parameters – one that regulates accretion of the gas to the host star, α_{acc} , and the other that regulates the midplane diffusion of solids, α_{tur} . The previous work assumed $\alpha_{\text{acc}} = \alpha_{\text{tur}}$. We will show that Drift-BKR and Diff-BKR of silicate grains are the most essential factor for the occurrence of the runaway pile-up of silicate grains and that of icy pebbles is also resulted in by Diff-BKR. The ratio between α_{tur} and α_{acc} controls relative importance between the runaway pile-up of silicate grains inside the snow line and that of icy pebbles outside the snow line. We map the parameter regions of $F_{p/g}$ and $\alpha_{\text{tur}}/\alpha_{\text{acc}}$ for GI (runaway pile-up) of silicate grains, GI of icy pebbles and SI of the icy pebbles.

In Sect. 2, we describe our basic set-ups of numerical approaches. In Sect. 3, we present our numerical results. In Sect. 4, we discuss the results. In Sect. 5, we summarize our paper.

2. Numerical methods

In this section, we discuss our numerical methods and models.

2.1. Gas disk model

In this paper, we use classical α -accretion disk model (Shakura & Sunyaev 1973; Lynden-Bell & Pringle 1974) where the surface density of the gas is expressed as a function of the gas accretion rate \dot{M}_{gas} and the effective viscosity ν_{acc} as

$$\Sigma_{\text{gas}} = \frac{\dot{M}_{\text{gas}}}{3\pi\nu_{\text{acc}}} \quad (1)$$

and ν_{acc} is written using the sound speed c_s , the Keplerian orbital frequency Ω and the dimensionless effective viscous parameter α_{acc} given as

$$\nu_{\text{acc}} = \alpha_{\text{acc}} c_s^2 \Omega^{-1}. \quad (2)$$

The above equation assumes a steady state of the background gas. When the gas accretion is dominated by the viscous diffusion, α_{acc} equals the dimensionless turbulence parameter α_{tur} . In contrast, when the gas accretion is regulated by the disk wind-driven accretion (Bai et al. 2016; Suzuki et al. 2016), generally α_{acc} is larger than α_{tur} (Armitage et al. 2013; Hasegawa et al. 2017).

The isothermal sound speed of the gas is written as

$$c_s = \sqrt{\frac{k_B T}{\mu_{\text{gas}}}} \quad (3)$$

where k_B is the Boltzmann constant, μ_{gas} is the molecular weight of the gas and T is the temperature of the gas. In this paper, the temperature profile is fixed as

$$T = 150 \left(\frac{r}{3.0 \text{ au}} \right)^{-1/2} \text{ K.} \quad (4)$$

We note that our disk is somewhat a hot disk but we chose this profile so that we can directly compare with the previous work (Schoonenberg & Ormel 2017).

Under the above conditions, the gas scale height is written as

$$H_{\text{gas}} = \frac{c_s}{\Omega} \sim 0.033 \left(\frac{r}{1.0 \text{ au}} \right)^{5/4} \text{ au.} \quad (5)$$

The midplane gas density is $\rho_{\text{gas}} = \Sigma_{\text{gas}} / \sqrt{2\pi} H_{\text{gas}}$. In this paper, we assume that the above gas profile is unchanged through the simulation and thus $\mu_{\text{gas}} = 2.34 m_{\text{proton}}$, where m_{proton} is the proton mass. The accretion velocity of the gas v_{gas} is written as

$$v_{\text{gas}} = -\frac{3}{2r} v_{\text{acc}}, \quad (6)$$

where a negative value indicates radial drift to the central star.

2.2. Radial motions of solids and vapor

In this work, we describe a pebble as the mixture of many micron-sized silicate grains covered by water ice that is also used in the previous paper (see ‘‘many-seeds pebble model’’ in Schoonenberg & Ormel 2017 and the models used by Saito & Sirono 2011 and Ida & Guillot 2016). In our one-dimensional calculation, we adopt the single-size approximation (Ormel 2014; Sato et al. 2016) where the pebble size is represented by a single size depending on the radial distance r , and solve the system integrated over the vertical direction of the disk assuming pebbles and silicate grains have a Gaussian distribution in the vertical direction whose scale heights are H_{peb} and H_{sil} , respectively.

The Stokes number of a particle $St = t_s \Omega$ is written by using the stopping time which represents the relaxation timescale of particle momentum through the gas drag as

$$t_s = \frac{\rho_{\text{par}} r_{\text{peb}}}{v_{\text{th}} \rho_{\text{gas}}} \quad \text{Epstein : } s_{\text{peb}} < \frac{9}{4} \lambda_{\text{mfp}}, \quad (7)$$

$$t_s = \frac{4\rho_{\text{par}} r_{\text{peb}}^2}{9\rho_{\text{gas}} v_{\text{th}} \lambda_{\text{mfp}}} \quad \text{Stokes : } s_{\text{peb}} > \frac{9}{4} \lambda_{\text{mfp}}, \quad (8)$$

where $v_{\text{th}} = \sqrt{8/\pi} c_s$ is the thermal velocity, $\lambda_{\text{mfp}} = \mu / \sqrt{2} \rho_{\text{gas}}$ σ_{mol} is the mean free path of the gas, r_{peb} is the size of a pebble, $\sigma_{\text{mol}} = 2.0 \times 10^{-15} \text{ cm}^2$ and ρ_{par} and ρ_{gas} are the particle internal density and the gas spatial density, respectively.

Pebbles and silicate grains orbit within the gas whose rotation is sub-Keplerian due to the pressure gradient. Thus, angular momentums of pebbles and silicate grains are lost through the gas drag and the spiral inward toward the star. When an icy pebble approaches its snow line, water ice starts sublimating and water vapor is produced. As we assume that micron-sized silicate grains are uniformly mixed within a pebble, the silicate grains are also released as the water vapor sublimates (see more details in the next section). The governing equations of the surface density of icy component within a pebble $\Sigma_{\text{ice,peb}}$, that of silicate component within a pebble $\Sigma_{\text{sil,peb}}$, that of released silicate grains

$\Sigma_{\text{sil,gas}}$ and that of water vapor Σ_{vap} as well as the number density of pebbles N_{peb} are given as (Desch et al. 2017)

$$\frac{\partial \Sigma_{\text{ice,peb}}}{\partial t} + \frac{1}{r} \frac{\partial}{\partial r} \left(r \Sigma_{\text{ice,peb}} v_{\text{peb}} - r D_{\text{peb}} \Sigma_{\text{gas}} \frac{\partial}{\partial r} \left(\frac{\Sigma_{\text{ice,peb}}}{\Sigma_{\text{gas}}} \right) \right) = \dot{\Sigma}_{\text{ice,peb}}, \quad (9)$$

$$\frac{\partial \Sigma_{\text{sil,peb}}}{\partial t} + \frac{1}{r} \frac{\partial}{\partial r} \left(r \Sigma_{\text{sil,peb}} v_{\text{peb}} - r D_{\text{peb}} \Sigma_{\text{gas}} \frac{\partial}{\partial r} \left(\frac{\Sigma_{\text{sil,peb}}}{\Sigma_{\text{gas}}} \right) \right) = \dot{\Sigma}_{\text{sil,peb}}, \quad (10)$$

$$\frac{\partial \Sigma_{\text{sil,gas}}}{\partial t} + \frac{1}{r} \frac{\partial}{\partial r} \left(r \Sigma_{\text{sil,gas}} v_{\text{sil}} - r D_{\text{sil}} \Sigma_{\text{gas}} \frac{\partial}{\partial r} \left(\frac{\Sigma_{\text{sil,gas}}}{\Sigma_{\text{gas}}} \right) \right) = \dot{\Sigma}_{\text{sil,gas}}, \quad (11)$$

$$\frac{\partial \Sigma_{\text{vap}}}{\partial t} + \frac{1}{r} \frac{\partial}{\partial r} \left(r \Sigma_{\text{vap}} v_{\text{gas}} - r D_{\text{gas}} \Sigma_{\text{gas}} \frac{\partial}{\partial r} \left(\frac{\Sigma_{\text{vap}}}{\Sigma_{\text{gas}}} \right) \right) = \dot{\Sigma}_{\text{vap}}, \quad (12)$$

$$\frac{\partial N_{\text{peb}}}{\partial t} + \frac{1}{r} \frac{\partial}{\partial r} \left(r N_{\text{peb}} v_{\text{peb}} - r D_{\text{peb}} N_{\text{gas}} \frac{\partial}{\partial r} \left(\frac{N_{\text{peb}}}{N_{\text{gas}}} \right) \right) = 0, \quad (13)$$

where v_{peb} , v_{sil} and v_{gas} are the radial velocity of pebbles, that of silicate grains and that of the gas, respectively. N_{gas} is the number density of the gas. Source terms on the right-hand sides of Eqs. (9)–(12) are due to sublimation and condensation of ice in a pebble, and due to reaccretion of silicate grains onto icy pebbles as discussed in the following section and the sum of these equations become zero. Sublimation and condensation occur only when a pebble exists and thus the right-hand side of Eq. (13) is zero. In the above equations, D_{peb} , D_{sil} and D_{gas} are the diffusivities of pebbles, silicate grains and vapor and we will discuss in more details in the next section.

The midplane densities of pebbles and silicate grains are written as $\rho_{\text{peb}} = \Sigma_{\text{peb}} / \sqrt{2\pi} H_{\text{peb}}$ and $\rho_{\text{sil}} = \Sigma_{\text{sil}} / \sqrt{2\pi} H_{\text{sil}}$, where H_{peb} and H_{sil} are the scale heights of pebbles and silicate grains, respectively. The scale height of pebbles is assumed to be

$$H_{\text{peb}} = H_{\text{gas}} \sqrt{\frac{\alpha_{\text{tur}}}{St_{\text{peb}} + \alpha_{\text{tur}}}}, \quad (14)$$

where α_{tur} is the dimensionless turbulent parameter for diffusion. In contrast, we assume that the released silicate grains from icy pebbles initially have the same scale height as that of pebbles. It increases up to that of the gas by vertical turbulent diffusion. We model the time evolution of the scale height of silicate grains as

$$H_{\text{sil}} = H_{\text{gas}} \left(1 + \frac{St_{\text{peb}}}{\alpha_{\text{tur}}} \times e^{-\frac{\Delta t}{t_{\text{mix}}}} \right)^{-1/2}, \quad (15)$$

where $\Delta t = |(r - r_{\text{snow}}) / v_{\text{sil}}|$ and r_{snow} is the radial distance of the snow line to the star. $t_{\text{mix}} = (H_{\text{gas}} / l_{\text{mfp}})^2 / \Omega$ is the diffusion and mixing timescale to the vertical direction at the snow line and $l_{\text{mfp}} = \sqrt{\alpha_{\text{tur}}} H_{\text{gas}}$ is the mean free path of turbulent blobs. Here Δt and t_{mix} are calculated by using the physical values at the snow line and St_{peb} is the Stokes number of pebbles at the snow line.

Through the arguments of a static disk limitation (Nakagawa et al. 1986) and a low solid-to-gas ratio limitation (Guillot et al. 2014), the radial drift velocity of the gas is affected by the back-reaction of the solids to the gas. As the gas velocity changes through the back-reaction of solids, the motions of the solids are correspondingly affected as a result of exchanging the momentum with the gas. Thus, the radial drift velocity of a pebble

and a silicate grain are given as (see also [Ida & Guillot 2016](#); [Schoonenberg & Ormel 2017](#))

$$v_{\text{peb}} = -\frac{2\eta v_K St_{\text{peb}}}{St_{\text{peb}}^2 + (1 + Z_{\text{peb}})^2} + \frac{1 + Z_{\text{peb}}}{St_{\text{peb}}^2 + (1 + Z_{\text{peb}})^2} v_{\text{gas}}, \quad (16)$$

$$v_{\text{sil}} = -\frac{2\eta v_K St_{\text{sil}}}{St_{\text{sil}}^2 + (1 + Z_{\text{sil}})^2} + \frac{1 + Z_{\text{sil}}}{St_{\text{sil}}^2 + (1 + Z_{\text{sil}})^2} v_{\text{gas}} \quad (17)$$

where $Z_{\text{peb}} = \rho_{\text{peb}}/\rho_{\text{gas}}$ and $Z_{\text{sil}} = \rho_{\text{sil}}/\rho_{\text{gas}}$ are the midplane solid-to-gas density ratios of pebbles and silicate grains, respectively. St_{peb} and St_{sil} are the Stokes numbers of pebbles and silicate grains, respectively. ηv_K is the maximum radial drift speed owing to the gas pressure gradient to the radial direction, given by

$$\eta v_K = -\frac{1}{2}(c_s^2/v_K) \frac{\partial \log P}{\partial \log r}, \quad (18)$$

where v_K is the Keplerian velocity and P is the midplane volume-valued total pressure including the effect of both the gas and water vapor produced around the snow line.

We assume that the background gas is unaffected as in the previous papers ([Ida & Guillot 2016](#); [Schoonenberg & Ormel 2017](#)) and we only consider the effects of the back-reaction onto the motions of solids as described in Eqs. (16) and (17). We note that the same effect of the back-reaction that changes the velocity of solids is referred to in different ways in different papers. For example, [Ida & Guillot \(2016\)](#) refers to it as ‘‘the back-reaction of the gas on the motion of solid’’ while [Schoonenberg & Ormel \(2017\)](#) refers to it as ‘‘the back-reaction of solids on the gas’’. In both cases, they consider the change of radial drift of solids as they pile up. In this work, we refer to the back-reaction that changes the motion of the solids as ‘‘back-reaction of solids to the gas’’.

2.3. Diffusions of pebbles and silicate grains

In this study, we study the importance of diffusion on the local pile-up of solids. First, we define the gas (and vapor) diffusivity D_{gas} , given by

$$D_{\text{gas}} = \nu_{\text{tur}} = \alpha_{\text{tur}} c_s H_{\text{gas}}, \quad (19)$$

where ν_{tur} is the turbulent viscosity that regulates diffusion in association with dimensionless turbulence parameter, α_{tur} .

The nature of solid diffusion in the gas is partial coupling with the gas eddies and its diffusivity D_{solid} is often related to D_{gas} through the Schmidt number Sc ([Youdin & Lithwick 2007](#)) as

$$D_{\text{solid}} = D_{\text{gas}} \times Sc = \frac{D_{\text{gas}}}{1 + St^2}. \quad (20)$$

When local pile-up of pebbles or silicate grains occurs, the diffusivity should also be affected by its collective effect on the turbulent eddies. Diffusivity has a dimension of the square of velocity multiplied by a characteristic timescale of the system. We note that the dependence of the radial drift velocity under Drift-BKR (and thus the dependence of the velocity) on the solid’s pile-up is $1/(1 + Z)^2$ (see Eqs. (16) and (17)). Thus, we assume that the diffusivity has the same dependence on $1/(1 + Z)^2$. However, this is just a simple consideration and the actual dependence on Z is not clear. Thus, in order to assess its dependence on the results, we also study the case when

the diffusivity depends on $1/(1 + Z)$. Thus, we describe the diffusivity as follow

$$D_{\text{peb}} = \frac{D_{\text{gas}}}{1 + St_{\text{peb}}^2} \times \left(\frac{1}{1 + Z_{\text{peb}}} \right)^K, \quad (21)$$

$$D_{\text{sil}} = \frac{D_{\text{gas}}}{1 + St_{\text{sil}}^2} \times \left(\frac{1}{1 + Z_{\text{sil}}} \right)^K, \quad (22)$$

where K is the coefficient and we use $K = 0, 1$ or 2 . In this paper, we call these effects of the pile-ups of solids on their diffusivities as the radial diffusion back-reaction (Diff-BKR).

2.4. Sublimation and condensation of water ice

When an icy pebble approaches the water snow line, water ice starts to sublimate. As the micron-sized grain is assumed to be uniformly mixed within a pebble, the grains are assumed to be also released from a pebble at the same rate of vapor production (see also [Schoonenberg & Ormel 2017](#)).

In our calculation, we calculate the saturating vapor partial pressure described by the Clausius-Clapeyron equation:

$$P_{\text{eq}} = P_{\text{eq},0} e^{-T_0/T}, \quad (23)$$

where $P_{\text{eq},0} = 1.14 \times 10^{13} \text{ g cm}^{-1} \text{ s}^{-2}$ and $T_0 = 6062 \text{ K}$ ([Lichtenegger & Komle 1991](#)). We also calculate water vapor pressure P_{vap} , given by

$$P_{\text{vap}} = \frac{\Sigma_{\text{vap}}}{\sqrt{2\pi} H_{\text{gas}}} \frac{k_B T}{\mu_{\text{H}_2\text{O}}}, \quad (24)$$

where $\mu_{\text{H}_2\text{O}} = 18 m_{\text{proton}}$ and we assume that water vapor instantaneously mixes with the background gas. We define the snow line is where P_{vap} equals P_{eq} .

When sublimation or condensation occurs, the source terms of ice and water vapor are given by ([Schoonenberg & Ormel 2017](#))

$$\dot{\Sigma}_{\text{ice,peb}} = (R_{\text{con}} \Sigma_{\text{vap}} - R_{\text{eva}}) \Sigma_{\text{ice,peb}}, \quad (25)$$

$$\dot{\Sigma}_{\text{vap}} = -(R_{\text{con}} \Sigma_{\text{vap}} - R_{\text{eva}}) \Sigma_{\text{ice,peb}}, \quad (26)$$

where R_{eva} and R_{con} are

$$R_{\text{eva}} = 8 \sqrt{2\pi} \frac{r_{\text{peb}}^2}{m_{\text{peb}}} \sqrt{\frac{\mu_{\text{H}_2\text{O}}}{k_B T}} P_{\text{eq}} \quad (27)$$

and

$$R_{\text{con}} = 8 \sqrt{\frac{k_B T}{\mu_{\text{H}_2\text{O}}}} \frac{r_{\text{peb}}^2}{m_{\text{peb}} H_{\text{gas}}}, \quad (28)$$

respectively ([Schoonenberg & Ormel 2017](#)).

At the same time of ice sublimation, silicate grains are released at the same rate. Also, silicate grains can stick to an icy pebble at a rate of R_s ([Schoonenberg & Ormel 2017](#)):

$$R_s = \frac{\Sigma_{\text{ice,peb}} + \Sigma_{\text{sil,peb}}}{\sqrt{2\pi} H_{\text{sil}} m_{\text{peb}}} \Delta v_{\text{sil,peb}} \pi s_{\text{peb}}^2, \quad (29)$$

where relative velocity between a pebble and a silicate grain is assumed to be $\Delta v_{\text{sil,peb}} = v_{\text{peb}}$. Thus, when pebbles sublimate, the

source terms of pebbles and silicate grains are

$$\dot{\Sigma}_{\text{sil,peb}} = (R_{\text{con}}\Sigma_{\text{vap}} - R_{\text{eva}})\Sigma_{\text{sil,peb}} + R_s\Sigma_{\text{sil,gas}}, \quad (30)$$

$$\dot{\Sigma}_{\text{sil,gas}} = -(R_{\text{con}}\Sigma_{\text{vap}} - R_{\text{eva}})\Sigma_{\text{sil,peb}} - R_s\Sigma_{\text{sil,gas}} \quad (31)$$

and when pebbles condense,

$$\dot{\Sigma}_{\text{sil,peb}} = R_s\Sigma_{\text{sil,gas}}, \quad (32)$$

$$\dot{\Sigma}_{\text{sil,gas}} = -R_s\Sigma_{\text{sil,gas}}. \quad (33)$$

2.5. Numerical parameters and settings

In this work, we use a local one-dimensional calculation between $r = 0.1\text{--}5$ au divided by 1000–3000 bins, depending on the parameters. In our model, a pebble at the outer boundary contains an equal mass of ice and silicate with its Stokes number of 0.1 at 3 au. The size of silicate grains is assumed to be micron-size ($St \ll 0.01$). We set the mass of the central star to be one solar mass M_{sun} . We study the dependence on the disk gas accretion rate ($\dot{M}_{\text{gas}} = 3 \times 10^{-9}$, 1×10^{-8} and $3 \times 10^{-8} M_{\text{sun}} \text{ yr}^{-1}$) and the dimensionless parameter for the radial accretion ($\alpha_{\text{acc}} = 3 \times 10^{-3}$ and 1×10^{-2}) and the dimensionless turbulence parameter for solid diffusion ($\alpha_{\text{tur}} = 1 \times 10^{-4} - 1 \times 10^{-2}$ where $\alpha_{\text{tur}} \leq \alpha_{\text{acc}}$). We also change the ratio of pebble accretion rate \dot{M}_{peb} to gas accretion rate at the outer boundary as a parameter, given by

$$F_{\text{p/g}} = \frac{\dot{M}_{\text{peb}}}{\dot{M}_{\text{gas}}} = 0.1 - 0.6. \quad (34)$$

The pebble surface density at the outer boundary is fixed as

$$\Sigma_{\text{peb,out}} = F_{\text{p/g}} \times \frac{\dot{M}_{\text{gas}}}{2\pi r v_{\text{peb,out}}}, \quad (35)$$

where $v_{\text{peb,out}}$ is the velocity of pebbles at the outer boundary. We note that, as α_{acc} increases, the gas surface density ($\propto 1/\alpha_{\text{acc}}$) decreases but the pebble surface density ($\propto 1/v_{\text{peb,out}}$) decreases only a small fraction – this is because the drift of pebbles ($St \sim 0.1$) is mainly regulated by the gas drag (the first term of Eq. (16)) and not by the advection of the gas (the second term of Eq. (16)). Thus, as α_{acc} increases, the midplane solid-to-gas ratio at the outer boundary increases. As α_{tur} decreases, the scale height of pebbles decreases (Eq. (14)) and thus the solid-to-gas ratio at the outer boundary increases.

3. Numerical results

In this section, we show the results of our numerical simulations and discuss the effects of Drift-BKR (Eqs. (16) and (17)) and Diff-BKR (Eqs. (21) and (22)) on the pile-up of solids inside/outside the snow line. In Sect. 3.1, we show the cases where Drift-BKR is included but Diff-BKR is not included. In Sect. 3.1.1, we show the cases where Drift-BKR of icy pebbles is included and Drift-BKR of silicate grains is neglected/included and we discuss the effects of Drift-BKR of silicate grains on the pile-up of solids. In Sect. 3.1.2–3.1.6, we show the cases where Drift-BKR of both icy pebbles and silicate grains are included. In Sect. 3.2, we discuss the cases where both Drift-BKR and Diff-BKR are included and we show that runaway pile-ups of solids inside/outside the snow line occur for some reasonable range of disk parameters.

3.1. Case without the diffusion back-reaction ($K = 0$)

In this subsection, we show the results when $K = 0$. In this subsection, Diff-BKR is neglected.

3.1.1. Importance of radial drift back-reaction (Drift-BKR) onto the motion of silicate grains

In Schoonenberg & Ormel (2017), Drift-BKR of pebbles was included but that of silicate grains was neglected. Here, we show that the Drift-BKR of silicate grains also plays an important role in the local pile-up of silicate grains.

In Fig. 1, we show the surface density profiles and the midplane dust-to-gas ratios for two different cases – (1) the case where only Drift-BKR of pebbles are included (left panels in Fig. 1) and (2) the case where Drift-BKR of both pebbles and the released silicate grains are included (right panels in Fig. 1). Here, in order to directly compare with the previous study (Schoonenberg & Ormel 2017), we assume that the scale height of the released silicate grains are instantaneously mixed with the background gas, $H_{\text{sil}} = H_{\text{gas}}$ (the same setting as Schoonenberg & Ormel 2017). We also assume that $\alpha_{\text{acc}} = \alpha_{\text{tur}} = 3 \times 10^{-3}$, $St = 0.03$ at 3 au and $F_{\text{p/g}} = 0.8$ for the direct comparison between the left panels and the results of Schoonenberg & Ormel (2017, “many-seeds” model of their Fig. 5).

As pebbles approach near the snow line, they start to sublimate and water vapor and silicate grains are released from pebbles (dashed blue lines and green solid lines in the top panels of Fig. 1, respectively). A fraction of water vapor diffuses outward and recondenses onto pebbles. Also, a fraction of silicate grains diffuses outward and sticks onto pebbles. Thus, just outside the snow line, pebbles pile up and their solid-to-gas ratio is enhanced. Our results (left panels of Fig. 1) well reproduce the results of Schoonenberg & Ormel (2017) even though our pile-up of pebbles looks slightly radially narrower than their results. When Drift-BKR of silicate grains is neglected (left panels of Fig. 1), water vapor and silicate grains (whose Stokes number is small enough for the grains to be well coupled to the gas) have almost the same drift velocity and the initial silicate-to-ice ratio of inflow from the outer boundary is unity. Thus, the surface densities of the water vapor and silicate grains are almost the same inside the water snow line (left top panel of Fig. 1). Including Drift-BKR of silicate grains reduces their radial drift velocity and thus the pile-up of silicate grains inside the snow line is further enhanced (right panels of Fig. 1) compared to the case where Drift-BKR of silicate grains is neglected (left panels of Fig. 1). Outward diffusion of silicate grains is also enhanced and thus the fraction of the silicate component within pebbles outside the snow line is enhanced (right top panel of Fig. 1). Figure 1 clearly shows that including Drift-BKR of silicate grains increases not only the pile-up of silicate grains inside the snow line but also it enhances and widens the pile-up of pebbles outside of the snow line. Therefore, Drift-BKR of silicate grains has a non-negligible effect on the local pile-ups both inside and outside of the snow line.

Ida & Guillot (2016) predicted a runaway pile-up of silicate grains for (their Eq. (18))

$$F_{\text{p/g}} > (Z_{\text{peb}}/Z_{\text{sil}})(H_{\text{sil}}/H_{\text{gas}}). \quad (36)$$

They took account of Drift-BKR of silicate grains but neglected the radial diffusion. We also performed simulations with Drift-BKR of silicate grains of $\alpha_{\text{tur}} = 10^{-4}\text{--}10^{-3}$, $H_{\text{sil}} = H_{\text{peb}} = 0.03\text{--}0.1H_{\text{gas}}$ and $Z_{\text{peb}}/Z_{\text{sil}} = 2$ at the outer boundary. We found that the threshold $F_{\text{p/g}}$ is consistent with that predicted

Fig. 1. Surface density profile (*top*) and midplane solid-to-gas density ratio (*bottom*). *Left panels:* case where Drift-BKR of only pebbles is considered (the same setting with Schoonenberg & Ormel 2017). *Right panels:* case where Drift-BKR of both pebbles and the released silicate grains are considered. *Top panels:* blue, brown and green solid lines represent those of ice in pebbles, silicate in pebbles and silicate grains, respectively. Dashed blue lines in the *top panels* represent those of water vapor. *Bottom panels:* black and green lines represent those of pebbles and silicate grains, respectively. Here, we assume that the silicate grains are instantaneously mixed with the background gas and have the same scale height with the gas. We also assume that $\alpha_{\text{acc}} = \alpha_{\text{tur}} = 3 \times 10^{-3}$, $St = 0.03$ at 3 au and $F_{\text{p/g}} = 0.8$ for the direct comparison between the left panels and the results of Schoonenberg & Ormel (2017, “many-seeds” model of their Fig. 5).

by Eq. (36), although the simulation included the radial diffusion that tends to suppress the pile-up. If we adopt Eq. (15) for H_{sil} , the runaway pile up is significantly suppressed. However, as we will show later, if we also add Diff-BKR (the back-reaction for the radial diffusion), even with Eq. (15), the runaway pile-up again occurs for reasonable values of $F_{\text{p/g}}$.

In the rest of this paper, we include Drift-BKR of both pebbles and silicate grains that slow down their radial velocities as they pile up.

3.1.2. Typical results of a steady state

Figure 2 shows results of a typical example of our simulations when the system reaches a steady state (a $K = 0$ case with $F_{\text{p/g}} = 0.3$, $\alpha_{\text{tur}} = 10^{-3}$, $\alpha_{\text{acc}} = 10^{-2}$ and $\dot{M}_{\text{gas}} = 10^{-8} M_{\text{s}} \text{ yr}^{-1}$). The steady state is reached by $3\text{--}4 \times 10^5$ yr. Silicate grains released by sublimation of icy pebbles pile up just inside the water snow line (due to “traffic jam” effect: silicate grains are well coupled to the gas and they drift much slower than pebbles). In our model, silicate grains diffuse vertically from pebbles at the snow line and their scale heights gradually become larger to reach that of the gas as the distance to the snow line becomes larger (Fig. 2 right bottom panel; see also Eq. (15)). Thus, the midplane solid-to-gas ratio of silicate grains has a peak just inside the snow line where silicate grains’ scale-height is the smallest (Fig. 2 right top and bottom panels, respectively). Since the radial drift velocity of silicate grains is much smaller than that of pebbles, the surface density of silicate grains become much larger than that of pebbles (Fig. 2 left top panel). Just outside the snow line, the

water vapor diffuses outward and recondense (“cold finger” effect: a part of the water vapor inside the snow line is returned outside the snow line through its diffusion and recondenses outside the snow line) and silicate grains also diffuse outward and they stick to icy pebbles (Eq. (32)), resulting in an enhancement of pebble pile-up (see also Drążkowska & Alibert 2017; Schoonenberg & Ormel 2017). As pebbles and silicate grains pile up outside and inside the snow line, respectively, their drift velocities decrease due to Drift-BKR of pebbles and silicate grains around the snow line (Fig. 2 left bottom panel).

3.1.3. Dependence on the turbulent viscosity

Figure 3 shows the solid-to-gas ratios in steady states for different values of α_{tur} with different scaled pebble flux $F_{\text{p/g}}$. The value of α_{acc} is fixed to $\alpha_{\text{acc}} = 3 \times 10^{-3}$ in all cases. The location of peaks moves inward and the peak height increases as $F_{\text{p/g}}$ increases. Because Σ_{vap} and accordingly P_{vap} increase with $F_{\text{p/g}}$, the snow line location that is determined by $P_{\text{vap}} = P_{\text{eq}}$ shifts inward. As $F_{\text{p/g}}$ becomes larger, more solids exist in the gas disk and then the peaks become larger. The peaks of silicate grains inside the snow line increase with the decrease in α_{tur} for the same $F_{\text{p/g}}$. Because α_{tur} represents the strength on vertical mixing and the scale height of silicate grains is smaller for smaller α_{tur} , the concentration of silicate grains is higher for smaller α_{tur} . Peaks of pebbles also show the same dependence as silicate grains. As α_{tur} becomes larger to be closer to α_{acc} , the peaks of silicate grains become comparable to those of pebbles outside the snow line, because diffusions of silicate grains and

Fig. 2. Typical steady state in the case of $\alpha_{\text{acc}} = 1 \times 10^{-2}$, $\alpha_{\text{tur}} = 1 \times 10^{-3}$, $F_{\text{p/g}} = 0.3$ and Drift-BKR is included ($K = 0$). *Left top panel:* surface densities of solids and vapor. *Right top panel:* midplane solid-to-gas ratios of pebbles (solid line) and silicate grains (dashed line) as well as the Stokes number of pebbles by red solid line. *Left bottom panel:* radial velocities of solids and vapor. *Right bottom panel:* scale heights of solids and vapor. In each panel (except top right panel), blue and brown solid lines represent those of ice and silicate components in pebbles, respectively. Green lines represent those of silicate grains. Red and blue dashed lines represent those of the background gas and water vapor, respectively.

Fig. 3. Midplane solid-to-gas ratio of silicate grains (solid lines) and pebbles (dashed lines) at different diffusion strength α_{tur} and pebble flux $F_{\text{p/g}}$ at effective alpha of $\alpha_{\text{acc}} = 3 \times 10^{-3}$. *Left, middle, and right panels:* results for $\alpha_{\text{tur}} = 3 \times 10^{-4}$, 10^{-3} and 3×10^{-3} , respectively. Red, brown, green, blue and black lines represent cases of $F_{\text{p/g}} = 0.5, 0.4, 0.3, 0.2$ and 0.1 , respectively. Silicate grains have the peaks of their solid-to-gas ratios just inside the snow line. This is because the silicate grains initially have the same scale height with that of pebbles and they gradually diffuse vertically to reach the gas scale height (see Eq. (15)).

water vapor from inside of the snow line to outside of the snow line become efficient. It means that GI of silicate grains inside the snow line becomes more important than SI of icy pebbles outside the snow line as $\alpha_{\text{tur}}/\alpha_{\text{acc}}$ decreases.

3.1.4. Composition of pile-up-solids

In Fig. 4, we show the composition of solids at the different radial distances to the star. Silicate grains dominate inside the snow line. On the other hand, silicate grains and pebbles coexist outside the snow line. Just inside the snow line, silicate grains pile up and the solid-to-gas ratio at the midplane can be much larger than unity. This is because, around the snow line, silicate grains have small scale height as that of pebbles (Fig. 2 right

bottom panel or Eq. (15)). This indicates that such a location is a favorable place to form rocky planetesimals by gravitational instability (see also [Ida & Guillot 2016](#)) but not by streaming instability because of the small Stokes number of silicate grains (Fig. 2, upper right panel). In contrast, outside of the snow line is a favorable place to form ice-rich (mixture of rock and ice) planetesimals via streaming instability because a pebble has the Stokes number large enough to operate SI (see also [Drązkowska & Alibert 2017](#); [Schoonenberg & Ormel 2017](#)).

The fraction of silicate-to-ice strongly depends on α_{tur} (Fig. 4). Figure 4 shows cases of two different turbulent viscosities, $\alpha_{\text{tur}} = 3 \times 10^{-3}$ and 3×10^{-4} with $\alpha_{\text{acc}} = 3 \times 10^{-3}$. As discussed above, with smaller α_{tur} , the pile-up of silicate grains is more enhanced just inside the snow line (see also Fig. 3),

Fig. 4. Surface density profile (*left*) and fraction of different materials (*right*) in two cases of turbulent strength, $\alpha_{\text{tur}} = 3 \times 10^{-4}$ (*top*) and $\alpha_{\text{tur}} = 3 \times 10^{-3}$ (*bottom*) with $\alpha_{\text{acc}} = 3 \times 10^{-3}$ and $F_{\text{p/g}} = 0.3$ ($K = 0$). *Left panels:* green, brown and blue solid lines represent surface densities of silicate grains, silicate in a pebble and ice in a pebble, respectively. Blue dashed lines in the left panels represent vapor surface density. *Right panels:* green, brown and cyan colors represent a fraction of silicate grains, silicate in a pebble and ice in a pebble, respectively. In the right panel, dashed and solid lines represent the solid-to-gas ratio of silicate grains and pebbles, respectively.

potentially forming rocky planetesimals via gravitational instability. Since the pile-up of the silicate grains is locally enhanced just inside the snow line, its outward diffusion toward the snow line is also enhanced compared to that of water vapor and thus silicate grains efficiently stick to icy pebbles outside of the snow line – the sticking efficiency is further enhanced because silicate grains around the snow line has small scale height ($R_s \propto 1/H_{\text{sil}}$ and H_{sil} becomes smaller for smaller α_{tur}). Therefore, just outside the snow line, the fraction of silicate grains inside a pebble becomes larger with $\alpha_{\text{tur}} = 3 \times 10^{-4}$ compared to the case of $\alpha_{\text{tur}} = 3 \times 10^{-3}$. This suggests that water-poor (relatively dry) planetesimals may also form via streaming instability even outside the water snow line when the turbulent viscosity is small – the fraction of silicate material becomes larger than that of water ice as outward diffusion flux of silicate grains becomes larger than that of water vapor as the turbulent viscosity becomes smaller.

3.1.5. Dependence on the effective accretion viscosity

In this subsection, we study the dependence on the effective viscosity α_{acc} that regulates the accretion of the gas to the central star. Figure 5 shows results of our simulations ($\dot{M}_{\text{gas}} = 10^{-8} M_{\text{sun}} \text{yr}^{-1}$ and $K = 0$). As the effective viscosity decreases, surface densities of both the gas and solids increase ($\Sigma_{\text{gas}} \propto 1/\alpha_{\text{acc}}$) and the snow line shifts inward due to the effect of water vapor pressure.

As explained in the previous section, the pile-up of silicate grains inside the snow line is more significant for smaller turbulent viscosity α_{tur} . The resultant pebbles contain more silicate component for smaller turbulent viscosity than ice, potentially forming silicate-rich planetesimals even outside the snow line. In contrast, as the turbulent viscosity (described by α_{tur}) becomes

close to the value of the accretion viscosity (described by α_{acc}), the composition becomes almost an equal mixture of silicate and ice (see also results of Schoonenberg & Ormel 2017 where they assume $\alpha_{\text{acc}} = \alpha_{\text{tur}}$).

The peak values of surface densities of pebbles and silicate grains become larger and the Stokes number of a pebble at the snow line becomes smaller for smaller accretion viscosity (α_{acc}). However, the solid-to-gas ratio of pebbles becomes smaller for smaller α_{acc} because the gas surface density becomes larger and $\rho_{\text{peb}}/\rho_{\text{gas}} \propto (\Sigma_{\text{peb}}/\Sigma_{\text{gas}}) \times (St/\alpha_{\text{tur}} + 1)^{-1/2}$.

3.1.6. Dependence on the accretion rate

In this subsection, we study the dependence on the accretion rate of the gas. As the accretion rate increases, surface densities of the gas, pebbles, and silicate grains increase. A higher accretion rate increases vapor surface density and thus the snow line shifts inward due to its pressure effect (Fig. 6). We note that if disk temperature is determined by the viscous heating, the increase in the accretion rate enhances the viscous heating and the snow line may shift outward.

Even though the surface densities of pebbles and silicate grains increase for larger mass accretion rate, the midplane solid-to-gas ratio does not change significantly because the gas surface density becomes also larger for larger accretion rate (Fig. 6).

3.2. Case including the diffusion back-reactions ($K = 1$ and 2)

Here, we discuss the effect of Diff-BKR ($K = 1$ and 2) that weakens diffusion of solids as the pile-up of solid proceeds (Eqs. (21) and (22)). We study the dependence on different diffusion viscosity between $\alpha_{\text{tur}} = 1 \times 10^{-3}$ and 1×10^{-2} .

Fig. 5. Surface density (*left*) and midplane solid-to-gas ratio (*right*) for the case of $F_{\text{p/g}} = 0.3$, $\dot{M}_{\text{gas}} = 10^{-8} M_{\text{sun}} \text{yr}^{-1}$ and $K = 0$. *Top panels:* cases of the turbulent viscosity of $\alpha_{\text{tur}} = 1 \times 10^{-3}$. *Bottom panels:* case of $\alpha_{\text{tur}} = 3 \times 10^{-3}$. In each panel, solid and dashed lines represent the cases of the effective viscosity of $\alpha_{\text{acc}} = 3 \times 10^{-3}$ and $\alpha_{\text{acc}} = 1 \times 10^{-2}$, respectively. In the left panel, blue, brown and green lines represent those of ice in pebbles, silicate in pebbles and silicate grains, respectively. In the right panel, blue and green lines represent those of pebbles and silicate grains, respectively.

Fig. 6. Surface density (*left*) and midplane solid-to-gas ratio (*right*) for the case of $\alpha_{\text{acc}} = 10^{-2}$, $\alpha_{\text{tur}} = 10^{-3}$, $F_{\text{p/g}} = 0.3$ and $K = 0$. In each panel, solid, dashed and dotted lines represent the cases of different accretion rate of the gas as $\dot{M}_{\text{gas}} = 3 \times 10^{-8} M_{\text{sun}} \text{yr}^{-1}$, $\dot{M}_{\text{gas}} = 1 \times 10^{-8} M_{\text{sun}} \text{yr}^{-1}$ and $\dot{M}_{\text{gas}} = 3 \times 10^{-9} M_{\text{sun}} \text{yr}^{-1}$, respectively. In the *left panel*, blue, brown and green lines represent those of ice in pebbles, silicate in pebbles and silicate grains, respectively. In the *right panel*, blue and green lines represent those of pebbles and silicate grains, respectively.

3.2.1. Runaway pile-ups of solids inside and outside the snow line

When Diff-BKR is included ($K \neq 0$), the diffusion coefficient becomes progressively smaller as the pile-up of silicate grains or icy pebbles proceeds (see Eqs. (21) and (22)). When the diffusion becomes weaker than the inflow of silicate grains or pebbles to the region inside or outside the snow line, a runaway pile-up occurs and the system never reaches a steady state (Fig. 7).

We found two different runaway pile-ups potentially occur (Fig. 7) – (1) a runaway pile-up of silicate grains inside the snow line (hereafter “Sil-RPU”) and (2) a runaway pile-up of pebbles that contains both silicate and ice outside the snow line

(hereafter “Ice-RPU”). As Fig. 7 shows, Sil-RPU is favored in the case of $\alpha_{\text{tur}}/\alpha_{\text{acc}} \ll 1$, while Ice-RPU is favored in the case of $\alpha_{\text{tur}}/\alpha_{\text{acc}} \sim 1$. In the former case, water vapor and released silicate grains do not efficiently diffuse outside the snow line and thus silicate grains continuously pile up inside the snow line, resulting in Sil-RPU. In the latter case, water vapor efficiently diffuses outside the snow line, resulting in Ice-RPU – the diffusion of water vapor from inside to outside the snow line enhances the pile-up of icy pebbles and the diffusivity of water vapor is not affected by the pile-up of solids (Eq. (19)). In contrast, the diffusivity of icy pebbles becomes progressively smaller as the pile-up proceeds by Diff-BKR (Eq. (21)), resulting in Ice-RPU.

Fig. 7. Runaway evolution of midplane solid-to-gas ratios in the cases of Sil-RPU (*left*) and Ice-RPU (*right*). Blue and green lines represent midplane solid-to-gas ratio of pebbles and silicate grains, respectively. Time proceeds as dotted, dashed and solid lines. *Left panel* is the case of $\alpha_{\text{tur}} = 1 \times 10^{-3}$, $F_{\text{p/g}} = 0.3$, $\alpha_{\text{acc}} = 1 \times 10^{-2}$ and $K = 1$. *Right panel* is the case of $\alpha_{\text{tur}} = 3 \times 10^{-3}$, $F_{\text{p/g}} = 0.5$, $\alpha_{\text{acc}} = 1 \times 10^{-2}$ and $K = 2$.

Fig. 8. Parameter maps where either silicate grains’ runaway pile-ups (labeled “RPU” in red color), icy pebble runaway pile-ups (labeled “RPU” in blue color) or steady state without runaway pile-ups (labeled “S” in black color) occurs for different α_{tur} and $F_{\text{p/g}}$ ($\alpha_{\text{acc}} = 10^{-2}$). If the midplane dust-to-gas ratio of silicate grains is larger than unity for the case of “S”, the label is highlighted in red color. If the midplane dust-to-gas ratios of pebbles as well as those of silicate grains are larger than unity for the case of “S”, the label is highlighted in blue color. *Left, middle and right panels*: cases of $K = 0$, $K = 1$ and $K = 2$, respectively.

3.2.2. Disk parameter range for runaway pile-ups

In Fig. 8, the parameter regions for Sil-RPU and Ice-RPU are summarized for $K = 0, 1$, and 2 . When $K = 0$, the system reaches the steady state for $\alpha_{\text{tur}} \geq 1 \times 10^{-3}$ and $\alpha_{\text{acc}} = 1 \times 10^{-2}$. As $\alpha_{\text{tur}}/\alpha_{\text{acc}}$ becomes smaller, the diffusion becomes less efficient and the scale height of solids becomes smaller (see Eqs. (14) and (15)). This leads to more efficient pile-up of silicate grains inside the snow line and the midplane solid-to-gas ratio easily grows much larger than unity even for small pebble flux (e.g., $F_{\text{p/g}} = 0.2$ and $\alpha_{\text{tur}} = 1 \times 10^{-3}$; see Fig. 8 left panel). As the pebble-to-gas mass flux $F_{\text{p/g}}$ becomes larger, not only silicate grains inside the snow line but also pebbles outside the snow line more efficiently pile up and the solid-to-gas ratio of pebbles becomes larger than unity (the parameter regions are marked by red and blue “S” in Fig. 8; see also Fig. 3). Because pebbles have the Stokes number large enough for SI to operate, SI is expected for the parameters marked by blue “S”. As α_{tur} increases up

to $\sim \alpha_{\text{acc}}$, the diffusion becomes efficient and the pile-ups of solids are efficiently smoothed and the midplane solid-to-gas ratios are reduced. In other words, in order to reach higher concentrations of solids at the midplane, larger $F_{\text{p/g}}$ is required for higher value of α_{tur} . Our results are consistent with those in Schoonenberg & Ormel (2017) where they assumed $K = 0$ and $\alpha_{\text{tur}} = \alpha_{\text{acc}}$ and where they reported outside the snow line is a favorable place for SI. However, our results are different from those in Schoonenberg & Ormel (2017) where they reported that the midplane solid-to-gas ratio of silicate grains inside the snow line never reach above unity. This is because they assumed that the silicate grains are instantaneously mixed with the background gas ($H_{\text{sil}} = H_{\text{gas}}$) and neglected Drift-BKR of silicate grains. In contrast, we take into account Drift-BKR of the silicate grains and consider that the silicate grains released from pebbles have scale height that is initially the same as those of pebbles at the snow line and diffuse vertically up to gas scale height (see Eq. (15)).

When $K = 1$ or $K = 2$, as the pile-ups of solids proceed, the diffusion of solids becomes further weakened (Eqs. (21) and (22)) and the pile-ups of solids occur in a runaway fashion for sufficiently large $F_{p/g}$ (see Fig. 8). As in the case of $K = 0$, Sil-RPU is more favored than Ice-RPU for $\alpha_{\text{tur}}/\alpha_{\text{acc}} \ll 1$ in the cases of $K = 1$ and 2. In the limit of inefficient diffusion, the situation is similar to what [Ida & Guillot \(2016\)](#) assumed, our simulations of $K \neq 0$ cases somewhat mimic the situation (no diffusion) of [Ida & Guillot \(2016\)](#) because our modeled diffusivity progressively becomes smaller by Diff-BKR as the pile-up proceeds (Eqs. (21) and (22)). When $\alpha_{\text{tur}}/\alpha_{\text{acc}} \sim 1$, the pile-up of pebbles is enhanced and thus Ice-RPU favorably occurs. These runaway pile-ups more easily occur as K becomes larger (Fig. 8) because the degree of diminishment in the diffusion coefficient is enhanced at the same solid-to-gas ratio (see Eqs. (21) and (22)). In the Sil-RPU/Ice-RPU cases, the numerical calculations show that the midplane solid-to-gas ratio grows to infinity without reaching a steady state, which strongly suggests that rocky or icy planetesimals will be formed.

We note that one-dimensional code may not precisely predict the parameter boundary where Sil-RPU and Ice-RPU occur because there is no steady state solution – the boundary in Fig. 8 can change as changing the simulation timestep or grid size in a way, for example, that runs with smaller timesteps require larger pebble flux ($F_{p/g}$) for the peaky Sil-RPU to occur. This would be due to the fact that smaller timesteps are accompanied by larger numerical viscosity at finite-difference methods. In other words, as the pile-up of solids proceeds, the local diffusion viscosity decreases due to our modeled diffusion back-reaction (see Eqs. (21) and (22)). At some point, artificial numerical diffusion overwhelms the local physical diffusion and then the pile-up is regulated by this artificial numerical viscosity. This is the numerical limitation of one-dimensional codes and thus further studies on Sil-RPU and Ice-RPU are required. In this work, we use small timesteps enough to solve the motion of dust and gas – the Courant Parameter is well below the unity – and thus Fig. 8 may predict the parameter boundary at larger $F_{p/g}$ than the actual value. We will leave this issue for future studies.

4. Discussion

Here, we discuss implications for the planet formation. We also discuss the potential caveats in our models.

4.1. Implications for planet formation

In this work, we show that when $\alpha_{\text{tur}}/\alpha_{\text{acc}} \ll 1$, the runaway pile-up of silicate grains inside the snow line (Sil-RPU) preferentially occurs and formation of rocky planetesimals by GI is favored even for relatively small ($F_{p/g} \sim 0.2\text{--}0.3$) pebble mass flux (Sil-RPU in Fig. 8). When $\alpha_{\text{tur}}/\alpha_{\text{acc}} \sim 1$, the runaway pile-up of icy pebbles outside the snow line (Ice-RPU) occurs and formation of icy planetesimals by SI is favored for sufficient pebble mass flux (Ice-RPU in Fig. 8).

During the evolution of protoplanetary disks, the snow line migrates inward as the mass accretion rate decreases in time (e.g. [Oka et al. 2011](#)). The disk inner region may have a *dead zone* near the disk midplane where turbulence is weak (α_{tur} is small) (e.g. [Gammie 1996](#)). The radial boundary between the active zone in the outer disk region ($\alpha_{\text{tur}} \sim \alpha_{\text{acc}}$) and the dead zone in the inner disk region ($\alpha_{\text{tur}} \ll \alpha_{\text{acc}}$) might be not sharp (e.g. [Bai et al. 2016](#); [Mori et al. 2017](#)). Therefore, it may be expected that during the early phase of the disk evolution when the disk accretion rates is high, the snow line is located in the relatively outer region of the disk where the disk is active ($\alpha_{\text{tur}} \sim \alpha_{\text{acc}}$; e.g. several AU around

the solar-type star) and the pile-up of icy pebbles may efficiently occur outside the snow line to form icy planetesimals by GI or SI with sufficiently high pebble mass flux (see Fig. 8). The icy planetesimals can produce icy cores of giant planets. In the later phase of the disk evolution, the snow line migrates inward (e.g. ~ 1 AU) where the disk midplane is dead ($\alpha_{\text{tur}} \ll \alpha_{\text{acc}}$) and the runaway pile-up of silicate grains may efficiently occur even for relatively small pebble mass flux (see Fig. 8), resulting in the formation of rocky planetesimals by GI. The results of Fig. 8 may also suggest that in the intermediate phase when α_{tur} is an intermediate value ($\alpha_{\text{tur}} < \alpha_{\text{acc}}$ but not $\alpha_{\text{tur}} \ll \alpha_{\text{acc}}$) and the pebble mass flux is not enough for SI to operate, the snow line could be around the asteroid region (e.g. ~ 2 AU) and thus an efficient planetesimal formation either by SI or GI might not be established in the asteroid region. This scenario potentially provides rocky planetesimals confined near 1 AU, from which the terrestrial planet configuration in our Solar system is naturally reproduced (e.g. [Hansen 2009](#)).

4.2. Potential caveats in our study

In this study, we have several assumptions. Here, we will comment on them as follows.

The scale height of silicate grains: we assume that silicate grains at the snow line initially have the same scale height as that of pebbles at the snow line. This is partly correct because silicate grains are released from pebbles. But the sublimation takes place not only at the snow line but it progressively occurs as pebbles approach the snow line. Such early-released grains may be stirred up to have a larger scale height than that estimated by Eq. (15). However, since the sublimation rate exponentially depends on the disk temperature, and accordingly on the distance from the star, the fraction of the early-released grains is negligible.

Back-reaction of the vertical stirring: in this paper, we assume that the vertical diffusion of solids is unaffected by pile-ups of solids and thus their scale heights are not a function of solid-to-gas ratio Z , that is, we assume that H_{peb} and H_{sil} are independent of Z (Eqs. (14) and (15)). However, in reality, in the same way as the radial diffusivity of solids is potentially weakened by pile-ups of solids as back-reaction (Diff-BKR), the vertical diffusion can be also weakened. In this case, the scale heights of solids progressively become smaller as pile-up proceeds. This would lead to further enhancement of the midplane solid-to-gas ratio, resulting in a more favorable condition of planetesimal formation. These effects should be studied in the future works.

Growth of particles: we ignore the coagulation of silicate grains to larger silicate particles, because simulations and experiments strongly suggest that a bouncing or fragmentation barrier is severe for collisions between silicate grains (e.g. [Blum & Wurm 2000](#); [Zsom et al. 2011](#); [Wada et al. 2011](#)) – we only consider pebble growth by sticking of silicate grains and condensation of water vapor onto pebbles outside of the snow line. If coagulation among silicate grains is efficient, they become larger and thus the Stokes number increases. Then, their radial drifts increase as well as their outward diffusion beyond the snow line becomes less efficient. These effects may reduce the surface density of silicate grains inside the snow line or/and that of pebbles outside the snow line, potentially leading to a decrease of their solid-to-gas ratio. However, at the same time, the scale height of silicate grains becomes smaller as they grow and this leads to larger solid-to-gas ratio. This complex process is left for future work. In this paper, we try to use a relatively simple model, in order to highlight the new finding of how rocky or icy planetesimal formation near the snow line depends on the disk parameters.

Diffusivity of solids: in this paper, we assume that the solid diffusivity drops with increasing its solid-to-gas ratio at mid-plane, Z . We assume that the diffusivity decreases as $(1 + Z)^{-K}$ ($K = 1$ or 2 ; Eqs. (21) and (22)). However, it is not understood that how the pile-up of solids affects their diffusivity and thus the dependence on Z is not known. We will leave this subject in future work. Note that, however, in the limit of $Z \rightarrow 0$, the back-reaction vanishes, and the efficiency of radial diffusion is independent of solid surface density. In the other limit of $Z \rightarrow \infty$, the radial diffusivity goes to zero, because gas density vanishes. In reality, angular momentum exchanges by collision and gravitational scattering between grains/pebbles should result in radial diffusion. However, it would be negligible and $Z \rightarrow \infty$ already implies the formation of planetesimals.

Motion of the gas: in this work, we considered back-reactions of solids to the gas that affect the motion of solids, radial back-reactions and diffusion back-reactions (Eqs. (16), (17), (21) and (22)), but we neglected the changes in the motion of the gas. However, as the solids pile up, the modulation in the disk gas structure due to the back-reaction would not be negligible. Inclusion of the modulation of the disk gas structure will be left for future work.

5. Summary

It is challenging to form tens-to-hundreds kilometer-sized planetesimals from micron-sized dust growing through all the intermediate sizes due to growth barrier and radial drift barrier. Many authors focused on inside and outside the water snow line as a special location where solids (silicates, ices) efficiently pile up. Streaming instability outside of the snow line (Armitage et al. 2016; Drążkowska & Alibert 2017; Schoonenberg & Ormel 2017) or gravitational instability inside of the snow line (Ida & Guillot 2016) are possible mechanisms to form planetesimals directly from small particles without growing through all the intermediate sizes.

Through one-dimensional simulation for sublimation, condensation and migration of icy pebbles, Schoonenberg & Ormel (2017) investigated the possibility of streaming instability (SI) of the piled-up icy pebbles just outside the water snow line. While they took into account the back-reaction of the pebbles in radial drift velocity (Drift-BKR; Eq. (16)), they did not include Drift-BKR of the silicate grains released from the sublimating icy pebbles (Drift-BKR; Eq. (17)). They also assumed that the grains are instantaneously mixed with the background gas and the scale height of the grains is always the same as that of the background gas (that is Eq. (5)) which is much larger than that of pebbles (Eq. (14)). As a result, they did not find a runaway pile-up of the released silicate grains inside the snow line (Sil-RPU) that Ida & Guillot (2016) proposed. Sil-RPU would result in formation of rocky planetesimals by gravitational instability. We note that Ida & Guillot (2016) focused on Sil-RPU and used a simple analytical model in which the radial diffusion of water vapor and that of the grains are neglected, while they considered the Drift-BKR of the silicate grains that Schoonenberg & Ormel (2017) neglected.

In this study, following the 1D simulation of diffusion, advection, sublimation and condensation of silicate, ice and gas used by Schoonenberg & Ormel (2017), we have further studied the pile-up of both icy pebbles and the released silicate grains outside/inside the snow line, taking into account Drift-BKR of the silicate grains as well as that of the icy pebbles, to clarify the disk conditions for SI and the runaway pile-up, which would lead to gravitational instability, of the icy pebbles (Ice-RPU) and that

of the silicate grains (Sil-RPU) near the snow line in a consistent manner. We also incorporated additional potentially important physical effects that were not previously considered – (1) we included the back-reactions of pebbles and silicate grains in their radial diffusion (Diff-BKR; Eqs. (21) and (22)) in addition to Drift-BKR, while we neglected modulation of disk gas structure due to the solid pile-up, (2) we assumed that the released silicate grains initially have the same scale height and it increases with time by vertical turbulent diffusion up to that of the gas (Eq. (15)), while Schoonenberg & Ormel (2017) assumed it is always equal to the gas scale height and Ida & Guillot (2016) assumed it is always equal to the pebble scale height, and (3) we distinguish between the turbulent alpha parameter (α_{tur}) and the effective alpha parameter for disk gas accretion (α_{acc}) that could be determined by disk wind.

We found that Diff-BKR plays the most critical role for Sil-RPU and Ice-RPU to occur. If Diff-BKR is neglected ($K = 0$), the runaway pile-up does not occur as long as $F_{\text{p/g}} < 0.6$, although the equilibrium state satisfies the condition for occurrence of SI of icy pebbles for some range of disk parameters. For example, the solid-to-gas ratio of icy pebbles outside the snow line becomes larger than unity for the pebble mass flux $F_{\text{p/g}} > 0.5$ when $\alpha_{\text{tur}} < 3 \times 10^{-3}$ and $\alpha_{\text{acc}} = 10^{-2}$ (Fig. 8). The solid-to-gas ratio of silicate grains inside the snow line becomes larger than unity (a favorable condition of GI) even for small pebble mass flux $F_{\text{p/g}} > 0.3$ when $\alpha_{\text{tur}} < 3 \times 10^{-3}$ and $\alpha_{\text{acc}} = 1 \times 10^{-2}$ (case of $K = 0$ in Fig. 8). This threshold value is much lower than the previous work (Schoonenberg & Ormel 2017) because of the neglect of Drift-BKR of silicate grains. If Diff-BKR is included ($K = 1, 2$), the radial diffusion to smooth out the solid concentration is weakened as the concentration proceeds. In this case, we found that either of Sil-RPU or Ice-RPU occurs, depending on the value of $\alpha_{\text{tur}}/\alpha_{\text{acc}}$ (Fig. 8); Sil-RPU (that would result in formation of rocky planetesimals) is favored for $\alpha_{\text{tur}}/\alpha_{\text{acc}} \ll 1$ and Ice-RPU (formation of icy planetesimals) is favored for $\alpha_{\text{tur}}/\alpha_{\text{acc}} \sim 1$. For $\alpha_{\text{acc}} = 10^{-2}$ and $K = 2$, the runaway pile-up occurs for $F_{\text{p/g}} > 0.2$. The threshold value of $F_{\text{p/g}}$ is lower than that for satisfying the condition of the streaming instability.

In summary, the back-reactions of solids in radial diffusion by turbulence play critical roles on the runaway pile-up of silicate grains and icy pebbles around the snow line. Both inside and outside the snow line, solids can pile up significantly under the reasonable conditions discussed above, which would lead to formation of rocky (dry) and icy (wet) either planetesimals inside and outside of the snow line, respectively, depending on the disk evolution stage. As discussed in Sect. 4.1, the rocky planetesimal formation is likely when the snow line migrates to inner disk regions, while the icy planetesimal formation is likely when the snow line is still located in relatively outer disk regions. This could provide favorable initial radial distributions of rocky and icy planetesimals for our Solar system. As listed in Sect. 4.2, our present simulation still has some caveats. More detailed simulation is required to confirm our conclusions.

Acknowledgements. R.H. acknowledges the financial support of JSPS Grants-in-Aid (JP17J01269, 18K13600). S.I. acknowledges the financial support (JSPS Kakenhi 15H02065, MEXT Kakenhi 18H05438).

References

- Armitage, P. J., Simon, J. B., & Martin, R. G. 2013, *ApJ*, 778, L14
- Armitage, P. J., Eisner, J. A., & Simon, J. B. 2016, *ApJ*, 828, L2
- Bai, X.-N., & Stone, J. M. 2010, *ApJ*, 722, 1437
- Bai, X.-N., Ye, J., Goodman, J., & Yuan, F. 2016, *ApJ*, 818, 152

- Bercovici, D., & Karato, S.-i. 2003, *Nature*, **425**, 39
- Blum, J., & Wurm, G. 2000, *Icarus*, **143**, 138
- Carrera, D., Johansen, A., & Davies, M. B. 2015, *A&A*, **579**, A43
- Clifford, S. M., Lasue, J., Heggy, E., et al. 2010, *J. Geophys. Res. Planets*, **115**, E07001
- Desch, S. J., Estrada, P. R., Kalyaan, A., & Cuzzi, J. N. 2017, *ApJ*, **840**, 86
- di Achille, G., & Hynes, B. M. 2010, *Nat. Geosci.*, **3**, 459
- Donahue, T. M., Hoffman, J. H., Hodges, R. R., & Watson, A. J. 1982, *Science*, **216**, 630
- Drążkowska, J., & Alibert, Y. 2017, *A&A*, **608**, A92
- Fei, H., Yamazaki, D., Sakurai, M., et al. 2017, *Sci. Adv.*, **3**, e1603024
- Gammie, C. F. 1996, *ApJ*, **457**, 355
- Greenwood, J. P., Karato, S.-i., Vander Kaaden, K. E., Pahlevan, K., & Usui, T. 2018, *Space Sci. Rev.*, **214**, 92
- Guillot, T., Ida, S., & Ormel, C. W. 2014, *A&A*, **572**, A72
- Hansen, B. M. S. 2009, *ApJ*, **703**, 1131
- Hasegawa, Y., Okuzumi, S., Flock, M., & Turner, N. J. 2017, *ApJ*, **845**, 31
- Hayashi, C., Nakazawa, K., & Nakagawa, Y. 1985, in *Protostars and Planets II*, eds. D. C. Black & M. S. Matthews (Tucson, AZ: University of Arizona Press), 1100
- Hirschmann, M. M. 2006, *Ann. Rev. Earth Planet. Sci.*, **34**, 629
- Ida, S., & Guillot, T. 2016, *A&A*, **596**, L3
- Ida, S., Yamamura, T., & Okuzumi, S. 2019, *A&A*, **624**, A28
- Johansen, A., & Youdin, A. 2007, *ApJ*, **662**, 627
- Johansen, A., Oishi, J. S., Mac Low, M.-M., et al. 2007, *Nature*, **448**, 1022
- Johansen, A., Youdin, A., & Mac Low, M.-M. 2009, *ApJ*, **704**, L75
- Kurokawa, H., Sato, M., Ushioda, M., et al. 2014, *Earth Planet. Sci. Lett.*, **394**, 179
- Lichtenegger, H. I. M., & Komle, N. I. 1991, *Icarus*, **90**, 319
- Lynden-Bell, D., & Pringle, J. E. 1974, *MNRAS*, **168**, 603
- Mori, S., Muranushi, T., Okuzumi, S., & Inutsuka, S.-i. 2017, *ApJ*, **849**, 86
- Nakagawa, Y., Sekiya, M., & Hayashi, C. 1986, *Icarus*, **67**, 375
- Nomura, R., Hirose, K., Uesugi, K., et al. 2014, *Science*, **343**, 522
- Oka, A., Nakamoto, T., & Ida, S. 2011, *ApJ*, **738**, 141
- Okuzumi, S., Tanaka, H., Kobayashi, H., & Wada, K. 2012, *ApJ*, **752**, 106
- Ormel, C. W. 2014, *ApJ*, **789**, L18
- Ros, K., & Johansen, A. 2013, *A&A*, **552**, A137
- Safronov, V. S. 1972, *Evolution of the Protoplanetary Cloud and Formation of the Earth and Planets* (Israel: Keter Publishing House)
- Saito, E., & Sirono, S.-i. 2011, *ApJ*, **728**, 20
- Sato, T., Okuzumi, S., & Ida, S. 2016, *A&A*, **589**, A15
- Schoonenberg, D., & Ormel, C. W. 2017, *A&A*, **602**, A21
- Schoonenberg, D., Ormel, C. W., & Krijt, S. 2018, *A&A*, **620**, A134
- Shakura, N. I., & Sunyaev, R. A. 1973, *A&A*, **24**, 337
- Stevenson, D. J., & Lunine, J. I. 1988, *Icarus*, **75**, 146
- Suzuki, T. K., Ogihara, M., Morbidelli, A., Crida, A., & Guillot, T. 2016, *A&A*, **596**, A74
- Ueda, T., Flock, M., & Okuzumi, S. 2019, *ApJ*, **871**, 10
- Wada, K., Tanaka, H., Suyama, T., Kimura, H., & Yamamoto, T. 2011, *ApJ*, **737**, 36
- Weidenschilling, S. J. 1977, *MNRAS*, **180**, 57
- Whipple, F. L. 1972, in *From Plasma to Planet*, ed. A. Elvius (New York: Wiley), 211
- Yang, C.-C., Johansen, A., & Carrera, D. 2017, *A&A*, **606**, A80
- Youdin, A. N., & Goodman, J. 2005, *ApJ*, **620**, 459
- Youdin, A. N., & Lithwick, Y. 2007, *Icarus*, **192**, 588
- Zsom, A., Ormel, C. W., Güttler, C., Blum, J., & Dullemond, C. P. 2010, *A&A*, **513**, A57
- Zsom, A., Ormel, C. W., Dullemond, C. P., & Henning, T. 2011, *A&A*, **534**, A73