

EnVision: taking the pulse of our twin planet

R. C. Ghail, Colin Wilson, Marina Galand, David J. Hall, Chris Cochrane, Philippa Mason, Joern Helbert, Franck Montmessin, Sanjay Limaye, Manish Patel, et al.

► To cite this version:

R. C. Ghail, Colin Wilson, Marina Galand, David J. Hall, Chris Cochrane, et al.. EnVision: taking the pulse of our twin planet. *Experimental Astronomy*, 2012, 33 (2-3), pp.337-363. 10.1007/S10686-011-9244-3 . hal-00620907

HAL Id: hal-00620907

<https://hal.science/hal-00620907>

Submitted on 29 Dec 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.

EnVision: taking the pulse of our twin planet

Richard Ghail¹, Colin Wilson², Marina Galand¹, David Hall³, Chris Cochrane¹, Philippa Mason¹, Joern Helbert⁴, Franck Montmessin⁵, Sanjay Limaye⁶, Manish Patel⁷, Daphne Stam⁸, Jan-Erik Wahlund⁹, Fabio Rocca¹⁰, Tamsin Mather², David Waltham¹¹, Matthew Genge¹, Philippe Paillou¹², Karl Mitchell¹³, Lionel Wilson¹⁴

Corresponding Author: Richard Ghail, r.ghail@imperial.ac.uk, +44 20 7594 6001

¹Imperial College London, London SW7 2AZ, UK

²University of Oxford, Oxford OX1 3PU, UK

³Astrium, Portsmouth, PO3 5PU, UK

⁴DLR, 12489 Berlin, Deutschland

⁵LATMOS, 75252 Paris, France

⁶University of Wisconsin-Madison, Madison 53706, USA

⁷Open University, Milton Keynes, MK7 6AA, UK

⁸SRON Netherlands Institute for Space Research, Utrecht, Netherlands

⁹Swedish Institute of Space Physics, Uppsala University, 75105 Uppsala, Sweden

¹⁰Politecnico di Milano, 20133 Milano, Italy

¹¹Royal Holloway, University of London, Egham, TW20 0EX, UK

¹²University of Bordeaux, 33270 Floirac, France

¹³Jet Propulsion Laboratory, Pasadena, CA 91109, USA

¹⁴Lancaster University, Lancaster, LA1 4YQ, UK

Keywords: Venus Tectonics; Venus Atmosphere; Venus Ionosphere; InSAR; LIDAR.

EnVision is an ambitious but low-risk response to ESA's call for a medium-size mission opportunity for a launch in 2022. Venus is the planet most similar to Earth in mass, bulk properties and orbital distance, but has evolved to become extremely hostile to life. EnVision's 5-year mission objectives are to determine the nature of and rate of change caused by geological and atmospheric processes, to distinguish between competing theories about its evolution and to help predict the habitability of extrasolar planets. Three instrument suites will address specific surface, atmosphere and ionosphere science goals. The Surface Science Suite consists of a $2 \cdot 2 \text{ m}^2$ radar antenna with Interferometer, Radiometer and Altimeter operating modes, supported by a complementary IR surface emissivity mapper and an advanced accelerometer for orbit control and gravity mapping. This suite will determine topographic changes caused by volcanic, tectonic and atmospheric processes at rates as low as 1 mm a^{-1} . The Atmosphere Science Suite consists of a Doppler LIDAR for cloud top altitude, wind speed and mesospheric structure mapping, complemented by IR and UV spectrometers and a spectrophotopolarimeter, all designed to map the dynamic features of the clouds and middle atmosphere to identify the effects of volcanic and solar processes. The Ionosphere Science Suite uses a double Langmuir probe and vector

magnetometer to understand the behaviour and long-term evolution of the ionosphere and induced magnetosphere. The suite also includes an interplanetary particle analyser to determine the delivery rate of water and other components to the atmosphere.

1. Science Case

1.1 Surface Science

The major unknown in Venus science is its rate and style of geological activity and the influence any activity has on its atmosphere. There is some evidence for recent geological activity (Johnson and Richards, 2003; Anderson and Smrekar, 2006), particularly from Venus Express data (Smrekar et al., 2010) but as yet no accepted model that can explain the observed range of geological features, the near-random distribution of craters, and the inferred global heat production.

Three possible geodynamic frameworks have been proposed, each with profound implications for understanding the nature and habitability of terrestrial planets in other stellar systems. The episodic resurfacing model (Turcotte, 1993; Turcotte, 1995; Basilevsky and Head, 1998; Turcotte et al., 1999; Basilevsky and Head, 2000) proposes a short-lived but intense period of activity ~750 Ma ago, followed by a long period of quiescence that is consistent with the impact crater distribution but predicts minimal rates of volcanic and tectonic activity at the present day, apparently inconsistent with geological observations. Models involving some form of plate-like movement (e.g., Schubert and Sandwell, 1995; Gilmore et al., 1998; Marinangeli and Gilmore, 2000; Ghail, 2002; (Tuckwell and Ghail, 2003; Kumar, 2005) based on geological observations imply the highest levels of volcano-tectonic activity at the present day but have difficulty explaining the distribution of impact craters. Many authors therefore favour an intermediate level of dominantly plume-related activity (e.g., Nimmo and McKenzie, 1998; Campbell, 1999; Guest and Stofan, 1999; Johnson and Richards, 2003).

The aim of the surface science suite is to characterise the nature and rate of geological change on Venus by clarifying shallow and deep structures within the crust and upper mantle; identifying seismic events (earthquakes) and quantifying mean strain rates; detecting active magma chambers and monitoring long-term volcanic processes; and characterising areas of aeolian activity and mass wasting.

The extreme surface conditions on Venus require that these science goals must be addressed by orbital remote sensing, including interferometric synthetic aperture radar (InSAR) data, gravity data, altimetric data and multispectral infrared data. Deep structures can be inferred from long-wavelength topographic and gravity/geoid data. Shallow structures, such as magma chambers, can be inferred from short-wavelength gravity anomalies and, if active, from regional changes in elevation identified from interferometric synthetic aperture radar (InSAR) data. Volcanic activity causes changes in surface elevation detectable by InSAR and changes in infrared emissivity properties; active eruptions will be directly detectable in infrared data. Aeolian activity and mass wasting will cause decoherence of the InSAR data between orbit cycles, as well as possible changes in infrared emissivity. These data are now routinely acquired from Earth orbit for the terrestrial environment but have never before been attempted at another planet at the precision required to achieve meaningful results and in the absence of a global positioning system or ground control network.

Advances in technology, data acquisition and processing, and satellite control and tracking, mean that it is now feasible to do so. Furthermore, the proximity of Venus to Earth, the relatively calm (if extreme) surface conditions and lack of water, the absence of a large satellite and its moderately well-known geoid (to about 2°) and topography (to better than 1°) all help to ease the technical demands on the mission.

On Earth, InSAR measurements of surface displacements have provided a versatile means to evaluate spatial and temporal scales of magma storage within a range of tectonic settings, including rift zones (e.g., Biggs et al., 2006), continental settings (Wicks Jr et al., 1998, Chang et al., 2007), and subduction zones (Fournier et al., 2010). Changing pressures within crustal magma reservoirs caused by magma and/or volatile fluxes produce changes in volcano shape on the scale of centimetres to metres (e.g., Zebker et al., 1994).

Deformation of volcanic products post emplacement, such as sector collapse of volcanic edifices (e.g., Ebmeier et al., 2010) and the thermal contraction of cooling lava flows (e.g., Stevens et al., 2001) have also been successfully detected. InSAR data from Venus would provide the first observations of the processes of magmatic activity on another planet, including both magma storage and effusion. The observed number of magmatically active centres, their spatial

distribution (either random or associated with possible plate boundaries) and rates of deformation are all key to distinguishing between the competing geodynamic frameworks discussed earlier.

Of equal importance is the detection of seismic events and aseismic creep that are characteristic of tectonic deformation. Each geodynamic framework predicts a different frequency and distribution of seismicity and different rates of aseismic deformation. Observations of these processes will therefore distinguish between competing framework models; a null result (from coherent returns) would be consistent with catastrophic global resurfacing, while linear zones of seismicity would be consistent with active subcrustal plate tectonics.

Although Venus is apparently largely devoid of sediments, landers have shown that the surface is strongly weathered and may consist of sedimentary rocks (Florensky et al., 1983); dunes, wind-streaks and landslides have all been detected in Magellan data. Particularly enigmatic are the canali (Figure 1): moderately sinuous, parallel-sided channels crossing the plains, with widths of a few km and lengths of hundreds to thousands of km (Baker et al., 1992, Komatsu and Baker, 1994) that may represent exotic lava flow channels (Komatsu et al., 2001), ancient river beds (Jones and Pickering, 2003) or the result of turbidity currents (Waltham et al., 2008) in the dense atmosphere. If any or all of these features are active, such activity will cause a loss of coherence between successive images; tracking that loss will indicate how active the Venus surface environment is. The EnVision antenna can send and receive both horizontally (H) and vertically (V) polarised waves. The H and V polarisation responses of sediments (and impact ejecta) is very different to that of bare rock (Carter et al., 2004), enabling EnVision to quickly map the distribution of sediments and bare rock; such information will reveal both the nature of surface environmental processes on Venus and the location of fresh (and by implication, young) surface rocks. The maturity of these studies on Earth is such that data returned from Venus can confidently be understood within a solid theoretical framework developed from coupled terrestrial InSAR data and ground-truth observations (e.g., Fournier et al., 2010), given the absence of ground-truth data on Venus.

1.2 Cloud and Atmosphere Science

Long-term changes in the atmosphere may be caused by external processes (flares, solar cycles, changes in obliquity, atmospheric erosion by the solar wind

or accretion of interplanetary dust, etc.), or by surface interactions (volcanic emissions, surface weathering, tectonic cycles, etc.). The clouds are likely to be particularly sensitive to these processes (Bullock and Grinspoon, 1996; Taylor and Grinspoon, 2009).

The low circular orbit of Envision, the relatively high primary power and return data rate required for InSAR operations make the spacecraft an ideal platform for a complementary LIDAR instrument. This instrument will serve two main science goals: direct measurement of stratospheric winds, and study of cloud-top properties. Mesospheric winds on Venus have been inferred on the basis of temperature fields by assuming cyclostrophic balance (Piccialli et al., 2008) but this technique is indirect, is invalid at low and high latitudes, and is only strictly applicable to zonally-averaged wind fields. Direct measurement of stratospheric winds from a Doppler LIDAR represents a huge improvement on these indirect techniques and will finally permit the measurement of mean circulation and wind transients associated with dynamics at all latitudes, including the complex polar vortex region.

The second main function of the LIDAR is to return vertical profiles of the backscatter coefficient at the cloud-tops. These data will permit the study of the many morphological phenomena revealed by the Venus Monitoring Camera (VMC) on Venus Express that are apparently associated with waves and convection (Markiewicz et al., 2007). As yet it is unclear whether these features are caused by height differences in the cloud tops, by compositional differences, or by cloud microphysical variations. An important component of this will be the collection of data from the spiral arms and whorl-like structures associated with the polar vortices found in both the northern and southern hemispheres. The whorls are similar to structures seen in the core region of tropical cyclones and are smaller-scale circulations within the complex vertical structure of the polar vortex. LIDAR measurements of the cloud structure of hurricane Melissa (Kovacs and McCormick, 2003) provided 15-m vertical profiling of its clouds and aerosols. Similar results are anticipated from EnVision, providing unprecedented detail of the internal structure of cyclonic systems on another planet.

The Thermal Infrared Stratospheric Mapping Spectrometer (TISMS), operating in the 5 to 25 μm wavelength range, will measure temperature profiles from 65 to 90 km altitude on the dayside, providing context for the LIDAR's direct wind

measurements. It will also measure abundances of stratospheric constituents including CO, H₂O and SO₂ and cloud-top temperatures.

Complementing TISMS will be a UV Spectrometer Channel (UVSC), which will map the temporal and spatial variability in the distribution of SO₂, potentially revealing discrete volcanic emissions (Esposito, 1985) and the impact of solar effects and other external processes (Marcq et al., 2011).

The LIDAR's measurement of cloud-top structure returns vertical profiles of the backscatter coefficient; to convert this into more meaningful quantities such as cloud particle number density requires further information about the cloud particles. This can be obtained by measuring polarisation and intensity phase functions. The Spectrophotopolarimeter for Planetary EXploration (SPEX) will determine the polarisation state as well as the intensity of light in the 400 to 800 nm range in order to reveal the microphysical properties of the cloud layers measured by the LIDAR.

1.3 Ionosphere Science

The upper atmosphere of Venus is partially ionised by the action of solar EUV, X-ray and γ -ray radiation, energetic impacting electrons and ions from the surrounding space environment as well as cosmic radiation. The resulting ionosphere is electrically conducting and couples electro-dynamically to the external magnetised plasma flow (the solar wind) that Venus is exposed to. In the case of unmagnetised bodies with a well-developed ionosphere like Venus, this interaction leads to the formation of an induced magnetosphere enveloping the planetary body, which mediates the escape of the ionospheric plasma to the surrounding space and contributes to the atmospheric erosion of these bodies. Atmospheric erosion, along with atmospheric refilling, is of key importance for the climate evolution of Venus over geological timescales (e.g., Taylor and Grinspoon, 2009).

While photochemical equilibrium prevails in the deep ionosphere, the upper ionospheric layers are strongly affected by transport and atmospheric loss mechanisms (e.g., Fox, 2008). However, the type of loss varies with regions above or below the ionopause. This boundary, defined as the location where thermal ionospheric plasma pressure balances magnetic pressure from the magnetosheath, is highly variable depending on physical parameters such as solar wind dynamic pressure and solar activity (Philips et al., 1985). It increases with

solar zenith angle, being as low as 200 km in extreme cases, and reaching altitudes of 1000 km at the solar terminator. Below the ionopause, day-to-night transport is the main source of the nightside ionosphere. While most of the nightward ions flow towards the nightside, some escape through the filamentary, stretched magnetised tail. Ions escaping through the plasma sheet at the centre of the plasma wake are primarily H^+ , O^+ , and He^+ (Barabash et al., 2007).

Atmospheric total escape rates of O^+ ions have been estimated to be 10^{24} to 10^{26} s^{-1} (e.g., Brace et al., 1987; Lammer et al., 2006). Atmospheric loss through ion pick-up occurs above the ionopause, as shown through the analysis of PVO plasma dataset with rate of the order of $\sim 5 \times 10^{24} \text{ ions s}^{-1}$ (McComas et al., 1986). Such a loss mechanism is strongly enhanced, by up to two orders of magnitude, during solar activity and during coronal mass ejections (Luhmann et al., 2007).

At an altitude of 300 km, EnVision will be examining the topside ionospheric region in-situ. Through measurements with a double Langmuir probe and vector magnetometer, it will be possible to assess the variability of the ionopause on the dayside, especially during periods of strong solar wind dynamic pressure and/or low solar activity. For part of the sunlit orbit below the ionopause, electron density profiles of the eroded ionosphere are anticipated to be measured by the Langmuir probe. The magnetometer observations are expected to constrain the filamentary, induced tail from which ionospheric outflows are escaping. Unlike previous probes which had elliptical orbits, the 300 km constant altitude of EnVision offers the first ever ionospheric observations from a circular orbit. It is the perfect opportunity to study the temporal variability of the region and to compare ionospheric and magnetic characteristics in regions symmetric around noon, such as the dawn/dusk regions.

2. Instruments

The EnVision missions will address its science goals with three groups of complementary instruments: the Surface Science Suite, the Atmosphere Science Suite, and the Ionosphere Science Suite. The instruments in each suite are listed in Table 1 below, together with baseline estimates of their TRL, mass and power requirements.

Table 1 Instruments in each Science Suite

		TRL	Mass / kg	Power / W
Surface Science Suite				
EnVision Antenna and Radar Central Electronics		7	190·1	
Interferometer Mode 1	EAIM-1			545·0
Radiometer Altimeter Mode	EARA M			350·0
Venus Emissivity Mapper	VEM	5	5·4	18·5
Venus Advanced Accelerometer	VAA	8	3·0	3·0
Atmosphere Science Suite				
EnVision Doppler LIDAR	EDL	4	25·0	70·0
Spectrophotopolarimeter	SPEX	6	2·0	5·0
IR Stratospheric Mapping Spectrometer	TISMS	5	3·0	2·0
UV Spectrometer Channel	UVSC	5	0·5	1·0
Ionosphere Science Suite				
EnVision Double Langmuir Probe	ELP	8	1·0	2·3
Venus Vector Magnetometer	VVM	7	1·0	1·0
Venus Interplanetary Particle Analyser	VIPA	8	4·2	2·4

2.1 EnVision Antenna

The antenna for the EnVision Radar will use panels from the antenna subsystem (SAS) of the Sentinel-1 mission (which is part of the ESA GMES constellation). Each antenna panel (Figure 2) comprises a column of 20 H and V polarised pairs of slotted waveguide sub-arrays. The complete EnVision radar antenna consists of three of these panels and measures 2·634 m (azimuth) by 0·84 m (elevation), giving a total area of 2·2 m². It appears as a 3 (azimuth) by 20 (elevation) array of radiator pairs in which each waveguide is excited by a dedicated transmit receive module (TRM). 60 TRMs excite the H polar waveguides and another 60 TRMs excite the V polar waveguides. Only one polarisation is excited at any instant. The peak RF power from each TRM is 15 W, providing a peak RF power to the antenna of 900 W. The mechanical boresight of the antenna is set at 13·0° away from nadir.

2.1.1 Interferometer Mode

The primary role of the SAR system is to acquire repeated interferometric synthetic aperture radar (InSAR) data from at least three of 8 or more orbit cycles, each cycle taking one sidereal Venus day (243 Earth days) during which the entire surface of the planet rotates beneath the orbit. Data from the first two orbit cycles

are required to produce an interferometric digital elevation model; data from at least one more cycle (separated in time by several orbit cycles) are combined with data from the first two cycles to detect interferometric (subwavelength) changes in ground elevation during the intervening period. Rates of change in surface elevation as low as 1 mm a^{-1} can be detected over the 5-year design lifespan of EnVision; an extended mission duration would permit the detection of even lower rates of change. The nominal mission proposes the use of Cycles 5 and 8 for repeat interferometry, providing two opportunities for change detection. The remaining orbit cycles (i.e., Cycles 3, 4, 6 and 7) will be used to collect supplementary data, such as the HV, VH and VV response of ground targets, alternative imaging geometries, additional radiometer and altimeter data.

The principal constraints on the EAIM are orbit control and data volume.

Accurate knowledge of the position of the sensor in its orbit and the ability to return the sensor to the same orbital position (to within $\sim 100 \text{ m}$) in the next cycle are vital for successful interferometry; a mission requirement is therefore that the orbital position errors do not exceed 100 m . The low circular orbit of EnVision and the near spherical shape of Venus reduces the complexity of the orbital determination but meeting this requirement necessarily entails an improved determination of the Venus geoid, achieved in part by the Venus Advanced Accelerometer experiment. The spacecraft must also be precisely oriented in space, with the antenna pointing in the correct direction to within a fraction of a beam width. This requirement is relatively routine and EnVision's stable bus and Orbital Star Trackers are designed for that purpose.

The EAIM will operate in two modes: in Mode 1, the normal state, the radar will operate for 9 minutes per orbit, acquiring an image swath 26.1 km wide and up to 3680 km long, at a resolution of 60 m along- and across-track; the optional high-resolution Mode 2 the radar will operate for about 5 minutes and acquire a 26.1 km wide image swath up to 2045 km long, at a resolution of 30 m along- and across-track.

The three-panel antenna size results from spacecraft mass and power constraints; maintenance of adequate performance requires that it operate from a lower (300 km) orbit than is usual for terrestrial SARs such as Sentinel-1. A two-panel option was considered but rejected on the basis of an unacceptable reduction in

sensitivity from -16.5 dB to -10.7 dB, which could not be improved by further lowering of the orbit because of the high atmospheric drag at lower altitudes. With the three-panel option, several modes are possible. Figure 3 illustrates the swath selection procedure. For horizontally-polarised transmit and receive (HH) and a boresight of 13° , the optimal swath selected is IS3. IS2 is an approximation to the altimeter mode (EAAM). IS1, IS4 and IS5 are all acceptable modes but have either higher ambiguities or lower sensitivity. For the purposes of this study, IS3 is used for both EAIM-1 (60 m resolution) and EAIM-2 (30 m resolution) but further optimisation of the system is possible. The IS3 parameters are listed below, for modes EAIM-1 and EAIM-2.

Table 2 Interferometric Operating Modes of the EnVision Antenna

	EAIM-1	EAIM-2
Fixed Duty Ratio		4%
Pulse Repetition Frequency		6073 Hz
Incidence Angle		$23.885 - 28.176^\circ$
Ground Range		$125.999 - 152.099$ km
Look Angle		$22.692 - 26.736^\circ$
Mode Sensitivity	-19.49	-16.49 dB
		dB
Range Ambiguity		-38.62 dB
Azimuth Ambiguity		-27.20 dB
Bandwidth	6.27 MHz	12.54 MHz
Sample Rate	6.64 MHz	13.28 MHz
Full Data Rate	4.13 MB s^{-1}	7.25 MB s^{-1}
Reduced Data Rate	3.10 MB s^{-1}	5.44 MB s^{-1}
Range Resolution	60.0 m	30.0 m

The full data rates quoted are based on 4-bit I, 4-bit Q adaptive quantisation with the RCE processor operating in HH mode. The rate is slightly more than double this when both HH and VV data are required. Assuming that only HH polarisation is required and applying a 3-bit I, 3-bit Q adaptive quantisation, a complete pole-to-pole image swath at 30-m resolution (EAIM-2) would take slightly more than 45 minutes and require the transmission of 14.822 GB of data to Earth. This requirement is reduced because operation of the radar system is restricted thermally to about 15 to 20 minutes per orbit, since a dedicated cooling system cannot be provided within the mass, power and budget constraints of an M-class mission. Even so, in EAIM-2 mode, 4.781 GB of data are generated in a

15 minute period. Lowering the resolution to 60 m (EAIM-1) only reduces the acquired data volume to 2.725 GB.

Power constraints mean that these data volumes must normally be returned within the daylight portion of the orbit and only when the interferometric mode is not operating, which leaves only 31.5 minutes for a 15-minute swath. Assuming the communications system can maintain an average downlink rate of 1.0 MB s^{-1} , these data volumes require 81.6 minutes and 46.5 minutes to transmit to Earth, respectively. The operation of the interferometric mode is therefore limited by the available communications data rate and link time. At a downlink rate of 1.0 MB s^{-1} , EIAM-2 mode is limited to a maximum of 7 minutes and EIAM-1 to a maximum of 11 minutes of data collection; realistic limits at this downlink rate are 5 minutes and 9 minutes respectively. Even with this mission scenario the downlink will take up to 28 minutes, placing high demands on existing ground stations. Figure 4 illustrates an example of the coverage that could be obtained with 9-minutes per orbit operating in EAIM-1 after a full mapping cycle (243 days, 3763 orbits). Nearly 20% of the surface is covered, which includes the majority of interesting targets. While this is considered sufficient for delivery of the primary science goals, there are some important exceptions, such as Phoebe Regio, which might therefore be covered during Cycles 3, 4 and 7, or in Cycles later than 8 during an extended mission. Nonetheless, an improved downlink rate, closer to the practical limit of $\sim 15 \text{ MB s}^{-1}$, would greatly alleviate the data demands from the mission.

2.1.2 Radiometer and Altimeter Mode

Magellan obtained global topographic data with a vertical resolution of 30 m and radiometry data (at the SAR look angle) with an uncertainty of 2 K, from which the surface emissivity was derived. Both were at a spatial resolution of 10 km. Reflectivity and regional slope data were also derived from the altimeter data but because of the difference in look angle the reflectivity and emissivity data could not be combined to improve the brightness temperature estimate or derive atmospheric transmissivity.

In altimetric mode (EARAM), EnVision will target 60 pulses per second at nadir to determine the vertical ground range, even during interferometric mode operations, with one nadir pulse interleaved between every ~ 100 side-looking SAR pulses. The radiometer will record the nadir radio emissions between

altimeter pulses. However, because the SAR will be transmitting during interferometric mode operations, radiometry data can only be collected during altimeter-only operations. Altimeter coverage will therefore be global but radiometer data will initially be collected only from the 80% of the surface not imaged during InSAR operations. Global coverage will be completed during Cycles 3 and 4 when InSAR operations target a different 20% of the surface. During operation of the interferometric mode, the antenna beam can be electronically steered by up to $\pm 25^\circ$ away from the boresight. This enables the antenna to direct approximately one in every 100 pulses at nadir to support altimetric data acquisition, with the remaining pulses targeted at $24\text{--}28^\circ$ for the SAR data. The impact of 1 in 100 gaps in the SAR data stream has been shown to have minimal impact on InSAR data quality. The altimetric data must be streamed separately from the SAR data and processed independently, for which sufficient resources are provided within the RCE subsystem.

The same nadir-pointed data stream is used to acquire and process radiometric data. The full data rate received in the altimetric mode is 67.0 kB s^{-1} (with a 60 Hz sample rate) and the same is received during the integrated radiometer observations. However, the phase data is not needed in either case and 3-bit I, 3-bit Q adaptive quantisation is likely to be sufficient, so the data rate for transmission to Earth is reduced to only 50.3 kB s^{-1} . When operating independently of the interferometric mode, the antenna power demanded to run the altimetric and radiometric modes is only 1% of the interferometric mode. This mitigates the principal thermal constraint and enables operation of these modes for the whole of the daylight part of the orbit, giving a pole-to-pole swath and generating 137.0 MB of data per orbit.

At 60 Hz, the altimetric mode provides a data point every 115 m along track. To reduce the volume of data transmitted to Earth, a rolling average of 32 data points will be processed on board to determine the surface elevation to a vertical accuracy of about 1 m at a spatial resolution of 3600 m along track and 600 m across track. Each topographic track is separated by the orbital ground track spacing of 10.1 km, providing a final dataset with a spatial density of $3.6 \times 10^{-1} \text{ km}$.

By analysing the altimetric returns in the same way as was done for Magellan (Ford and Pettengill, 1992), reflectivity and regional slope data can also be

derived. However, because the radiometer will look at the nadir radio emissions and averaged over the same interval as the altimeter, the two datasets can be directly correlated to determine C-band atmospheric transmissivity. Cross-correlating the data in this way improves the confidence in the detection of real emission sources, such as the still-warm lava flows recently inferred (Bondarenko et al., 2010) from Magellan data.

Because the angular beamwidth of the SAR mode ($\sim 4^\circ$) permits stereoscopic reduction between orbit pairs, a second source of topographic data, with a spatial resolution of about 120 m and a vertical resolution of better than 10 m, can be obtained from the part of planet imaged in the interferometric mode. Together, these topographic datasets provide an orders-of-magnitude improvement on even stereo SAR Magellan data, which has a spatial resolution of about 500 m.

2.2 Venus Advanced Accelerometer

To achieve interferometric SAR, EnVision's orbit must be known with an accuracy at least ten times better than Magellan. The Venus Advanced Accelerometer (VAA) consists of a 3-axis electrostatic accelerometer which in combination with Ka-band Doppler tracking (which suffers fewer distortion effects than Magellan's X-band tracking) and a more precise star tracker system (for spacecraft positioning) will improve the determination of EnVision's orbit by at least a factor ten compared to Magellan. VAA is based upon the μ STAR accelerometer, which is a small, low mass and low power device (3 kg and 3 W, including the bias compensation mechanism and the interfaces). Its core is an accelerometer benefiting from the ONERA design heritage (Christophe et al., 2008) that was successfully used in many recent space experiments, e.g., CHAMP, GRACE and GOCE.

The VAA science goal is to improve the resolution of the free-air gravity field to better than $50 \mu\text{m s}^{-2}$ and the geoid to 0.5 m in amplitude, both at a spatial resolution of 53 km (360th degree field determination), with global consistency. This apparently modest improvement will provide a quantum leap in understanding the deeper processes that generate discrete geological features such as coronae and volcanoes (which are generally not resolved in Magellan gravity data).

2.3 Venus Emissivity Mapper

The Venus Express mission has demonstrated the feasibility of mapping thermal emission from the surface using near-infrared spectral window regions lying between 0.8 and 1.8 μm . Such mapping can reveal anomalies in surface temperature, e.g., from hot lava flows (Hashimoto and Imamura, 2001), and also anomalies in surface emissivity (Müller et al., 2008).

The Venus Emissivity Mapper (VEM) builds on experience from the analysis of data from Galileo/NIMS, Cassini/VIMS, and especially Venus Express/VIRTIS, to observe surface thermal emissions. Unlike those general-purpose imaging spectrometers, VEM is focused on observing the surface, mapping the ground in all of the near-infrared (NIR) atmospheric windows. In addition, several other bands are used to observe the clouds and water vapour in the 0 to 15 km altitude range that chemically and physically interacts with the surface. Figure 5 shows the placement and width of the VEM channels and the science themes addressed by each channel. Most channels contribute to more than one science theme, making VEM a very versatile instrument.

VEM builds on the heritage and lessons learned from VIRTIS on Venus Express, disentangling the surface and atmospheric contributions to the observed radiance using an improved version of algorithms developed to process VIRTIS surface data. It is designed to image Venus with an SNR at 1.31 μm that is twice that of a 3-second exposure VIRTIS image. The sensitivities of the band centres and widths of VEM's filters will be ~ 5 times less than VIRTIS, allowing more stable and accurate spectral mapping. Finally, VEM will have a baffle and will observe much of Venus in eclipse (possible from low orbit), dramatically decreasing the level of scattered light that affects VIRTIS.

While VEM is a new instrument, it uses well-established concepts for multi-spectral, push-broom imaging. The full instrument is a monoblock configuration with an internal optical bench. The VEM baseplate (the mechanical and thermal interface to the spacecraft), the electronic housing and the optical bench are machined as a single element from an aluminium billet. The detector and optics are mounted on the optical bench to ensure mechanical and thermal stability of the optical path. The box baffle is thermally linked directly to the baseplate, eliminating the baffle thermal load transfer to the optical elements. VEM's fully

redundant electronic boards are located in a box under the optical bench and the instrument cover is wrapped in MLI.

VEM's telecentric optics provide consistent spectral bandpasses across the unobstructed 66° field of view. The resulting broad swath provides a wide surface coverage in each orbit. A filter array is mounted directly on the entrance window of the space-qualified HgCdTe detector. Filters are installed with surface-observing channels near the centre to minimise emission angle and the influence of the atmosphere. The two main cloud-observing filters are at the edges, to allow tracking of cloud movement for cloud correction of the surface band data. The filter array is mounted on the detector dewar with good thermal coupling to avoid wavelength drift of the filters due to thermal stress. VEM observes continuously in all spectral bands on the nightside and in one band over the dayside, where the 0.9- μm band is used to monitor cloud movement. Spatial and spectral binning can be varied by software to adjust the data volume or the SNR.

2.4 EnVision Doppler LIDAR

The low circular orbit of EnVision, its relatively high power and high data rate requirements are ideally suited for deployment of a LIDAR instrument. However, a compact (<50 kg) Doppler LIDAR is a new development for Europe and consequently this is the lowest TRL instrument on EnVision. The instrument will serve two main science goals: direct measurement of stratospheric winds, and study of cloud-top properties. Mesospheric winds on Venus have been inferred on the basis of temperature fields by assuming cyclostrophic balance (Piccialli et al., 2008) but this technique is indirect, is invalid at low and high latitudes, and is only strictly applicable to zonally-averaged wind fields. Direct measurement of stratospheric winds from a Doppler LIDAR represents a huge improvement on these indirect techniques that will finally permit the measurement of mean circulation and of wind transients associated with dynamics at all latitudes, including the complex polar vortex region.

The second main function of the LIDAR is to return vertical profiles of the backscatter coefficient at the cloud-tops. These data will permit the study of the many morphological phenomena revealed by the Venus Monitoring Camera (VMC) on Venus Express that are apparently associated with waves and convection (Markiewicz et al., 2007). As yet it is unclear whether these features are caused by height differences in the cloud tops, by compositional differences,

or by cloud microphysical variations. An important component of this will be the collection of data from the spiral arms and whorl-like structures associated with the polar vortices found in both the northern and southern hemispheres. The whorls are similar to structures seen in the core region of tropical cyclones and are smaller-scale circulations within the complex vertical structure of the polar vortex. LIDAR measurements of the cloud structure of hurricane Melissa (Kovacs and McCormick, 2003) provided 15-m vertical profiling of its clouds and aerosols. Similar results are anticipated from EnVision, providing unprecedented detail of the internal structure of cyclonic systems on another planet. The LIDAR would also be able to study day-night and latitudinal differences in cloud-top structure. Dual-wavelength capability, e.g. 532 and 1064 nm, would enable discrimination between sub-micron ‘Mode 1’ haze particles known to exist in polar regions, and the larger ‘Mode 2’ main cloud deck particles.

2.5 Thermal Infrared Stratospheric Mapping Spectrometer

The measurements obtained by the LIDAR will be contextualised by a remote sounding suite. The Thermal Infrared Stratospheric Mapping Spectrometer (TISMS), operating in the 5 to 25 μm wavelength range, will measure temperature profiles from 65 to 90 km altitude on the dayside, providing context for the LIDAR’s direct wind measurements. It will also measure abundances of stratospheric constituents including CO, H₂O and SO₂ and cloud-top temperatures. This will recover much of the science lost with the failure of the Planetary Fourier Spectrometer (PFS) instrument on Venus Express. PFS included 2 channels, the short wave channel from 1 to 5 μm and the long wave channel from 5 to 45 μm (Formisano et al., 2006); Venus Express’ VIRTIS imaging spectrometer has addressed the science goals of the short wave channel, leaving the goals of the long wave channel still to be addressed. The instrument proposed is under development for Marco Polo; it is compact (<3 kg), robust (no moving parts other than a scan/calibration mirror) and has a spatial resolution of 5 cm^{-1} . It is an imaging Fourier transform mapping spectrometer utilising a beam-shearing interferometer to generate a set of spatially resolved interferograms that are imaged onto an uncooled bolometer array, allowing spectral image cubes of the target body to be measured.

2.6 Spectrophotopolarimeter for Planetary Exploration

Completing the atmospheric science suite is the Spectrophotopolarimeter for Planetary EXploration (SPEX). The LIDAR's measurement of cloud-top structure returns vertical profiles of the backscatter coefficient. To convert this into the more meaningful quantities such as cloud particle number density requires further information about the cloud particles. This can be obtained by measuring polarisation and intensity phase functions, as was first demonstrated for Venus upper cloud by Hansen and Hovenier (1974) who used Earth-based polarimetry data of Venus to determine that the Venus cloud on average consisted of sulphuric acid cloud droplets with a very narrow size distribution with a mean radius of $1.05\text{ }\mu\text{m}$. SPEX will measure the polarisation state as well as the intensity of light in the 400 to 800 nm range in order to reveal the microphysical properties of the cloud, which will improve the interpretation of the LIDAR data. SPEX (Figure 6) is an innovative, compact instrument. The spectropolarimetry is achieved by encoding the degree of linear polarisation (DoLP) and angle of linear polarisation (AoLP) of the incident light in the measured flux spectra using the technique of spectral modulation. The spectral modulation principle allows the polarisation optics to be very small and robust. The spectrally modulated spectrum is measured using a spectrometer and detector yielding sufficient spectral resolution. SPEX has the capability to measure spectra under different viewing angles while flying over a ground pixel. This way SPEX samples the flux and polarisation scattering phase function over a large range of scattering angles, yielding a precise characterisation of the atmospheric aerosols. Limb viewers can be employed for the study of high clouds and vertical profile information on aerosols. The design is very stiff, yet light (0.9 kg) and compact through the use of a monoblock construction. Modern production techniques of spark eroding and diamond turning eliminates the need for active alignment of the optical elements, other than the focusing of the spectrometer detector.

2.7 UV Spectrometer Channel

Complementing TISMS will be a UV Spectrometer Channel (UVSC), which addresses two main science goals. Firstly, it will monitor SO_2 abundances at cloud-tops, which have been observed to vary by over an order of magnitude over timescales of 1 to 10 years (Esposito, 1985, Marcq et al., 2011). UVSC SO_2 data are thus vital for continuing the long-term time series analysis of SO_2 abundances,

but for the first time these data will also be used in conjunction with surface science monitoring to determine whether SO₂ injections are correlated with volcanic activity.

Secondly, UVSC will monitor the spatial distribution of the still ‘unknown UV absorber’ that is responsible for more than half the solar energy absorption at Venus, with the advantage of synchronous LIDAR data to constrain the cloud-top structure. The proposed UVSC is a fibre-coupled grating spectrometer, with a spectral range of 180 to 360 nm and spectral resolution of 0.5 nm. It is a clone of the instrument currently on the ExoMars orbiter payload as part of the SOIR-NOMAD instrument, with the redundant (for Venus) visible capability removed, operating between 200 and 400 nm. The instrument has an extensive heritage of development for the ExoMars Rover and (now descope) Lander, with additional telescopic entrance optics for application in orbit, and is extremely low mass (0.5 kg) and low power (2 W) by sharing the scan mirror and electronics with TISMS.

The UVSC optics consist of three distinct parts: a dual front-end telescopic viewing optics; a fibre optic selector mechanism; and an optical bench. These parts are direct copies of the instrument currently being built for the ExoMars Orbiter, prior to the descope of the entire landed static element. The spectrometer is based around a Czerny-Turner layout (Figure 7). The optical components are all housed within a light-tight enclosure and mounted on a carbon fibre baseplate. We note that this detailed study of the upper cloud may provide direct evidence for active volcanism. In July 2009, the Venus Monitoring Camera on Venus Express observed a region of unusually bright cloud, 30% brighter than previously observed.

2.8 EnVision Double-Langmuir Probe

The resource requirements of the EDLP, provided by the Swedish Institute of Space Physics (IRF), are modest, amounting to less than 1 kg mass and 2.3 W, including electronics. The instrument consists of two ~1 m sticks (not booms) and probes (Figure 8) and has a very high TRL of 8. The instrument’s science returns are greatly enhanced by operating in conjunction with the Venus Vector Magnetometer and both experiments will return significant science data during the aerobraking phase of the mission. The performance characteristics of the EDLP are outlined in Table 3.

Table 3 EDLP Performance Characteristics

Electron Number Density (Ne)	$<10^6 \text{ cm}^3$, 0 (DC) to 20 kHz
Ion Density	$<10^6 \text{ cm}^3$, $<1 \text{ Hz}$
Electron Temperature (Te)	0.01 to a few eV, $<1 \text{ Hz}$
Ion Drift Speed (Vdi)	$1 - 200 \text{ km s}^{-1}$ (depending on density), $<1 \text{ Hz}$
Spacecraft Potential	$\pm 20 \text{ V}$, $<1 \text{ Hz}$
Electric Field (one component)	1 Hz to a few MHz

2.9 Venus Vector Magnetometer

VVM accomplishes high precision, ultra-high linearity and low noise measurements of magnetic field vector components, working in conjunction with the EDLP to characterise the electric and magnetic fields induced at Venus. It is derived from the compact spherical coil (CSC) vector feedback magnetometer (VFM) of the Swarm mission, using the simple and reliable fluxgate principle. A dedicated development led to the vector fluxgate magnetometers for Ørsted, CHAMP and Ørsted-2/SAC-C drawing heavily from former mission heritage. All three sensor components are placed in the common null field inside the homogeneous volume of the spherical coil. Each fluxgate element acts as a null field indicator and controls the feedback current of the corresponding outer coil. The coil current is an exact measure of the corresponding ambient magnetic field component. The CSC sensor is placed on the end of a boom with the interface electronics in the body of the spacecraft. VVM samples the magnetic field at a rate of 50 vectors per second and has a full-scale range of $\pm 65 \mu\text{T}$ and is accurate to 1 nT in each component over frequencies up to 4 Hz.

2.10 Venus Interplanetary Particle Analyser

VIPA is based on the Galileo/Ulysses dust instrument and consists of a 0.1 mm thick gold foil of hemispherical shape with three grids at the entrance (entrance grid, charge grid, and shield), as well as an ion collector and channeltron detector. The maximum sensitive area (for particles moving parallel to the sensor axis) is 0.1 m^2 . Upon impact the particle produces a plasma, whose charge carriers are separated by an electric field between the target and the ion collector. The sensitivity of the instrument is dependent on the speed of the impacting particles, ranging from 1.2×10^{-13} at 5 km s^{-1} to 2.0×10^{-15} at 20 km s^{-1} (Grün et al., 1993).

3. Mission Profile

EnVision is planned to be fuelled to near the mass limit (~ 1500 kg) for a Soyuz-Frigat launch from Kourou to interplanetary transfer orbit, primarily to deliver the spacecraft into a low circular orbit at Venus and to ensure precise orbit maintenance for the 5-year nominal mission. The radar antenna is designed to fit within the Soyuz fairing in its final fixed state, to avoid the complexity and additional mass of the folded Sentinel-1 antenna. Three launch opportunities have been identified, in March 2020, October 2021 and May 2022, with a transfer time of about 150 days in each case.

Following Venus capture, EnVision will undertake six to twelve months of aerobraking to circularise the orbit. The manoeuvre will involve using both the solar panels and the radar antenna as ‘sails’ to increase the drag experienced and so reduce the orbital eccentricity. The steerable high gain antenna will be stowed at the rear of the spacecraft body to avoid instabilities occurring during aerobraking.

The remaining fuel is required for orbital station keeping to ensure that EnVision returns to within 100 m of its starting position at the end of each 243-day orbit cycle. This strict requirement is to allow the repeated collection of InSAR data each cycle by providing a baseline suitable for interferometry. The data-intensive radar system has its own dedicated data handling system processing the 16 MB s^{-1} or more data rates that the system can acquire. In total, EnVision’s payload generates 1840 MB of data per 93-minute orbit. In the worst case scenario (near superior conjunction), these data must be returned from nearly 1.7 AU in the ~ 30 minutes of daylight remaining after InSAR operations.

EnVision therefore takes advantage of development work for Bepi Columbo, using its 1.5-m diameter X/Ka dual-band steerable high temperature high gain antenna (HTHGA) but provides a transmission power level of 260 W to allow minimum data rates of at least 1.5 MB s^{-1} at 1.7 AU and up to 15 MB s^{-1} closer to Earth.

The nominal 5-year mission provides 8 cycles of 3763 polar orbits, with each cycle equal to one sidereal Venus day (243 Earth days), enabling EnVision to acquire data at all points on the surface and returning to the same orbital position, for interferometric purposes, at the end of each cycle.

4. Future Development

The concept of an InSAR mission was first proposed before Venus Express but had to wait until the Sentinel-1 programme for the technology to develop to the point at which it is now feasible to not only undertake such an ambitious mission but also to be able to return and process the wealth of data it will provide. Had it been selected, EnVision would have been the first radar mission to Venus since NASA's Magellan more than 30 years earlier.

EnVision is an ambitious proposal and one that is technically demanding, particularly given the breadth of its instrument suites, but it is the Venus environment itself that is perhaps the most challenging. Research is underway to develop an active cooling system to allow the radar to image the whole planet during each orbit cycle in both H and V polarisations, permitting a ten-fold increase in the science data returned. Sentinel-1 is a 7-year nominal mission but has consumables for 12 years; it is very likely that EnVision could similarly continuously operate for 10 years, in a 5-year nominal and 5-year extended mission profile. Such a programme could provide 80% InSAR coverage of the planet at existing data rates, or detect changes in rates of vertical ground deformation arising from, for example, magma chamber inflation and deflation, as well as providing a longer baseline for the detection of discrete seismic, mass wasting or volcanic events.

Similarly, a dual-wavelength Doppler LIDAR capable of continuous operation is planned that would provide both day and night side stratospheric wind profiles and upper cloud deck properties. An energetic ion/neutral/electron spectrometer, developed from ASPERA-4 on Venus Express, will provide a valuable addition to the Ionospheric Science Suite, complementing both the dust collector and Langmuir probe data and refining estimates of atmospheric inputs and escape. The data volumes generated by these improved experiments are considerably higher than even the nominal proposal. However, ESA is under multifaceted pressure to increase its data-handling and ground resource capabilities, permitting greater science data returns from all its future deep space missions; such changes would allow the more ambitious data returns outlined above.

EnVision is a concept that was inconceivable a decade ago when Venus Express was proposed. Despite its surprisingly low cost and mass, its future development promises even greater science returns. When the future EnVision flies, it will be

the first to record the geological heartbeats of another world. An ambassador for European cooperation, expertise and technological capability, it will provide scientists with an invaluable insight into the workings of the only other Earth-like planet in the Solar System.

Acknowledgements

The authors would like to thank ESA for their thorough evaluation of this proposed mission and the valuable feedback provided.

References

- Anderson, F.S., Smrekar, S.E.: Global mapping of crustal and lithospheric thickness on Venus. *J. Geophys. Res.* 111, (2006)
- Baker, V.R., Komatsu, G., Parker, T.J., Gulick, V.C., Kargel, J.S., Lewis, J.S.: Channels and valleys on Venus: Preliminary analysis of Magellan data. *J. Geophys. Res.* 97, 13421–13444 (1992)
- Barabash, S., Fedorov, A., Sauvaud, J.A., Lundin, R., Russell, C.T., Futaana, Y., Zhang, T.L., Andersson, H., Brinkfeldt, K., Grigoriev, A., Holmstrom, M., Yamauchi, M., Asamura, K., Baumjohann, W., Lammer, H., Coates, A.J., Kataria, D.O., Linder, D.R., Curtis, C.C., Hsieh, K.C., Sandel, B.R., Grande, M., Gunell, H., Koskinen, H.E.J., Kallio, E., Riihela, P., Sales, T., Schmidt, W., Kozyra, J., Krupp, N., Franz, M., Woch, J., Luhmann, J., McKenna-Lawlor, S., Mazelle, C., Thocaven, J.-J., Orsini, S., Cerulli-Irelli, R., Mura, M., Milillo, M., Maggi, M., Roelof, E., Brandt, P., Szego, K., Winningham, J.D., Frahm, R.A., Scherrer, J., Sharber, J.R., Wurz, P. & Bochsler, P.: The loss of ions from Venus through the plasma wake, *Nature*, 450, 650-653, 10.1038/nature06434 (2007)
- Brace, L. H., W. T. Kasprzak, H. A. Taylor, R. F. Theis, C. T. Russell, A. Barnes, J. D. Mihalov, and D. M. Hunten: The ionotail of Venus: Its configuration and evidence for ion escape. *J. Geophys. Res.*, 92, 15– 26 (1987)
- Basilevsky, A.T., Head, J.W.: The geologic history of Venus: A stratigraphic view. *J. Geophys. Res.* 103, 8531 (1998)
- Basilevsky, A.T., Head, J.W.: Rifts and large volcanoes of Venus: Global assessment of their age relations with regional plains. *J. Geophys. Res.* 105, 24583 (2000)
- Biggs, J., Bergman, E., Emmerson, B., Funning, G., Jackson, J., Parsons, B., Wright, T.: Fault identification for buried strike-slip earthquakes using InSAR:

The 1994 and 2004 Al Hoceima, Morocco earthquakes. *Geophys. J. Int.* 166, 1347–1362 (2006)

Bondarenko, N.V., Head, J.W., Ivanov, M.A.: Present-day volcanism on Venus: Evidence from microwave radiometry. *Geophys. Res. Lett.* 37, 23202 (2010)

Bullock, M.A., Grinspoon, D.H.: The stability of climate on Venus. *J. Geophys. Res.* 101, 7521 (1996)

Campbell, B.A.: Surface formation rates and impact crater densities on Venus. *J. Geophys. Res.* 104, 21951 (1999)

Carter, L.M., Campbell, D.B., Campbell, B.A.: Impact crater related surficial deposits on Venus: Multipolarization radar observations with Arecibo. *J. Geophys. Res.* 109, 06009 (2004)

Chang, Wu-L., Smith, R. B., Wicks, C., Farrell, J. M., Puskas, C. M.: Accelerated uplift and magmatic intrusion of the Yellowstone caldera, 2004 to 2006. *Science*, 318, 952–6 (2007)

Christophe, B., Foulon, B., Levy, A., Anderson, J.D., Sumner, T.J., Bertolami, O., Gil, P., Paramos, J., Progrebenko, S.V., Gurtvis, L.: Gravity advanced package, an accelerometer package for Laplace or tandem missions. *SF2A-2008*. 1, 103 (2008)

Ebmeier, S.K., Biggs, J., Mather, T.A., Wadge, G.: Steady downslope movement on the western flank of Arenal Volcano, Costa Rica. *Geochemistry*. (2010). doi:10.1029/2010GC003263

Esposito, L.W.: Long term changes in Venus sulfur dioxide. *Adv. Space Res.* 5, 85–90 (1985)

Florensky, C.P., Basilevsky, A.T., Kryuchkov, V.P., Kusmin, R.O., Nikolaeva, O.V., Pronin, A.A., Chernaya, I.M., Tyufin, Y.S., Selivanov, A.S., Naraeva, M.K., Ronca, L.B.: Venera 13 and Venera 14: Sedimentary rocks on Venus? *ScienceNew Series*. 221, 57–59 (1983)

Ford, P.G., Pettengill, G.H.: Venus topography and kilometer-scale slopes. *J. Geophys. Res.* 97, 13103–13114 (1992)

Fournier, T.J., Pritchard, M.E., Riddick, S.N.: Duration, magnitude, and frequency of subaerial volcano deformation events: New results from Latin America using InSAR and a global synthesis. *Geochem. Geophys. Geosystems*. 11, 01003 (2010)

- Fox, J. L.: Morphology of the dayside ionosphere of Venus: Implications for ion outflows, *J. Geophys. Res.*, 113 (2008). doi:10.1029/2008JE003182
- Ghail, R.C.: Structure and evolution of southeast Thetis Regio. *J. Geophys. Res.* 107, 5060 (2002)
- Gilmore, M.S., Collins, G.C., Ivanov, M.A., Marinangeli, L., Head, J.W.: Style and sequence of extensional structures in tessera terrain, Venus. *J. Geophys. Res.* 103, 16813 (1998)
- Grün, E., A., Z.H., M., B., Balogh, A., Bame, S.J., Fechtig, H., Forsyth, R., Hanner, M.S., Horanyi, M., Kissel, J., Lindblad, B.A., Linkert, D., Linkert, G., Mann, I., McDonnell, J.A.M., Morfill, G.E., Phillips, J.L., Polanskey, C., Schwehm, G., Siddque, N., Staubach, P., Svestka, J., Taylor, A.: Discovery of Jovian dust streams and interstellar grains by the Ulysses spacecraft. *Nature*. 362, 428–430 (1993)
- Guest, J.E., Stofan, E.R.: A new view of the stratigraphic history of Venus. *Icarus*. 139, 55 (1999)
- Hansen, J.E., Hovenier, J.W.: Interpretation of the polarization of Venus. *J. Atmos. Sci.* 31, 1137–1160 (1974)
- Hashimoto, G.L., Imamura, T.: Elucidating the rate of volcanism on Venus: Detection of lava eruptions using near-infrared observations. *Icarus*. 154, 239 (2001)
- Johnson, C.L., Richards, M.A.: A conceptual model for the relationship between coronae and large-scale mantle dynamics on Venus. *J. Geophys. Res.* 108, 5058 (2003)
- Jones, A.P., Pickering, K.: Evidence for aqueous fluid – sediment transport and erosional processes on Venus. *J. Geol. Soc., London*. 160, 319–327 (2003)
- Komatsu, G., Baker, V.R.: Meander properties of Venusian channels. *Geology*. 22, 67 (1994)
- Komatsu, G., Gulick, V.C., Baker, V.R.: Valley networks on Venus. *Geomorph.* 37, 225–240 (2001)
- Kovacs, T.A., McCormick, M.P.: Observations of typhoon Melissa during the Lidar In-space Technology Experiment (LITE). *J. Applied Met.* 42, 1003–1013 (2003)

Kumar, P.: An alternative kinematic interpretation of Thetis boundary shear zone, Venus: evidence for strike-slip ductile duplexes. *J. Geophys. Res.* 110, 07001 (2005)

Lammer, H., et al.: Loss of hydrogen and oxygen from the upper atmosphere of Venus. *Planet. Space Sci.*, 54, 1445–1456 (2006)

Luhmann, J. G., W. T. Kasprzak, and C. T. Russell: Space weather at Venus and its potential consequences for atmospheric evolution. *J. Geophys. Res.*, 112, E04S10, doi:10.1029/2006JE002820 (2007)

Marcq, E., Belyaev, D., Montmessin, F., Fedorova, A., Bertaux, J.-L., Vandaele, A.C., Neefs, E.: An investigation of the SO₂ content of the Venusian mesosphere using SPICAV-UV in nadir mode. *Icarus*. 211, 58–69 (2011)

Marinangeli, L., Gilmore, M.S.: Geologic evolution of the Akna Montes-Atropos Tessera region, Venus. *J. Geophys. Res.* 105, 12053 (2000)

Markiewicz, W., Titov, D., Limaye, S., Keller, H., Ignatiev, N., Jaumann, R., Thomas, N., Michalik, H., Moissl, R., Russo, P.: Morphology and dynamics of the upper cloud layer of Venus. *Nature*. 450, 633 (2007)

McComas, D. J., H. E. Spence, C. T. Russell, and M. A. Saunders: The average magnetic field draping and consistent plasma properties of the Venus magnetotail. *J. Geophys. Res.*, 91, 7939–7953 (1986)

Müller, N., Helbert, J., Hashimoto, G., Tsang, C., Erard, S., Piccioni, G., Drossart, P.: Venus surface thermal emission at 1 μ m in VIRTIS imaging observations: Evidence for variation of crust and mantle differentiation conditions. *J. Geophys. Res.* 113, 1–21 (2008)

Nimmo, F., McKenzie, D.: Volcanism and tectonics on Venus. *Ann. Rev. Earth Planet. Sci.* 26, 23-51 (1998)

Phillips, J.L., J.G. Luhmann, and C.T. Russell: Dependence of Venus ionopause altitude and ionospheric magnetic field on solar wind dynamic pressure. *Adv. Space Res.*, 5, 173-176 (1985)

Piccialli, A., Titov, D.V., Grassi, D., Khatuntsev, I., Drossart, P., Piccioni, G., Migliorini, A.: Cyclostrophic winds from the visible and infrared thermal imaging spectrometer temperature sounding: A preliminary analysis. *J. Geophys. Res.* 113, E00B11 (2008)

Schubert, G., Sandwell, D.T.: A global survey of possible subduction sites on Venus. *Icarus*. 117, 173–196 (1995)

- Smrekar, S.E., Stofan, E.R., Mueller, N., Treiman, A., Elkins-Tanton, L., Helbert, J., Piccioni, G., Drossart, P.: Recent hotspot volcanism on venus from VIRTIS emissivity data. *Science*. 328, 605 (2010)
- Snik F., Rietjens, J.H.H., van Harten, G., Stam, D.M., Keller, C.U., Smit, J.M., Laan, E.C., Verlaan, A.D., der Horst, R., Navarro, R., Wielinga, K., Moon, S.G., Voors, R.: SPEX: the spectropolarimeter for planetary exploration. *Proc. SPIE* 7731, 77311B (2010)
- Stevens, N.F., Wadge, G., Williams, C.A.: Post-emplacement lava subsidence and the accuracy of ERS InSAR digital elevation models of volcanoes. *International Journal of Remote Sensing*. 22, 819–828 (2001)
- Taylor, F., Grinspoon, D.: Climate evolution of venus. *J. Geophys. Res.* 114, E00B40 (2009)
- Tuckwell, G., Ghail, R.C.: A 400-km-scale strike-slip zone near the boundary of Thetis Regio, Venus. *Earth and Planetary Science Letters*. (2003)
- Turcotte, D.: An episodic hypothesis for Venusian tectonics. *J. Geophys. Res.* 98, 17061–17068 (1993)
- Turcotte, D.: How does Venus lose heat? *J. Geophys. Res.* 100, 16931 (1995)
- Turcotte, D., Morein, G., Roberts, D., Malamud, B.D.: Catastrophic resurfacing and episodic subduction on Venus. *Icarus*. 139, 49–54 (1999)
- Waltham, D., Pickering, K., Bray, V.: Particulate gravity currents on Venus. *J. Geophys. Res.* 113, 02012 (2008)
- Wicks Jr, C., Thatcher, W., Dzurisin, D.: Migration of fluids beneath Yellowstone caldera inferred from satellite radar interferometry. *Science*. 282, 458 (1998)
- Zebker, H.A., Rosen, P.A., Goldstein, R.M., Gabriel, A., Werner, C.L.: On the derivation of coseismic displacement fields using differential radar interferometry: The Landers earthquake. *J. Geophys. Res.* 99, 19617 (1994)

Figures

These are lower quality versions for review purposes; print-quality versions are available.

Figure 1 Magellan Stereo-SAR View of a Canali in Lemketchen Dorsa.

Offsets (dog-legs) along the course of the canali indicate a long period of contemporaneous canali and ridge activity. Accumulations of loose sediment (dark areas top right) are also apparent between some of the

ridges.

Figure 2 Radar Central Electronics subsystem.

(i) photograph of the RCE assembly (only one of two identical RCEs is shown).

(ii) RCE mechanical block diagram.

Figure 3 Swath Selection diagram

Image swaths must avoid both the red (antenna transmitting) and green (nadir echos received) areas.

Figure 4 Example Swath Coverage in Each Mapping Cycle

Possible InSAR coverage of the Venus surface, assuming EAIM-1, a radar imaging duration of 9 minutes and a complete cycle of 3763 orbits. Each orbit strip is 26.1 km wide, narrower than the lines of longitude at this scale. The map

shows the effect of selective targeting of geologically interesting features, with some coverage extending beyond latitudes 60°N and 60°S.

Figure 5 Spectral Bands of the Venus Emissivity Mapper

Figure 6 SPEX Mechanical Design

Mechanical design of SPEX showing the exterior, interior, and zooms of the imaging optics, beam combiner, and polarization pre-optics (Snik et al. 2010).

Figure 7 UVSC Optical Bench Layout

Simplified layout of the optical bench (i), a 3D-impression (ii) and photo of the optical bench (iii).

(i)

(ii)

(iii)

Figure 8 Double Langmuir Probe Schematics

