

HAL
open science

First observation of the Venus UV dayglow at limb from SPICAV/VEX

Jean-Yves Chaufray, Jean-Loup Bertaux, François Leblanc

► **To cite this version:**

Jean-Yves Chaufray, Jean-Loup Bertaux, François Leblanc. First observation of the Venus UV dayglow at limb from SPICAV/VEX. *Geophysical Research Letters*, 2012, 39 (20), pp.L20201. 10.1029/2012GL053626 . hal-00747671

HAL Id: hal-00747671

<https://hal.science/hal-00747671v1>

Submitted on 27 Mar 2016

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.

First observation of the Venus UV dayglow at limb from SPICAV/VEX

Jean-Yves Chaufray,¹ Jean-Loup Bertaux,¹ and Francois Leblanc¹

Received 20 August 2012; revised 28 September 2012; accepted 29 September 2012; published 31 October 2012.

[1] We present the first limb observations of the dayglow emissions by the UV channel of SPICAV aboard Venus Express between October and December 2011. The CO Cameron bands between 180–260 nm and CO₂⁺ doublet at 289 nm are clearly identified for the first time in the Venusian dayglow. The Cameron bands brightness peaks at 137.5 ± 1.5 km with a peak brightness of 2000 ± 100 kR and the CO₂⁺ doublet peaks at 135.5 ± 2.5 km with a peak brightness of 270 ± 20 kR. The temperature near 145 km derived from the CO₂⁺ bands scale height is 290 ± 60 K, in good agreement with other types of measurement. The spectral shape of the Cameron bands is similar to the spectral shape of the Cameron bands observed on Mars with the same coarse 10 nm resolution. The stronger brightness of the Venusian dayglow with respect to Mars dayglow in the 200–300 nm range cannot be explained only by the distance to the Sun and by the difference in EUV solar flux at the time of the observations. **Citation:** Chaufray, J.-Y., J.-L. Bertaux, and F. Leblanc (2012), First observation of the Venus UV dayglow at limb from SPICAV/VEX, *Geophys. Res. Lett.*, 39, L20201, doi:10.1029/2012GL053626.

1. Introduction

[2] The first UV emission observed on Venus was the strong HI (121.6 nm) Lyman- α emission by the Mariner 5 and Venera 4 ultraviolet photometers [Barth *et al.*, 1967; Kurt *et al.*, 1968]. This emission has been studied intensively from later observations [e.g., Chaufray *et al.*, 2012, and references therein]. Several other emissions were observed during the Mariner 10 and Venera 11 and 12 flybys associated to HeII (30.4 nm), HeI (58.4 nm), OII (83.4 nm), OI (130.4 nm), CO (A¹ Π – X¹ Σ^+ near 150 nm) and CI (165.7 nm) [Broadfoot *et al.*, 1974; Bertaux *et al.*, 1981]. The OUVS instrument on Pioneer Venus Orbiter detected a few new emissions : OI (135.6 nm), CI (156.1 nm) and OI (297.2 nm) [Stewart *et al.*, 1979]. The analysis of these observations has been reviewed by Fox and Bougher [1991]. More recently, mid-resolution UV spectra on the Venusian disk have been reported using the Hopkins Ultraviolet Telescope (HUT) covering the spectral range of 82–184 nm [Feldman *et al.*, 2000] at 0.4 nm resolution and Cassini UVIS spectrometer during the Venus flyby in June 1999 covering the EUV (56.3–118.2 nm) and FUV (111.5–

191.2 nm) spectral range at 0.37 nm resolution [Gérard *et al.*, 2011; Hubert *et al.*, 2010, 2012]. Several new lines were identified associated to HI (97.3 nm, 102.6 nm), OI (98.9 nm, 104 nm), NI (91.9 nm, 109.7, 113.4, 119.2, 120.0 nm), CI (111.4 nm, 115.8 nm, 126.1 nm, 127.7 nm), CII (133.5 nm) and CO (108.8, 115.2, 159.7 nm and possibly 107.6 nm). The CO Hopfield-Birge bands (C¹ Σ^+ – X¹ Σ^+) at 108.8 and (B¹ Σ^+ – X¹ Σ^+) at 115.2 nm were also present in the Galileo EUV spectrum of Venus but not identified due to the 3 nm resolution [Hord *et al.*, 1991; Feldman *et al.*, 2000]. All the emission lines, except H (121.6 nm) and He (58.4 nm) were observed only on the Venusian disk, and therefore no vertical profile could be derived. The comparison between the Venus and Mars UV dayglow spectra [Feldman *et al.*, 2000; Gérard *et al.*, 2011] shows similar features excepting argon emission lines not observed on Venus but observed on Mars. On Mars, strong emissions have been observed at longer wavelengths associated to CO Cameron bands (a³ Π – X¹ Σ^+) (180–250 nm) and CO₂⁺ (B² Σ^+ – X² Π) doublet at 289 nm. These are the strongest emissions observed in the 110–320 nm range at the ionospheric peak [Leblanc *et al.*, 2006; Simon *et al.*, 2009]. Because the Martian and Venusian atmospheres are very similar in composition (CO₂ and N₂) and in their EUV dayglow spectra, there is no doubt that these emissions should also be present in Venus dayglow but they have never been observed. Stewart *et al.* [1979] identified a possible emission line of the Cameron bands at 206.8 nm on the nightside of the Venusian disk, but not the full bands as observed on Mars. In this study, we report the first clear identification of the Cameron and CO₂⁺ (B² Σ^+ – X² Π) emissions observed at limb on Venus with a 10 nm resolution (Section 2). We also derive the first vertical profiles (Section 3) of the dayglow emission associated to CO₂ dissociation / ionization and compare these results to Martian emissions (Section 4) observed with the similar instrument (SPICAM-UV) on Mars Express.

2. Observations and Data Processing

[3] The SPICAV-UV channel is described in detail in Bertaux *et al.* [2007] and is nearly identical to the UV channel of SPICAM on Mars Express [Bertaux *et al.*, 2006]. For both UV spectrometers, the light flux is collected by an off-axis parabolic mirror. A mechanical slit is placed at the focal plane of the mirror. This slit is divided into two parts: a narrow part gives a spectral resolution of ~1.5 nm and the wide part gives a coarser resolution ~10 nm but a higher sensitivity [Bertaux *et al.*, 2007]. The various modes of CCD readout have been described in Bertaux *et al.* [2006]. Two modes have been used for the measurements of the Venusian UV dayglow. The alignment mode is used to obtain a complete image of the CCD by groups of 5 lines with 1

¹LATMOS/IPSL, Université Versailles Saint Quentin, CNES, CNRS, Guyancourt, France.

Corresponding author: J.-Y. Chaufray, LATMOS/IPSL, Université Versailles Saint Quentin, CNRS, 11 Boulevard d'Alembert, Guyancourt FR-78280, France. (chaufray@latmos.ipsl.fr)

Figure 1. (a) Reconstructed raw image obtained using the alignment mode. Light coming through the wide part of the slit is seen for lines scanning altitudes lower than 220 km while light coming through the narrow part of the slit seen for CCD lines scanning altitude above 220 km. (b) Processed image obtained after offset, dark current and scattered light correction. Only the upper part of the CCD where dayglow emissions are observed is displayed. The emissions observed are the HI Lyman- α line at 121.6 nm, the CO (A¹ Π – X¹ Σ^+) fourth positive bands between 150–170 nm, and observed for the first time, the CO (a³ Π – X¹ Σ^+) Cameron bands between 180–260 nm and CO₂⁺ (B² Σ^+ – X² Π) at 289 nm. The altitudes correspond to altitudes of the tangent point.

overlap. The binning mode is used with 16 lines grouped together with the first line positioned at the line 200 of the CCD. The solar zenith angles of the tangent point covered by the observations vary between 20–30° for the alignment mode observations and between 20–60° for the binning mode observations. The F10.7 index between October and December 2011 was ~ 140 and MgII index ~ 0.07 .

[4] An example of a complete raw image obtained with the alignment mode is displayed in Figure 1a.

[5] This raw image is composed of the dayglow emissions, the instrumental bias (offset, dark current) as well as a strong UV background of solar light scattered by the Venusian lower atmosphere and entering the instrument as stray light. The raw image also shows that the upper lines of the CCD (low altitudes) are less sensitive than the rest of the CCD. The instrumental bias are corrected using the standard methods described in Bertaux *et al.* [2006]. We also perform

a flatfield correction and subtract the solar scattered light. The corrected image of the upper part of the CCD is displayed in Figure 1b. The spectral features observed in this image are indicated and correspond to CO (A¹ Π – X¹ Σ^+) bands (fourth positive) near 150 nm, CO(a³ Π – X¹ Σ^+) bands (Cameron) between 180–260 nm, the CO₂⁺ (B² Σ^+ – X² Π) doublet at 289 nm and the H Lyman- α line at 121.6 nm. To correct the solar scattered light, we use other observations where the dayglow emissions are mainly in the less sensitive upper part of the CCD and therefore, only the solar scattered light is present on the rest of the CCD. The spectral shape of the solar scattered light is derived from these observations. We then assume that the spectral shape of the solar scattered light is the same from one observation to another. Based on what we observed on Mars [Leblanc *et al.*, 2006], we also assume that the signal observed in all data at wavelength $\lambda = 270$ nm and 300 nm only contains scattered light. The reference solar scattered spectra is then linearly fitted to the raw spectra at these two wavelengths for each line of the CCD (Figure 2, left). The signal obtained after subtracting the scattered light is then converted into physical units (kR/nm) as described by Bertaux *et al.* [2006]. An example of spectral profile obtained near 137 km is displayed in Figure 2 (right) and compared to a Martian dayglow observation obtained by SPICAM/MEX with the same coarse resolution as well as the 1.5 nm resolution used by Leblanc *et al.* [2006]. The spectral shape of the CO Cameron bands is very similar on Venus and Mars suggesting that similar production mechanisms are occurring on both planets. The Martian spectra show that the O 297 nm line and the CO₂⁺ doublet at 289 nm as well as the HI (121.6 nm) and OI (130.4 nm) lines are not resolved at low resolution.

3. Vertical Profiles

[6] The total brightness of the Cameron bands system and the CO₂⁺ doublet is computed using the method described in Leblanc *et al.* [2006].

[7] The vertical profile of the Cameron bands system is displayed on Figure 3a from the two modes of observations described in section 2. The peak altitude of the emission is not observed with the binning mode due to the saturation of the CCD above 500 kR. From the set of alignment mode observations, we derive a peak altitude of the Cameron bands brightness of 137 ± 1.5 km. This altitude is close to the altitude of the ionospheric peak measured by the Venus Express Radio Science (VeRa) experiment [Pätzold *et al.*, 2009]. The Cameron bands brightness measured at limb at this altitude is 2.0 ± 0.1 MR corresponding to 25.3 kR when converting to zenith brightness above subsolar point. This is half the value (~ 47 . kR) derived from Fox [1992] (when converting to subsolar point using a $\cos^{1/2}$ law and rescaling linearly the values at F10.7 = 70 and F10.7 = 200 to F10.7 = 140) or more recently (~ 36 kR when converting to subsolar intensity and rescaling from F10.7 = 80 to F10.7 = 140) by the electron transport model TRANS-VENUS described by Gronoff *et al.* [2008]. If the Erdman and Zipf [1983] cross section for electron impact dissociative excitation of CO₂ was used the discrepancy would be even worse [Fox, 1992]. The vertical profile of the CO₂⁺ doublet brightness is displayed on Figure 3b. A small part (~ 10 –15% on Mars) of this emission could be due to the O line at 297 nm. The peak of the emission is observed at 135.5 ± 2.5 km, but is less

Figure 2. (left) Example of spectra obtained after instrument offset and dark current correction (dotted line) before (dashed line) and after (solid line) scattered light correction. The scattered light profile is also displayed (dotted line). (right) Comparison between the Venesian dayglow profile obtained by SPICAV/VEX (black line) and the Martian dayglow observed by SPICAM/MEX between 160–180 km and multiplied by 120 to scale the Venesian profile at the same 10 nm spectral resolution (solid red line) and with a 1.5 nm spectral resolution (dashed orange line).

pronounced than the Cameron bands peak. The CO_2^+ ($\text{B}^2\Sigma^+ - \text{X}^2\Pi$) brightness at the peak is 270 ± 20 kR which gives 3.2 kR when converting to zenith brightness above subsolar point, three times lower than the value (10.9 kR, when converting to subsolar point) predicted by *Fox and Dalgarno* [1981] at $F10.7 = 70$ and more than twice lower than the value (8.2 kR) predicted by *Gronoff et al.* [2008] at low solar activity ($F10.7 = 80$). The disagreement should be worse when taking into account the solar activity. It is difficult to explain the difference between the observed brightness ratio $\text{CO}(\text{a-X}) / \text{CO}_2^+(\text{B-X}) \sim 7.4 \pm 0.7$ and the predicted ratio ~ 2.2 [*Fox and Dalgarno*, 1981] and 2.5 [*Gronoff et al.*, 2008]. *Fox and Dalgarno* [1981] found a $\text{CO}_2^+(\text{B-X})$

brightness of 5.4 kR when assuming a 50% crossover from $\text{CO}_2^+(\text{B})$ to A electronic state before radiating [*Samson and Gardner*, 1973]. In this case, the ratio of the Cameron bands and CO_2^+ doublet brightness is 3.7 still twice lower than the observed ratio. An exponential fit of the brightness above the peak is indicated on Figure 3. The temperatures deduce from these fits (assuming a scale height dictated by CO_2 gas) are $T = 380 \pm 40$ K and $T = 290 \pm 60$ K for the Cameron and CO_2^+ bands respectively. These derived temperatures are very sensitive to the altitude range chosen for the fit and the error bars include this sensitivity. The temperature derived from the CO_2^+ bands is in agreement with the noon temperature of 259 K at 145 km of the global empirical model of the Venus

Figure 3. Vertical profile of (a) the Cameron bands and (b) $\text{CO}_2^+(\text{B-X})$ bands brightness obtained from the full set of observations. Measurements from the observations done with alignment mode are indicated by black stars and observations done with the binning mode are indicated by red stars. The observed signal is saturated at all wavelengths with the binning mode preventing to derive the vertical profile below 150 km. The profile above the peak brightness has been fitted by an exponential decrease (red line) to derive the temperature of the upper atmosphere. The altitudes correspond to the altitudes of the tangent point.

thermosphere derived from PVO Neutral Mass Spectrometer measurements [Hedin *et al.*, 1983].

4. Comparison With Mars

[8] The spectral shape of the Cameron bands observed by the same instrument with the same spectral resolution on Mars and Venus is very similar suggesting that similar mechanisms are responsible of these emissions. The brightness of the Cameron bands and CO_2^+ ($\text{B}^1\Sigma^+ - \text{X}^1\Sigma^+$) doublet at the peak are 2000 ± 100 and 270 ± 20 kR respectively, which is 10 times more than brightness reported on Mars [Leblanc *et al.*, 2006] at solar zenith angles lower than 40° . Venus is closer to the sun than Mars which could explain a factor 4. Therefore, a factor 2.5 between the intensities of Venus and Mars Cameron bands and CO_2^+ still needs to be explained. The main processes of production of CO and CO_2^+ excited states are due to photodissociation, electron impact dissociative excitation and photoionization of CO_2 by UV solar flux [Fox, 1992; Gronoff *et al.*, 2008]. The UV solar flux can be estimated at the time of the observations of Mars (October 2004 to March 2005) and Venus (October to December 2011) from the MgII core to line ratio measured by Solstice/Sorce on the Lasp Interactive Solar Irradiance Data Center (LISIRD). This index has been shown to be a good proxy of the EUV variability [Thuillier and Bruinsma, 2001]. During Venus observations, the MgII index was $\sim 0.070\text{--}0.075$ while during Martian observation it was slightly smaller $\sim 0.055\text{--}0.065$. This difference $\sim 25\%$ is too small to explain the difference observed between the Martian and Venusian brightness dayglow. On Mars a $\text{CO(a-X)}/\text{CO}_2^+$ ~ 5 was derived by Leblanc *et al.* [2006] in good agreement with the ratio of 4.7 found independently by Cox *et al.* [2010] from SPICAM-MEX observations. Cox *et al.* [2010] found that this observed ratio was slightly lower than the modeled ratio ~ 5.8 . These authors also found that a 42% cross over from CO_2^+ B to A electronic state before radiating lead to a good agreement between the observed and modeled CO_2^+ brightness but in this case the modeled CO/CO_2^+ intensity ratio is worse. Simon *et al.* [2009], Cox *et al.* [2010], Jain and Bhardwaj [2012] models overestimate the Cameron bands intensity on Mars. This discrepancy was attributed to an overestimate of the electron impact cross section of CO(a-X) . The comparison between model and observations of the Cameron bands intensity on Venus supports this conclusion.

[9] As observed on Mars, the temperature derived from the Cameron bands is larger than the temperature derived from the CO_2^+ bands. The ratio between the two temperatures is ~ 1.3 close to the ratio obtained on Mars. On Mars, the larger scale height of the Cameron bands brightness could result from a production of CO in the $\text{a}^3\Pi$ excited state by dissociative recombination of CO_2^+ [Leblanc *et al.*, 2006]. On Venus, Gronoff *et al.* [2008] predict that the CO_2^+ recombination is not an important source to produce CO ($\text{a}^3\Pi$), but electron impact on CO is not negligible and becomes the major source above 175 km. A difference between Mars and Venus dayglow emissions, pointed by Fox [1992] results from a larger CO mixing ratio in the Venusian upper atmosphere. This larger mixing ratio explains the much larger intensity of the CO ($\text{A}^1\Pi - \text{X}^1\Sigma$) observed on Venus than Mars by HUT [Feldman *et al.*, 2000]. Solar occultation measurements with SPICAV/

SOIR on Venus Express yields at 140 km and terminator a 5% ratio $[\text{CO}]/[\text{CO}_2]$ [Vandaele *et al.*, 2012] and according to Hedin *et al.* [1983], at 140 km CO represents $\sim 10\%$ of the total density at noon, while on Mars, CO represents less than 1% of the total density at the ionospheric peak [Nier and McElroy, 1977]. Underestimate of processes involving CO to the Cameron bands intensity by models could explain the difference observed between Mars and Venus.

5. Conclusion

[10] The spectra of the dayglow emissions obtained by UV channel on SPICAV aboard Venus Express between 110–320 nm are the first observation in the atmosphere of Venus of the CO Cameron bands at 180–260 nm and CO_2^+ doublet at 289 nm. The peak of the CO Cameron bands and CO_2^+ doublet brightness is between 135 and 140 km close to the ionospheric peak with a brightness of 2000 ± 100 and 270 ± 20 kR respectively. The temperature of the upper Venusian atmosphere can be derived from the scale height of the CO_2^+ doublet brightness. A first comparison between the Martian and Venusian emissions show some similarities between their dayglow emissions as expected from a similar composition of the upper atmosphere. The stronger brightness of the Venusian dayglow with respect to Mars dayglow in the 200–300 nm range cannot be explained only by the distance to the Sun and by the difference in EUV solar flux at the time of the observations. Modelling studies are therefore needed to better understand the differences between the Martian and the Venusian dayglow as well as to explain the ratio of the Cameron bands brightness and CO_2^+ doublet brightness. New observations are planned to investigate the variability of the Venusian dayglow with solar zenith angle and solar activity. The spectral resolution of 10 nm of the observations presented in this paper is rather poor and the use of the narrow slit of SPICAV-UV which was not possible until now would be useful to separate the CO_2^+ (B-X) doublet at 289 nm and the oxygen line at 297 nm as observed on Mars. Observations with a higher sensitivity are needed to detect dimmer emissions such as the oxygen line at 130.4 nm not observed here.

[11] **Acknowledgments.** Venus Express is a space mission from European Space Agency (ESA). We wish to express our gratitude to all ESA members who participated in this successful mission and in particular H. Svedhem, D. McCoy, O. Witasse, A. Accomazzo, and J. Louet. We would like to thank A. Reberac, G. Lacombe, E. Villard, V. Sarago and B. Segret for their help in planning the observations, archiving data and their help in data processing. We thank our collaborators at LATMOS/France, BIRA/Belgium and IKI/Russia for the design and the manufacturing of the instrument. We thank CNES and CNRS for funding SPICAV in France.

[12] The Editor thanks two anonymous reviewers for their assistance in evaluating this paper.

References

- Barth, C. A., J. B. Pearce, K. K. Kelly, L. Wallace, and W. G. Fastie (1967), Ultraviolet emissions observed near Venus from Mariner 5, *Science*, *158*, 1675–1678, doi:10.1126/science.158.3809.1675.
- Bertaux, J.-L., J. E. Blamont, V. M. Lupine, V. G. Kurt, N. N. Romanova, and A. S. Smirnov (1981), Venera 11 and Venera 12 Observations of EUV emission from the upper atmosphere of Venus, *Planet. Space Sci.*, *29*, 149–166, doi:10.1016/0032-0633(81)90029-5.
- Bertaux, J.-L., *et al.* (2006), SPICAM on Mars Express: Observing modes and overview of the spectrometer data and scientific results, *J. Geophys. Res.*, *111*, E10S90, doi:10.1029/2006JE002690.

- Bertaux, J.-L., et al. (2007), SPICAV on Venus Express: Three spectrometers to study the global structure and composition of the Venus atmosphere, *Planet. Space Sci.*, *55*, 1673–1700, doi:10.1016/j.pss.2007.01.016.
- Broadfoot, A. L., S. Kumar, M. J. S. Belton, and L. B. McElroy (1974), Ultraviolet observations of Venus from Mariner 10: Preliminary results, *Science*, *183*, 1315–1318, doi:10.1126/science.183.4131.1315.
- Chaufray, J.-Y., J.-L. Bertaux, E. Quémerais, E. Villard, and F. Leblanc (2012), Hydrogen density in the dayside Venusian exosphere derived from Lyman- α observations by SPICAV on Venus Express, *Icarus*, *217*, 767–778, doi:10.1016/j.icarus.2011.09.027.
- Cox, C., J.-C. Gérard, B. Hubert, J.-L. Bertaux, and S. W. Bougher (2010), Mars ultraviolet variability: SPICAM observations and comparison with airglow model, *J. Geophys. Res.*, *115*, E04010, doi:10.1029/2009JE003504.
- Erdman, P. W., and E. C. Zipf (1983), Electron-impact excitation of the Cameron system (a^3P à X^1S) of CO, *Planet. Space Sci.*, *31*, 317.
- Feldman, P. D., E. B. Burgh, S. T. Durrance, and A. F. Davidsen (2000), Far-ultraviolet spectroscopy of Venus and Mars at 4 Å resolution with the Hopkins Ultraviolet Telescope on Astro-2, *Astrophys. J.*, *538*, 395–400, doi:10.1086/309125.
- Fox, J. L. (1992), Airglow and aurora in the atmospheres of Venus and Mars, in *Venus and Mars: Atmosphere, Ionosphere, and Solar Wind Interactions*, *Geophys. Monogr. Ser.*, vol. 66, edited by J. G. Luhmann, M. Tatrallyay, and R. O. Pepin, pp. 191–222, AGU, Washington, D. C., doi:10.1029/GM066p0191.
- Fox, J. L., and S. W. Bougher (1991), Structure, luminosity and dynamics of the Venus thermosphere, *Space Sci. Rev.*, *55*, 357–489, doi:10.1007/BF00177141.
- Fox, J. L., and A. Dalgarno (1981), Ionization, luminosity and heating of the upper atmosphere of Venus, *J. Geophys. Res.*, *86*, 629–639, doi:10.1029/JA086iA02p00629.
- Gérard, J.-C., B. Hubert, J. Gustin, V. I. Shematovich, D. Bisikalo, G. R. Gladstone, and L. W. Esposito (2011), EUV spectroscopy of the Venus dayglow with UVIS on Cassini, *Icarus*, *211*, 70–80, doi:10.1016/j.icarus.2010.09.020.
- Gronoff, G., J. Liliensten, C. Simon, M. Barthélémy, F. Leblanc, and O. Dutuit (2008), Modelling the Venusian airglow, *Astron. Astrophys.*, *482*, 1015–1029, doi:10.1051/0004-6361/20077503.
- Hedin, A. E., H. B. Niemann, W. T. Kasprzak, and A. Seiff (1983), Global empirical model of the Venus thermosphere, *J. Geophys. Res.*, *88*, 73–83, doi:10.1029/JA088iA01p00073.
- Hord, C. W., et al. (1991), Galileo ultraviolet spectrometer experiment: Initial Venus and interplanetary cruise results, *Science*, *253*, 1548–1550, doi:10.1126/science.253.5027.1548.
- Hubert, B., J.-C. Gérard, J. Gustin, V. I. Shematovich, D. V. Bisikalo, A. I. Stewart, and G. R. Gladstone (2010), UVIS observations of the FUV OI and CO 4P Venus dayglow during the Cassini flyby, *Icarus*, *207*, 549–557, doi:10.1016/j.icarus.2009.12.029.
- Hubert, B., J.-C. Gérard, J. Gustin, D. V. Bisikalo, V. I. Shematovich, and G. R. Gladstone (2012), Cassini-UVIS observation of dayglow FUV emissions of carbon in the thermosphere of Venus, *Icarus*, *220*, 635–646, doi:10.1016/j.icarus.2012.06.002.
- Jain, S. K., and A. Bhardwaj (2012), Impact of solar EUV flux on CO Cameron bands and CO₂⁺ UV doublet emissions in the dayglow of Mars, *Planet. Space Sci.*, *63–64*, 110–122, doi:10.1016/j.pss.2011.08.010.
- Kurt, V. G., S. B. Dostovalov, and E. K. Sheffer (1968), The Venus far ultraviolet observations with Venera 4, *J. Atmos. Sci.*, *25*, 668–671, doi:10.1175/1520-0469(1968)025<0668:TVFUOW>2.0.CO;2.
- Leblanc, F., J.-Y. Chaufray, J. Liliensten, O. Witasse, and J.-L. Bertaux (2006), Martian dayglow as seen by the SPICAM UV spectrograph on Mars Express, *J. Geophys. Res.*, *111*, E09S11, doi:10.1029/2005JE002664.
- Nier, A. O., and M. B. McElroy (1977), Composition and structure of Mars' upper atmosphere: Results from the neutral mass spectrometers on Viking 1 and 2, *J. Geophys. Res.*, *82*, 4341–4349, doi:10.1029/J5082i028p04341.
- Pätzold, M., S. Tellman, B. Häusler, M. K. Bird, G. L. Tyler, A. A. Christou, and P. Withers (2009), A sporadic layer in the Venus lower ionosphere of meteoritic origin, *Geophys. Res. Lett.*, *36*, L05203, doi:10.1029/2008GL035875.
- Samson, J. A. R., and J. L. Gardner (1973), Fluorescence excitation and photoelectron spectra of CO₂ induced by vacuum ultraviolet radiation between 185 and 716 Å, *J. Geophys. Res.*, *78*, 3663–3667, doi:10.1029/JA078i019p03663.
- Simon, C., O. Witasse, F. Leblanc, G. Gronoff, and J.-L. Bertaux (2009), Dayglow on Mars; Kinetic modelling with SPICAM UV limb data, *Planet. Space Sci.*, *57*, 1008–1021, doi:10.1016/j.pss.2008.08.012.
- Stewart, A. I., D. E. Anderson, L. W. Esposito, and C. A. Barth (1979), Ultraviolet spectroscopy of Venus: Initial results from the Pioneer Venus Orbiter, *Science*, *203*, 777–779, doi:10.1126/science.203.4382.777.
- Thuillier, G., and S. Bruinsma (2001), The MgII index for upper atmosphere modelling, *Ann. Geophys.*, *19*, 219–228, doi:10.5194/angeo-19-219-2001.
- Vandaele, A. C., A. Mahieux, S. Robert, R. Drummond, V. Wilquet, E. Neefs, B. Ristic, F. Montmessin, J.-L. Bertaux, and the SPICAV/SOIR team (2012), SOIR results overview, SPICAM-SPICAV Meeting, CNES, Poros, Greece.