

HAL
open science

H 3 + as an ionospheric sounder of Jupiter and giant planets: an observational perspective

Pierre Drossart

► **To cite this version:**

Pierre Drossart. H 3 + as an ionospheric sounder of Jupiter and giant planets: an observational perspective. *Philosophical Transactions of the Royal Society A: Mathematical, Physical and Engineering Sciences*, 2019, 377 (2154), pp.20180404. 10.1098/rsta.2018.0404 . hal-03111865

HAL Id: hal-03111865

<https://hal.science/hal-03111865>

Submitted on 16 Jan 2021

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

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

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Research

Cite this article: Drossart P. 2019 H_3^+ as an ionospheric sounder of Jupiter and giant planets: an observational perspective. *Phil. Trans. R. Soc. A* **377**: 20180404. <http://dx.doi.org/10.1098/rsta.2018.0404>

Accepted: 26 April 2019

One contribution of 18 to a discussion meeting issue 'Advances in hydrogen molecular ions: H_3^+ , H_5^+ and beyond'.

Subject Areas:

astrophysics, Solar System, spectroscopy, extrasolar planets

Keywords:

planetary atmospheres, infrared spectroscopy, Solar System, exoplanets

Author for correspondence:

Pierre Drossart
e-mail: pierre.drossart@obspm.fr

H_3^+ as an ionospheric sounder of Jupiter and giant planets: an observational perspective

Pierre Drossart

Lesia, Observatoire de Paris-PSL, CNRS, Sorbonne Université, Université de Paris, Paris, France

PD, 0000-0001-7261-0228

Thirty years of observations of H_3^+ on Jupiter have addressed many complex questions about the physics of the ionospheres of the giant planets. Spectroscopy, imaging and imaging spectroscopy in the infrared have allowed investigators to retrieve fundamental parameters of the ionosphere, overcoming the inherent limitations and complexities in radiative transfer, and these results are now introduced as model constraints for upper atmospheric structure and dynamics. This paper will focus on the mid-latitude emissions, which are fainter and less well studied than the auroral regions. A new analysis of VLT/ISAAC spectral imaging observations of Jupiter obtained in 2000 at $3.5\ \mu\text{m}$ is presented and discussed in comparison with previous observations to show the spatial distribution of H_3^+ emissions compared with other atmospheric structures. Cylindrical maps of Jupiter in three different selected wavelengths show the spatial variations at different altitudes in the atmosphere, from cloud level up to the ionosphere. Evidence for fluctuations in the H_3^+ emissions could be due to the presence of stationary or dynamic processes. If the exact origin of these phenomena remains unidentified, several plausible mechanisms are proposed to explain the observed energy deposition and variability: future observation campaigns should deepen the understanding of these complex phenomena, in order to prepare for the future ESA/JUICE mission.

This article is part of a discussion meeting issue 'Advances in hydrogen molecular ions: H_3^+ , H_5^+ and beyond'.

© 2019 The Authors. Published by the Royal Society under the terms of the Creative Commons Attribution License <http://creativecommons.org/licenses/by/4.0/>, which permits unrestricted use, provided the original author and source are credited.

1. Introduction

The history of the spectroscopic discovery of H_3^+ on Jupiter, its molecular spectroscopic characteristics and its use as an ionospheric tracer have been reviewed in [1,2]. Only general facts relevant to the present study will be repeated here, in the new perspective of constraining models of upper atmospheric structure for the observations at mid-latitudes of Jupiter and the giant planets. It has been known since the first observations of the $2\nu_2$ band [3] that access to ionospheric emissions on Jupiter in the infrared (IR) from ground-based telescopes would give a powerful new tool to constrain auroral emissions, which were limited previously to ultraviolet (UV) observations from space. This detection in the overtone band of H_3^+ was rapidly followed by observations in the fundamental band at $3.5\ \mu\text{m}$ [4], and then imaging of the emission in IR filters [5].

In this paper, after a short review in §2 of previous observations and their importance for the understanding of the processes in Jupiter's upper atmosphere, §3 will review the measurements and methods of retrieval of physical atmospheric parameters with their limitations and uncertainties. Then, in §4, observations of mid-latitudes in H_3^+ emissions will be discussed. A first analysis in this region of the giant planet Very Large Telescope array (VLT) observations obtained in 2000 will be presented. These observations, which accurately map Jupiter's emission in the L band, will be compared with other observational sets. The modelling approach to interpret the mid-latitude emissions will be discussed in §5, and perspectives for future observations and extension to other planets will be given in the conclusion.

2. From first detections to a new sounder of Jupiter

In 30 years of observations in H_3^+ , spectral and imaging studies have been produced from many large telescopes around the world, e.g. CFHT [3,4], UKIRT [6], IRTF [5], etc., as well as from space instrumentation in Earth orbit telescopes or space missions, e.g. ISO/SWS [7], Galileo/NIMS [8], Cassini/VIMS [9] and JUNO/JIRAM [10]. The corpus of observations is therefore now very large, but the variability of the emissions poses many problems. The temperatures, density and morphology of the H_3^+ emissions when observed at a given date are not necessarily applicable for comparison with another set of observations (e.g. UV aurorae versus IR aurorae), as all of these parameters have been observed to be time variable.

Coordinated campaigns, in addition to dedicated observations focused on H_3^+ , have to be prepared to compare UV emissions in H and H_2 with H_3^+ in the IR, X-ray emissions or radio emissions for Jupiter, even if H_3^+ dedicated campaigns remain valuable. It is therefore understandable that many mysteries remain about the production and evolution of the emissions. In this paper, the focus is on the mid-latitude (non-auroral) H_3^+ emissions, which are usually 20 times fainter than typical auroral emissions and are, therefore, more difficult to study.

One of the main objectives of the spectral or spectral imaging observations of H_3^+ is to constrain and interpret the planetary phenomena related to the emissions. The accessible measurable parameters are:

- the temperature of the ionosphere (from rotational and vibrational distributions or line width measurement);
- the column density of H_3^+ ;
- the wind velocity of the ionosphere from Doppler shift measurement;
- the spatial and temporal variability, to correlate with other measurements;
- the altitude of the emissions from direct limb observations in imaging at high spatial resolution;
- the morphology of the spatial distribution of H_3^+ emissions to constrain the magnetic field model of Jupiter [11];
- the multi-wavelength correlation: X-ray, UV, IR, radio to correlate with magnetospheric, solar wind or internal dynamic processes;

- the energy balance, from the total estimated IR emission from H_3^+ to be compared with energy inputs from external or internal sources.

This corpus of parameters, when entered in planetary models such as the Thermal Global Circulation Models [12,13] or auroral precipitation models [14,15], constrains the atmospheric physics and allows us to refine our global understanding of the dynamics of the ionosphere. In this domain, very different processes are at work between auroral processes and mid-latitude processes. This paper will address mostly the latter, auroral processes being addressed in other reviews [16,17].

3. Parameter retrieval: limitations and complexities

The interpretation of the observations starts with a comparison with a radiative transfer model. A great simplification in the model of H_3^+ emissions comes from the low optical thickness of the emission, which comes from the ionosphere well above any other Jupiter emissions. This emission is therefore an additive component to Jupiter's spectrum, and, contrary to the common process of thermal emission retrieval in planetary atmospheres, the molecular emissions of H_3^+ can easily be extracted independently of other processes. It can be asked if the H_3^+ emission downward to the Jupiter clouds could not be reflected by the clouds and then contribute to the global emission. This process is nevertheless hindered by the large optical depth of the atmosphere between the ionosphere and the upper cloud layers of Jupiter, which essentially reabsorb the emissions. This is particularly true for L band observations at $3.5\ \mu\text{m}$, where methane absorptions are huge to the point that they almost cancel any cloud reflection. The underlying hypothesis of the retrieval is described below.

(a) Optical thickness

The question of the optical thickness of the emissions is relatively simple to answer at first order: as many authors have shown, the column density retrieved in H_3^+ is of the order of $10^{12}\ \text{cm}^2$ in auroral regions [18], and much less outside. The radiative transfer is therefore simplified, the emitted flux for a given molecular transition being proportional to the column density N^* of H_3^+ in the upper level, multiplied by the spontaneous emission coefficient (Einstein coefficient) of the transition. Stimulated emission or absorption can be neglected because of the low optical thickness.

In the case of local thermal equilibrium (LTE) and uniform temperatures (these hypotheses are discussed below), N^* is simply given by: $N^* = N \exp(-E_j/kT)$, where N is the total column density of H_3^+ , E_j is the energy of the upper level, T is the temperature and k is the Boltzmann constant. The two parameters N and T can therefore be retrieved if enough information is present in the spectrum. In principle, two lines should be enough for this retrieval, on the condition that they have different energies in the upper level and a high enough signal to noise (S/N) ratio. In less than ideal conditions (proximity of E_{ij} , low S/N), the uncertainties in the retrieval can be large for independent determination of temperature and column density. A globally less constrained parameter, with better S/N determination, is the total emission in a line of H_3^+ [19]. When searching for spatial variations, the accuracy of the independent retrieval of T and N can be affected and careful analysis is required to ensure that spatial maps are really independent.

(b) Vertical homogeneity

The temperature gradient in the ionosphere is usually very large, as models and direct Galileo observations [20] have shown: it is therefore oversimplifying to assume a constant temperature for the emission. Vertical profiles of H_3^+ can only be obtained from ionospheric models, and can be parametrized with a limited number of constants (ideally only one): the modelling in such a case is similar to the previous modelling with two parameters describing the temperature at a given

level and column density. Since the predicted ionospheric profiles peak at a given altitude, the simple model is nevertheless acceptable at a first level of approximation, because contributions from levels above the peak are less important because of an exponential decrease in the density, and from levels below the peak because of a lower temperature also inducing an exponentially decreasing intensity in the emission owing to the Boltzmann factor.

(c) Non-LTE processes

The presence of non-LTE processes is more complex as the retrieval described above assumes equilibrium temperatures between H_3^+ emissions to be correct. Non-LTE effects appear when the collision frequency becomes comparable to the radiative de-excitation frequency. As the density decreases in the upper atmosphere, these effects appear therefore necessarily at some levels in the atmosphere. Different approaches have tested the hypothesis, as follows.

- Rotational/vibrational temperatures: the two temperatures can be measured independently if two vibrational bands are observed simultaneously. As the vibrational levels are well separated, it is not easy to obtain simultaneously both ν_2 and $2\nu_2$ bands for example. Fortunately, hot bands of H_3^+ are detectable in the L band and in the same domain that ν_2 and $2\nu_2 - \nu_2$ bands are observable, permitting the vibrational and rotational temperature levels to be tested. An accurate discussion of these phenomena is given in [21,22]. The results show significant differences [23] and non-negligible effects in the vibration bands of H_3^+ .
- Kinetic temperature: this can be directly measured through the Doppler width of the H_3^+ line. This was done initially by Drossart *et al.* [24], and confirmed more recently with additional details by Giles *et al.* [25]. To retrieve the Doppler line width, the combination of the instrumental line shape and rotation broadening must be disentangled. For observations at spectral resolutions larger than 10^5 and a kinetic temperature of 1000 K, the thermal, instrumental and rotation broadenings are, respectively, 0.037, 0.029 and 0.014 cm^{-1} . A proper convolution model of the three effects gives access to the kinetic temperature [26]. Kinetic temperatures are found to be higher than the usual rotational temperatures and a systematic effect seems to be present, and departure from the LTE is suspected to be the cause of this effect.

Again, even if first-order calculation is not disqualified by the results, it is certain that accurate modelling needs to take these different effects into account to properly retrieve the atmospheric parameters [23]. Once the atmospheric parameters are extracted, they can be used as inputs for interpretation models of the physics of the atmosphere. To constrain such models, the most useful methods are obtained from two-dimensional imaging observations where areas of emission are observed: this has been extensively used in auroral observations [23,26]. Auroral models are specific and their relation to the magnetosphere is very different from their relation to the mid-latitudes. Auroral emissions are discussed in Moore *et al.* [17] and Dinelli *et al.* [16].

4. New insight into the modelling of Jupiter's atmosphere

Mid-latitude H_3^+ emissions are more difficult to observe because of a factor as large as 100 between the bright auroral emission and the faint average mid-latitude emissions. A large sensitivity is therefore needed for such observations and only a few observations have been available to date [27–29]; also discussed in Moore *et al.* [17] and Ray *et al.* [30].

Data reductions for mid-latitude observations are presented here for the first time, completing the observations listed above. Jupiter observations were obtained using the ISAAC instrument of VLT [31] on 13 and 14 December 2000 (figure 1). The IR detector has a pixel size on the sky of $0.146 \text{ arcsec/pixel}$ and is used for spectral imaging in the $3.3\text{--}3.5 \mu\text{m}$ range at a spectral resolution of approximately 2000. The chopping/nodding mode is applied with 30 arcsec amplitude in the

Figure 1. Configuration of observations (VLT/ISAAC Jupiter image with the L filter) [32]. The 1 arcsec slit position is indicated, aligned with the central meridian of Jupiter (1024×1024 detector with 0.146 arcsec/pixel). Chopping/nodding is applied for proper sky subtraction, in the transverse direction (the ‘negative’ image of Jupiter shows the spatial extension of the chopping, which does not affect the slit spectra).

direction perpendicular to the slit. The time between two spectral images is about 10 min, with co-addition at a fixed position in the interval, and the repetition of the observations with a fixed slit along a Jupiter’s meridian gives a spatial longitudinal map due to the Jovian rotation. Figure 1 presents the observation strategy with ISAAC: the slit was north/south aligned along the central meridian of Jupiter. Observations on the two nights cover a contiguous longitude range from 230° to 360° and from 0° to 150° in System III longitude. It is unfortunate that the Great Red Spot was outside the covered range, missing the detection of anomalous emissions in H_3^+ reported by O’Donoghue *et al.* [29].

Figure 2 shows how spectral images are retrieved from the original ISAAC spectral image (figure 2a): an average spectrum is co-added over all mid-latitudes (figure 2b). The spectrum shows three characteristic spectral features, from very different atmospheric origins mapped in figure 2c.

- Cloud reflections are observed in sharp windows in the otherwise very broad methane absorption by the ν_3 band [34]—the solar reflection on the cloud, located at approximately 300 mbar, is typical of the methane band images of Jupiter, the cloud top being higher in the equatorial and polar regions.
- Methane emissions from ν_3 and hot bands produced by the fluorescence of methane in the atmosphere of Jupiter [33]: the typical altitude of these emissions is estimated in the 0.1–1 mbar range.
- H_3^+ emissions from ionospheric altitudes.

The spatial variation of the different components is given in figure 3 for the three observed layers. The zonally averaged emission is plotted in radiance (log) units in the abscissae, versus latitude, which exhibit very different behaviour for each component.

- The solar reflection is correlated with the cloud altitude, and has the usual aspect of Jupiter in methane band filters. A discussion of the observations at this wavelength is developed in [34], and is relevant to stratospheric studies, well below the upper atmosphere emissions discussed here.
- The fluorescence of methane is fairly uniform and shows little variation from pole to pole (a polar enhancement is suspected to be due to contamination by faint H_3^+ lines at the same wavelengths).
- The H_3^+ band has a limb brightening structure, typical of optically thin emissions, and exhibits strong auroral enhancement at high latitudes.

Figure 2. (a) Two-dimensional spectral image from ISAAC in the 1 arcsec slit: the 3.3–3.5 μm range (horizontal) is covered at a resolution of 2000, with an integration time of approximately 10 min/spectrum (5 min on target)—star calibration is obtained on BS1380/HD28099. The spatial dimension (vertical) covers the Jovian central meridian from north (top) to south (bottom). (b) Mid-latitude spectrum showing the different parts of the emissions: the summation of the spectra at mid-latitudes (between 40 N and 40 S) is shown on the spectrum. Three different spectral features are observed in the atmosphere of Jupiter: H_3^+ lines (green), CH_4 lines (blue), corresponding to the fluorescence of methane [33], and cloud top reflection (red) in narrow spectral windows [34]—the y -axis is in radiance units. (c) Thermal profile of Jupiter from [20]: the temperature/pressure variation ranges from 1 bar to 0.1 nbar; the altitude of the peak emission or reflection observed in the spectrum of (b) is plotted.

- Figure 4 shows the reconstructed cylindrical maps (for longitudes ranging from 230° to 360° and from 0° to 150° in System III longitude) for the three components.
- Figure 4a: cloud structure. The cloud top observed on Jupiter in the L filter is very homogeneous in longitude; the equatorial band and polar haze are the most prominent structures in latitude.
- Figure 4b: fluorescence maps. Fluctuations are above the noise level, and may be due to local turbulence in the atmosphere. The model of CH_4 fluorescent emission [33] is sensitive to the eddy diffusion coefficient, which limits the vertical extension of methane below the homopause level. The homogeneity of the map with fluctuations lower than 20% implies that the variation of the eddy diffusion coefficient is limited to being lower than 30% according to the model.

Figure 3. North/south radiance profiles in the three components of figure 2b; a global average in longitude has been made to produce these complete profiles. The large contrast between H_3^+ auroral and mid-latitude emissions (green) is apparent in the radiance log scale plotted in the abscissae. The fluorescent emission (blue) is flat at mid-latitude, as expected from the model of a volume emission controlled by solar absorption in an optically thin regime—the increase in the polar region is due to contamination by faint H_3^+ lines. The cloud reflection at $3.52\ \mu\text{m}$ (red) shows the typical structure of the upper atmospheric haze in methane band images (equatorial and polar hazes).

- Figure 4c: an H_3^+ map of fluctuations is presented after subtraction of the average emission as in figure 4b. Limitation to the mid-latitudes below 60° has been chosen as the factor of 10 in flux intensity in north and south aurorae (not discussed here) compared with equatorial intensity, making it difficult to present both emissions together on a linear scale. Fluctuations are observed at a 10% amplitude, which corresponds to variations in temperatures lower than 30 K in a simple retrieval model. Compared with the most recent analysis [35], the present analysis is unfortunately not complete enough to map the emissions against magnetospheric variation and gives only a global trend on the existence of variation. This map nevertheless shows some interesting aspects when compared with previous observations by Stallard *et al.* [28]: the dark patches observed at 100° longitude show some similarity between the two sets of observations. These similarities are expected if related to the magnetic field structure, as detailed in [28]. North/south asymmetry may be present, but this is close to the S/N level, and comparison with future and more sensitive observations would be needed to confirm this point.

The variations of H_3^+ spatial distribution can have two different origins, as follows.

- Static structure, related to magnetospheric variations or other inhomogeneities in particle precipitations.
- Fluctuations (temporal and spatial) related to wave propagation in the atmosphere affecting H_3^+ emissions.

Since the observations shown in figure 4 cannot be repeated, it is not possible to ensure that the fluctuations are due to temporal variations (waves) or spatial variations (structural). A discussion of the two models is given in §5.

5. Interpretation model

Two categories of models can explain the energy deposition in the high atmosphere of Jupiter leading to high exospheric temperatures: external forcing by precipitation of particles, X-ray and

Figure 4. Reconstructed cylindrical maps (for System III longitudes between 230° – 360° and 0° – 150°) for the three components plotted in figure 3. (a) Cloud structure (radiance units). The cloud top observed on Jupiter with the L filter is very homogeneous in longitude; the equatorial band and polar haze are the most prominent structures in latitude. (b) Fluorescence map (radiance fluctuation in %). Fluctuations are calculated by subtracting the average radiance map. The homogeneity of the map with fluctuations lower than 20% gives a limit in the eddy diffusion coefficient lower than 30% according to the model of fluorescence [33]. (c) H_3^+ map (radiance fluctuations in %). As in (b), a subtraction of the average emission is performed. Owing to the large contrast (greater than 100) between the auroral and mid-latitude regions shown in figure 3b, the latitude range has been limited to $\pm 60^\circ$ to focus on the mid-latitude variations. Fluctuations are also observed at a 10% amplitude, which corresponds to variations in temperatures lower than 30 K in a simple retrieval model.

UV solar flux, or internal forcing by the dissipation of internal waves (gravity waves (GWs), acoustic waves or planetary waves). Both mechanisms have been demonstrated to be present in the mid-latitude atmosphere of Jupiter, but their relative importance is still largely debated today.

(a) External forcing

At low latitudes, H_3^+ is expected to be produced predominantly from solar extreme UV (EUV) ionization of H_2 , but particle precipitation could also be present. X-ray emissions have been detected from the ROSAT satellite and an interpretation given by Waite *et al.* [36] relates this emission to ions, in particular sulfur and oxygen ions from the inner magnetosphere of Jupiter. An alternative explanation, supported by observations from the Chandra satellite, is from the scattering of solar X-rays by the atmosphere of Jupiter [37]. Both mechanisms have been shown to be present, but the relative importance of them is debated. A global model of magnetosphere–ionosphere coupling [38] shows that thermospheric temperatures can vary by 20–175 K owing to magnetospheric compression or expansion due to solar wind interaction with the Jovian magnetosphere.

(b) Internal forcing

GWs were directly observed and characterized *in situ* by the Galileo probe in 1996 [39]: the accelerometer observations were interpreted by the presence of two waves, most probably interpreted as GWs from frequency/wavelength analysis. Observations from radio-occultation by various missions (Voyager, Galileo), e.g. [40], give a vertical distribution of the electronic density exhibiting large fluctuations interpreted as being due to GWs. A third set of observations is from stellar occultation measurements [41], where the atmospheric density is sounded vertically at high spatial resolution: density fluctuations again are identified as being consistent with GWs. The measurement of the vertical temperature gradient shows a lower limit corresponding to the Brunt–Väisälä frequency, interpreted as the threshold of convective dissipation of the wave energy, similar to Earth observations [42].

A model linking GW propagation to H_3^+ density/temperature variations has been produced by Barrow & Matcheva [43] and Barrow *et al.* [44]. Taking the GW parameters observed by Galileo as a realistic starting point for amplitude and wavelength propagation parameters, a complete model of H_3^+ density and temperature fluctuation is built in the ionosphere: the prediction of observable effects above a few per cent gives an interesting indication that GWs are indeed detectable from H_3^+ accurate observations.

Observations have been made of H_3^+ emissions located above the Great Red Spot of Jupiter [29], and Ray *et al.* [30] give support to the possibility of internal wave forcing, contributing to a heating in the ionosphere observable in H_3^+ . The characterization of the wave responsible for the emissions is nevertheless difficult: ideally, a temporal/spatial survey should be obtained to measure at least the wavelength and period and to compare them with observations. Such observations are difficult and not presently available. Only a partial deduction can therefore be made today, on the observability of the effects. On the other hand, links between the radiation belt and the thermosphere have been demonstrated [45], providing clues that external effects are present in the generation of H_3^+ variations. The model and joint observations of the Jovian synchrotron radiation and H_3^+ IR emissions rely on the variation in solar UV/EUV heating, the Jovian synchrotron radiation and thermospheric temperature variations observed through H_3^+ .

The corpus of current observations clearly demonstrates the presence of both sources of energy (internal and external) to generate H_3^+ emission variation: only long-term observations of temporal fluctuations will in the future allow these observations to be extended to a full and comprehensive dataset for interpretation.

6. Conclusion: perspectives and future observations

The interest in mid-latitude observations of H_3^+ emissions in Jupiter has been shown to be related to fundamental questions in planetary physics. These observations are complementary to auroral observations, which are now regularly observed by the JUNO mission [46] and have been reported by Dinelli *et al.* [16]. JUNO will unfortunately not be as efficient in the study of

mid-latitude fainter H_3^+ emissions, and the orbital geometry of the mission is not ideal for such studies. The ESA JUICE mission will provide a space observatory of high interest to address this question. Nevertheless, ground-based observations are still highly valuable, at the condition of observing on a long time scale to retrieve not only spatial variations as already observed in previous observations, but also temporal variations. It therefore needs consequent telescope time—a support to the JUICE mission may be a good frame for such observations in the future.

Finally, Jupiter has been described in this article as the most studied and most accessible giant planet, but comparison with Saturn and Uranus is of course of high interest for a complete understanding of the physical processes in H_3^+ . A long-term goal is also the detection of H_3^+ in exoplanets; today, only an upper limit on H_3^+ emissions has been obtained in exoplanets to date [47], but future observations in transit spectroscopy, or direct detection, could lead to their detection. The ARIEL space observatory [48] will be a main tool in this search by the mid-2020s.

Data accessibility. New data are presented from ESO/VLT ISAAC 66.C-0070(A) observations of Jupiter on 13 and 14 December 2000. The program description and data are publicly available on the ESO website: http://archive.eso.org/eso/eso_archive_main.html. A query can be made under program 66.C-0070(A) in order to access the data. A standard procedure of data reduction is applied through the owned program (flat fielding, sky subtraction, stellar flux calibration on star BS1380/HD28099 and geometry calculation).

Competing interests. I have no competing interests.

Funding. I am grateful for the financial support provided by the Labex Exploration Spatiale des Environnements Planétaires (ESEP) (2011-LABX-030) through the ANR 'Investissements d'avenir' via the 'Initiative d'excellence' PSL* (convention ANR-10-IDEX-0001-02).

Acknowledgements. The author warmly acknowledges Jean-Pierre Maillard (Institut d'Astrophysique de Paris) for a long-term collaboration on the CFHT/FTS instrument he built and operated from the 1980s to the beginning of this century with outstanding successes in astrophysics observations, particularly in planetary science. The author is also thankful for the enthusiastic support of Steve Miller (University College London) since the first days of observations, together with the numerous co-authors of the detection paper of 1989, who have all participated in the start of the H_3^+ story.

References

1. Miller S, Stallard T, Smith C, Millward G, Melin H, Lystrup M, Aylward A. 2006 H_3^+ : the driver of giant planet atmospheres. *Phil. Trans. R. Soc. A* **364**, 3121–3137. (doi:10.1098/rsta.2006.1877)
2. Oka T. 2012 Chemistry, astronomy and physics of H_3^+ . *Phil. Trans. R. Soc. A* **370**, 4991–5000. (doi:10.1098/rsta.2012.0243)
3. Drossart P *et al.* 1989 Detection of H_3^+ on Jupiter. *Nature* **340**, 539–541. (doi:10.1038/340539a0)
4. Maillard J-P, Drossart P, Watson JKG, Kim SJ, Caldwell J. 1990 H_3^+ fundamental band in Jupiter's auroral zones at high resolution from 2400 to 2900 inverse centimeters. *Astrophys. J. Lett.* **363**, L37–L41. (10.1086/185859)
5. Connerney JEP, Baron R, Satoh T, Owen T. 1993 Images of excited H_3^+ at the foot of the Io flux tube in Jupiter's atmosphere. *Science* **262**, 1035–1038. (doi:10.1126/science.262.5136.1035)
6. Oka T, Geballe T. 1990 Observations of the 4 micron fundamental band of H_3^+ in Jupiter. *Astrophys. J. Lett.* **351**, L53–L56. (doi:10.1086/185678)
7. Encrenaz T *et al.* 1996 First results of ISO-SWS observations of Jupiter. *Astron. Astrophys.* **315**, L397–L400.
8. Altieri F, Dinelli BM, Migliorini A, Moriconi ML, Sindoni G, Adriani A, Mura A, Fabiano F. 2016 Mapping of hydrocarbons and H_3^+ emissions at Jupiter's north pole using Galileo/NIMS data. *Geophys. Res. Lett.* **43**, 11 558–11 566. (doi:10.1002/2016GL070787)
9. Stallard T *et al.* 2015 Cassini VIMS observations of H_3^+ emission on the nightside of Jupiter. *J. Geophys. Res. Space Phys.* **120**, 6948–6973. (doi:10.1002/2015JA021097)
10. Adriani A *et al.* 2017 Preliminary JIRAM results from Juno polar observations: 2. Analysis of the Jupiter southern H_3^+ emissions and comparison with the north aurora. *Geophys. Res. Lett.* **44**, 4633–4640. (doi:10.1002/2017GL072905)
11. Connerney JEP, Acuña MH, Ness NF, Satoh T. 1998 New models of Jupiter's magnetic field constrained by the Io flux tube footprint. *J. Geophys. Res.* **103A**, 11 929–11 940. (doi:10.1029/97JA03726)

12. Bougher SW, Waite JH, Majeed T, Gladstone GR. 2005 Jupiter thermospheric general circulation model (JTGCM): global structure and dynamics driven by auroral and Joule heating. *J. Geophys. Res.* **110**, E04008. (doi:10.1029/2003JE002230)
13. Achilleos N, Miller S, Tennyson J, Aylward AD, Mueller-Wodarg I, Rees D. 1998 JIM: a time-dependent, three-dimensional model of Jupiter's thermosphere and ionosphere. *J. Geophys. Res.* **103E**, 20 089–20 112. (doi:10.1029/98JE00947)
14. Grodent D, Clarke JT, Waite JH, Cowley SWH, Gérard J-C, Kim J. 2003 Jupiter's polar auroral emissions. *J. Geophys. Res.* **108**, 1366. (doi:10.1029/2003JA010017)
15. Tao C, Badman SV, Fujimoto M. 2011 UV and IR auroral emission model for the outer planets: Jupiter and Saturn comparison. *Icarus* **213**, 581–592. (doi:10.1016/j.icarus.2011.04.001)
16. Dinelli BM, Adriani A, Mura A, Altieri F, Migliorini A, Moriconi ML. 2019 JUNO/JIRAM's view of Jupiter's H_3^+ emissions. *Phil. Trans. R. Soc. A* **377**, 20180406. (doi:10.1098/rsta.2018.0406)
17. Moore L, Melin H, O'Donoghue J, Stallard TS, Moses JI, Galand M, Miller S, Schmidt CA. 2019 Modelling H_3^+ in planetary atmospheres: effects of vertical gradients on observed quantities. *Phil. Trans. R. Soc. A* **377**, 20190067. (doi:10.1098/rsta.2019.0067)
18. Lam HA, Achilleos N, Miller S, Tennyson J, Trafton LM, Geballe TR, Ballester GE. 1997 A baseline spectroscopic study of the infrared auroras of Jupiter. *Icarus* **127**, 379–393. (doi:10.1006/icar.1997.5698)
19. Stallard T, Miller S, Millward G, Joseph RD. 2002 On the dynamics of the Jovian ionosphere and thermosphere II: the measurement of H_3 vibrational temperature, column density and total emission. *Icarus* **156**, 498–514. (doi:10.1006/icar.2001.6793)
20. Seiff A *et al.* 1997 Thermal structure of Jupiter's upper atmosphere derived from the Galileo probe. *Science* **276**, 102–104. (doi:10.1126/science.276.5309.102)
21. Oka T, Epp E. 2004 Non-thermal rotational distribution of H_3^+ . *Astrophys. J.* **613**, 349–354. (doi:10.1086/423030)
22. Melin H, Miller S, Stallard T, Grodent D. 2005 Non-LTE effects on H_3 emission in the Jovian upper atmosphere. *Icarus* **178**, 97–103. (doi:10.1016/j.icarus.2005.04.016)
23. Lellouch E. 2006 Spectro-imaging observations of H_3^+ on Jupiter. *Phil. Trans. R. Soc. A* **364**, 3139–3146. (doi:10.1098/rsta.2006.1874)
24. Drossart P, Maillard J-P, Caldwell J, Rosenqvist J. 1993. Line-resolved spectroscopy of the Jovian H_3^+ auroral emission at 3.5 micrometers. *Astrophys. J. Lett.* **402**, L2–L28. (doi:10.1086/186691)
25. Giles RS, Fletcher LN, Irwin PGJ, Melin H, Stallard TS. 2016 Detection of H_3^+ auroral emission in Jupiter's 5-micron window. *Astron. Astrophys.* **589**, 1–5. (doi:10.1051/0004-6361/201628170)
26. Raynaud E, Lellouch E, Maillard J-P, Gladstone GR, Waite JH, Bézard B, Drossart P, Fouchet T. 2004 Spectro-imaging observations of Jupiter's 2- μ m auroral emission. I. H_3^+ distribution and temperature. *Icarus* **171**, 133–152. (doi:10.1016/j.icarus.2004.04.020)
27. Miller S, Achilleos N, Ballester GE, Lam H, Tennyson J, Geballe TR, Trafton LM. 1997 Mid-to-low latitude H_3 emission from Jupiter. *Icarus* **130**, 57–67. (doi:10.1006/icar.1997.5813)
28. Stallard T *et al.* 2018 Identification of Jupiter's magnetic equator through H_3^+ ionospheric emission. *Nat. Astron.* **2**, 773–778. (doi:10.1038/s41550-018-0523-z)
29. O'Donoghue J, Moore L, Stallard TS, Melin H. 2016 Heating of Jupiter's upper atmosphere above the Great Red Spot. *Nature* **536**, 190–192. (doi:10.1038/nature18940)
30. Ray LC, Lorch CTS, O'Donoghue J, Yates JN, Badman SV, Smith CGA, Stallard TS. 2019 Why is the H_3^+ hot spot above Jupiter's Great Red Spot so hot? *Phil. Trans. R. Soc. A* **377**, 20180407. (doi:10.1098/rsta.2018.0407)
31. Moorwood A *et al.* 1998 ISAAC sees first light at the VLT. *Messenger* **94**, 7–9.
32. Drossart P, Fouchet T, Raynaud E, Sicardy B, Widemann T, Waite JH, Gladstone GR. 2001 The upper atmosphere of Jupiter from VLT/ISAAC observations. *Bull. Am. Astronom. Soc.* **33**, 1026.
33. Drossart P, Fouchet T, Crovisier J, Lellouch E, Encrenaz Th, Feuchtgruber H, Champion JP. 1999 Fluorescence in the 3 micron bands of methane on Jupiter and Saturn from ISO/SWS observations. In *The Universe as seen by ISO, UNESCO, Paris, France, 20–23 October 1998* (eds P Cox, MF Kessler), ESA SP-427, pp. 169–172. Noordwijk, The Netherlands: European Space Agency Publications Division.
34. Drossart P, Encrenaz T, Schultz R, Stüwe JA. 1996 The spectrum of Jupiter at 3.5 micrometers. *Icarus* **121**, 199–201. (doi:10.1006/icar.1996.0079)

35. Johnson RE, Melin H, Stallard TS, Tao C, Nichols JD, Chowdhury MN. 2018 Mapping H_3^+ temperatures in Jupiter's northern auroral ionosphere using VLT-CRILES. *J. Geophys. Res.: Space Phys.* **123**, 5990–6008. (doi:10.1029/2018JA025511)
36. Waite Jr JH, Gladstone GR, Lewis WS, Drossart P, Cravens TE, Maurellis AN, Mauk BH, Miller S. 1997 Equatorial X-ray emissions: implications for Jupiter's high exospheric temperatures. *Science* **267**, 104–108. (doi:10.1126/science.276.5309.104)
37. Bhardwaj A, Elsner RF, Gladstone GR, Waite JH, Branduardi-Raymont G, Cravens TE, Ford PG. 2006 Low- to middle-latitude X-ray emission from Jupiter. *J. Geophys. Res.: Space Phys.* **111**, A11225.
38. Yates JN, Achilleos N, Guio P. 2014 Response of the Jovian thermosphere to a transient 'pulse' in solar wind pressure. *Planet. Space Sci.* **91**, 27–44. (doi:10.1016/j.pss.2013.11.009)
39. Young LA, Yelle RV, Young R, Seiff A, Kirk DB. 2005 Gravity waves in Jupiter's stratosphere, as measured by the Galileo ASI experiment. *Icarus* **173**, 185–199. (doi:10.1016/j.icarus.2004.07.020)
40. Hinson DP, Flasar FM, Kliore AJ, Schinder PJ, Twicken JD, Herrera RG. 1996 Jupiter's ionosphere: results from the first Galileo radio occultation experiment. *Geophys. Res. Lett.* **24**, 2107. (doi:10.1029/97GL01608)
41. Raynaud E *et al.* 2003 The 10 October 1999 HIP 9369 occultation by the northern polar region of Jupiter: ingress and egress lightcurves analysis. *Icarus* **162**, 344–361. (doi:10.1016/S0019-1035(03)00005-8)
42. Hauchecorne A, Chanin ML, Wilson R. 1997 Mesospheric temperature inversion and gravity wave breaking. *Geophys. Res. Lett.* **14**, 933–936. (doi:10.1029/GL014i009p00933)
43. Barrow D, Matcheva KI. 2011 Impact of atmospheric gravity waves on the Jovian ionosphere. *Icarus* **211**, 609–622. (doi:10.1016/j.icarus.2010.10.017)
44. Barrow D, Matcheva KI, Drossart P. 2012 Prospects for observing atmospheric gravity waves in Jupiter's thermosphere using H_3^+ emission. *Icarus* **219**, 77–85. (doi:10.1016/j.icarus.2012.02.007)
45. Kita H, Misawa H, Bhardwaj A, Tsuchiya F, Sakanoi T, Kasaba Y, Tao V, Miyoshi Y, Morioka A. 2015 Relation between the short-term variation of the Jovian radiation belt and thermosphere derived from radio and infrared observations. *J. Geophys. Res. (Space Phys.)* **120**, 6614–6623. (doi:10.1002/2015JA021374)
46. Connerney JEP *et al.* 2017 Jupiter's magnetosphere and aurorae observed by the Juno spacecraft during its first polar orbits. *Science* **356**, 826–832. (doi:10.1126/science.aam5928)
47. Troutman M. 2007 Searching for H_3^+ in the atmosphere of the exoplanet HD 209458b. MS thesis, Clemson University, Clemson, SC, USA.
48. Tinetti G *et al.* 2018 A chemical survey of exoplanets with ARIEL. *Exp. Astron.* **46**, 135–209. (doi:10.1007/s10686-018-9598-x)