

HAL
open science

Modelling variations in the diurnal ionosphere of Venus

Guillaume Gronoff, Jean Lilensten, Cyril Simon, Olivier Witasse, Roland Thissen, Odile Dutuit, Christian Alcaraz

► **To cite this version:**

Guillaume Gronoff, Jean Lilensten, Cyril Simon, Olivier Witasse, Roland Thissen, et al.. Modelling variations in the diurnal ionosphere of Venus. *Astronomy and Astrophysics - A&A*, 2007, 465 (2), pp.641-645. 10.1051/0004-6361:20065991 . insu-00359267

HAL Id: insu-00359267

<https://insu.hal.science/insu-00359267>

Submitted on 5 Mar 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.

Modelling dications in the diurnal ionosphere of Venus

G. Gronoff¹, J. Lilensten¹, C. Simon¹, O. Witasse², R. Thissen³, O. Dutuit³, and C. Alcaraz³

¹ Laboratoire de Planétologie de Grenoble, Université Joseph Fourier - CNRS, France
e-mail: guillaume.gronoff@obs.ujf-grenoble.fr

² Research and Scientific Support Department of ESA, ESTEC, Noordwijk, The Netherlands

³ Laboratoire de Chimie Physique – CNRS – UMR 8000, Univ. Paris Sud, 91405 Orsay, France

Received 7 July 2006 / Accepted 9 December 2006

ABSTRACT

Context. Previous studies have shown that doubly-charged positive ions, including molecular ions, can have detectable densities in the ionospheres of Mars, Titan, and the Earth.

Aims. In the present paper, we continue our approach by modelling the Venusian ionosphere. The neutral atmosphere of Venus has a similar composition to the ones encountered in the other terrestrial planets, with carbon dioxide (as on Mars), nitrogen (as on Earth and Titan), and atomic oxygen (as on Earth).

Methods. We computed the doubly-charged positive ion production through photoionisation (primary production) and electron impact ionisation (secondary production). We computed the densities under the photochemical equilibrium assumption.

Results. We predict a CO_2^{++} layer centred around 140 km altitude with a density reaching 30 dications per cm^3 in active solar conditions and a N_2^{++} layer centred around a 140–150 km altitude with density reaching 0.3 cm^{-3} . We find good agreement between the modelled O^{++} densities and Pioneer Venus Orbiter measurements. Finally, we investigate the problem of possible detection of these ions by the European spacecraft Venus Express.

Conclusions. Although molecular doubly-charged positive ion densities are low, these ions cannot be considered as negligible compared to other minor ion species. Their detection should be possible in the future through remote sensing or in-situ methods including ion mass spectrometry and UV spectroscopy.

Key words. planets and satellites: individual: Venus – atmospheric effects – Sun: UV radiation – space vehicles: instruments

1. Introduction

The study of planetary ionospheres is among the major scientific goals of many planetary missions. Venus Express (VEX), a European Space Agency mission, is the first dedicated mission to Venus since Magellan in the 1990s.

The VEX spacecraft entered into the Venus orbit on 11 April 2006, and it has since then started acquiring its planetary data, thereby providing a global view of Venus' atmosphere. The scientific goals cover the following themes: atmosphere dynamics, structure, composition, clouds and haze, radiative balance, surface properties, and – most important in the frame of this paper – plasma/escape processes. The study of the ionosphere of Venus is clearly included in the last theme, and the following experiments are expected to contribute: VERA (Häusler et al. 2006), SPICAV (Bertaux et al. 2006), and ASPERA (Barabash et al. 2006). A review of our current knowledge of certain key topics associated with the aeronomy of Venus can be found in Witasse & Nagy (2006). We report here on a study of the modelling of doubly-charged positive ions in the diurnal ionosphere.

Plasma densities depend on production and loss mechanisms, as well as on the dynamics. Production can be of either a chemical or physical origin. In the latter case we consider two sources: photoabsorption (called primary photoproduction) and electron impact ionisation (called secondary production). In optically thin upper atmospheres, as in the case for Venus in the EUV range ($<100 \text{ nm}$) above 100 km, the primary production is computed through a Beer-Lambert law. The secondary

production computation requires solving a kinetic transport equation (Lilensten & Blelly 2002). In Witasse et al. (2002, 2003), this approach was adapted to Mars, allowing the authors to predict the existence of a CO_2^{++} layer. The same approach was developed by Simon et al. (2005) and Lilensten et al. (2005) for the Earth and Titan cases, respectively. The present paper aims at presenting the calculation of the three main stable dications in the Venusian ionosphere: O^{++} , CO_2^{++} , and N_2^{++} . The O^{++} dication has already been detected and quantified in the Venusian ionosphere by Pioneer Venus Orbiter (PVO) (Taylor et al. 1980), eventually allowing comparisons to be made with models such as the one of Fox & Victor (1981). The CO_2^{++} and N_2^{++} molecular ions have not yet been identified and are modelled here for the first time in the ionosphere of Venus.

2. Modelling dication densities

Several input parameters must be taken into account for modelling the contribution doubly-charged ions in terms of productions and densities: the solar flux and the neutral atmosphere.

We use the semi-empirical solar EUV/XUV model called solar 2000 (Tobiska 1991, 1993; Tobiska & Eparvier 1998). Like most models currently used in planetary aeronomy (Torr & Torr 1985, 1979; Richards et al. 1994), this model is based on measurements recorded onboard the Dynamics Explorer satellites (Hinteregger et al. 1973) and onboard rockets. It also takes data into account from other sources, such as the SME, OSO, and AEROS spacecrafts, as well as ground-based facilities. The UV spectrum is divided into 39 energy boxes. The neutral

atmosphere is yielded by the VTS3 model (Hedin et al. 1983), restricted to the main species (CO₂, N₂, CO, O, He). This model is run for the conditions that match the orbit in terms of solar activity, location, time, and solar-zenith angle. The CO₂ molecule is the major constituent below 160 km altitude, O below 340 km, while H and He become dominant above. The H density is about 10⁵ cm⁻³ above 150 km altitude and does not affect the results below 280 km (Fox & Sung 2001). However, as will be shown later, the evolution of hydrogen density has an influence on the O⁺⁺ density above this altitude. In order to take its variations into account, we use the results of Hartle et al. (1996) who examined the solar cycle variations of the hydrogen in the thermosphere of Venus. The altitude range for our computations is 110–400 km altitude.

2.1. Photochemistry

The dication density computed for a neutral species A is given by

$$N_{A^{++}} = \frac{P_{A^{++}}^{\text{Photo}} + P_{A^{++}}^{\text{Impact}}}{N_e \cdot k_{\text{dr}} + \sum_X N_X \cdot k_X + \frac{1}{\tau}}$$

where $P_{A^{++}}^{\text{Photo}}$ is the primary ion photoproduction and $P_{A^{++}}^{\text{Impact}}$ the secondary production created through electron-neutral collisions. The values of $P_{A^{++}}^{\text{Photo}}$ and $P_{A^{++}}^{\text{Impact}}$ are direct outputs of the transport code (see below Lilensten & Blelly 2002; Simon et al. 2005). In the case of O⁺⁺, there are two different ionisation processes: direct double ionisation of the atomic oxygen and single ionisation of O⁺. Both are taken into account. We do not deal with the ionisation of CO₂⁺ and N₂⁺ because these very minor ions in the Venusian ionosphere (Fox & Sung 2001) cannot yield a significant amount of dications. The constant τ represents the natural lifetime of the molecular doubly-charged ion, and N_X is the density of a neutral reactant X, k_X the reaction rate in cm³ s⁻¹, and N_e represents the electron density. In the following, T_e is the electronic temperature and T_n the neutral one. The processes for each species taken into account in the modelling are described below. A description of the techniques used for laboratory measurements can be found in Dutuit et al. (1996) and Franceschi et al. (2003).

2.1.1. CO₂⁺⁺

- Dissociative recombination: CO₂⁺⁺ + e⁻:
 $k_{\text{dr}} = (6.2 \pm 1.5) \times 10^{-7} \times \sqrt{\frac{300}{T_e}} \text{ cm}^3 \text{ s}^{-1}$ (Seiersen et al. 2003a).
- Reaction with CO₂:
 $k_{\text{CO}_2} = (2.1 \pm 0.4) \times 10^{-10} \times \sqrt{\frac{T_n}{300}} \text{ cm}^3 \text{ s}^{-1}$ (Franceschi et al. 2003).
- Dissociation: $\tau = 4 \text{ s}$ (Mathur et al. 1995; Mathur 2004).
- Reaction with O: the reaction rate has never been measured, due to the very unstable and reactive character of the oxygen radical. For this purpose, we have performed a series of CO₂⁺⁺ reaction rate measurements of stable target species, in order to get a final estimate of the reaction rate constant. We obtain
 $k_{\text{O}} = (2. \pm 1.2) \times 10^{-9} \text{ cm}^3 \text{ s}^{-1}$ (this work).

2.1.2. N₂⁺⁺

- Dissociative recombination: N₂⁺⁺ + e⁻:
 $k_{\text{dr}} = (5.8 \pm 1.5) \times 10^{-7} \times \sqrt{\frac{300}{T_e}} \text{ cm}^3 \text{ s}^{-1}$ (Seiersen et al. 2003b).
- Reaction with CO₂:
 $k_{\text{CO}_2} = (3. \pm 1.8) \times 10^{-9} \text{ cm}^3 \text{ s}^{-1}$ (laboratory measurements, this work).
- Reaction with O:
 $k_{\text{O}} = (1.8 \pm 1.) \times 10^{-9} \text{ cm}^3 \text{ s}^{-1}$ (this is also an estimate, based on measurements with stable targets; this work).
- Reaction with N₂:
 $k_{\text{N}_2} = (2.7 \pm 0.7) \times 10^{-9} \text{ cm}^3 \text{ s}^{-1}$ (Lilensten et al. 2005).
- Dissociation: $\tau = 3 \text{ s}$ (Mathur et al. 1995).

2.1.3. O⁺⁺

- Recombination with electrons: O⁺⁺ + e⁻:
 $k_r = 2.1 \times 10^{-11} \times \frac{4}{\sqrt{T_{\text{av}}}} \text{ cm}^3 \text{ s}^{-1}$ where $T_{\text{av}} = \frac{T_e + T_i}{2}$ (Nakada & Singer 1968). Surprisingly, this coefficient for O⁺⁺ depends here on an averaged electron-ion temperature, whereas the preceding dissociative recombination coefficients (for N₂⁺⁺ and CO₂⁺⁺) only depend on the electron temperature. Introducing an average temperature for the dissociative recombination of CO₂⁺⁺ and N₂⁺⁺ makes a difference of 16% at 400 km and 20% at 150 km on the dissociative recombination alone. This difference becomes negligible for the total densities when considering all the reactions.
- Reaction with CO₂:
 $k_{\text{CO}_2} = 2. \times 10^{-9} \text{ cm}^3 \text{ s}^{-1}$ (Fox & Victor 1981).
- Reaction with N₂:
 $k_{\text{N}_2} = (1.3 \pm 0.3) \times 10^{-9} \text{ cm}^3 \text{ s}^{-1}$ (we assumed that the neutral temperature is 300 K at the considered altitude) (Johnsen & Biondi 1978).
- Reaction with O:
 $k_{\text{O}} = (1.06 \pm 0.40) \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$ (Simon et al. 2005) (based on model).
- Reaction with CO:
 $k_{\text{CO}} = 1.6 \times 10^{-9} \text{ cm}^3 \text{ s}^{-1}$ (Fox & Victor 1981).
- Reaction with H:
 $k_{\text{H}} = 1.1 \times 10^{-9} \text{ cm}^3 \text{ s}^{-1}$ (Honvault et al. 1995).
- Reaction with He:
 $k_{\text{He}} = 1.1 \times 10^{-10} \text{ cm}^3 \text{ s}^{-1}$ (at $T_n = 1000$, predominant above 300 km altitude) (Kimura et al. 1996).

2.2. Ionisation and double-ionisation thresholds

We consider 32 ionisation processes, summarised in Table 1. The cross sections for the single ionisation of neutral species are explained in Witasse et al. (2002, 2003), Lilensten et al. (2005), Simon et al. (2005), and references therein. In Table 2, we give the references for the double-ionisation cross sections of the different neutral species. The N₂ double-photoionisation cross section and its evolution with photon energy was estimated on the basis of a method proposed in Samson (1990). Samson shows that the double-photoionisation cross section σ_{hv}^{++} of a species A ($A + \text{hv} \rightarrow A^{++} + 2e^-$) is proportional to the electron-impact ionisation $\sigma_e^{+ \rightarrow ++}$ of the monocation ($A^+ + e^- \rightarrow A^{++} + 2e^-$), multiplied by the total photoabsorption $\sigma_{\text{hv}}^{\text{abs}}$ of the neutral species ($A + \text{hv} \rightarrow ?$). The proportionality constant q is estimated as $0.133 \times 10^{16} \text{ cm}^{-2}$ in the case of N₂⁺⁺. Thus, we have: $\sigma_{\text{hv}}^{++} = q \sigma_e^{+ \rightarrow ++} \sigma_{\text{hv}}^{\text{abs}}$.

Table 1. Summary of the ion productions taken into account here and their corresponding ionisation thresholds.

Ionisation processes	Processes	Threshold (eV)
1	$\text{CO}_2 \rightarrow \text{CO}_2^+(X) + e^-$	13.77
2	$\text{CO}_2 \rightarrow \text{CO}_2^+(A + B) + e^-$	17.310
3	$\text{CO}_2 \rightarrow \text{CO}_2^+(C) + e^-$	19.39
4	$\text{CO}_2 \rightarrow \text{CO}^+ + \text{O} + e^-$	19.446
5	$\text{CO}_2 \rightarrow \text{O}^+ + \text{CO} + e^-$	19.07
6	$\text{CO}_2 \rightarrow \text{C}^+ + \text{O}_2 + e^-$	27.9
7	$\text{CO}_2 \rightarrow \text{CO}_2^{++} + 2e^-$	37.6
8	$\text{N}_2 \rightarrow \text{N}_2^+ + e^-$	15.6
9	$\text{N}_2 \rightarrow \text{N}^+ + \text{N} + e^-$	24.3
10	$\text{N}_2 \rightarrow \text{N}_2^{++} + 2e^-$	43.6
11	$\text{CO} \rightarrow \text{CO}^+ + e^-$	14.01
12	$\text{CO} \rightarrow \text{C}^+ + \text{O} + e^-$	22.37
13	$\text{CO} \rightarrow \text{O}^+ + e^-$	24.71
14	$\text{O} \rightarrow \text{O}^+ + e^-$	13.61
15	$\text{O} \rightarrow \text{O}^{++} + 2e^-$	48.74
16	$\text{O}^+ \rightarrow \text{O}^{++} + e^-$	35.13

Table 2. Sources for double-ionisation cross sections, either from theoretical estimates or from laboratory measurements.

Ionisation	Photoionisation
$\text{N}_2 \rightarrow \text{N}_2^{++} + 2e^-$	Simon et al. (2005) theoretical estimates This work, based on Samson (1990)
$\text{O} \rightarrow \text{O}^{++} + 2e^-$	Fennelly & Torr (1992) Angel & Samson (1988)
$\text{CO}_2 \rightarrow \text{CO}_2^{++} + 2e^-$	Masuoka (1994)
$\text{O}^+ \rightarrow \text{O}^{++} + e^-$	Baluja & Zeppen (1988) Kjeldsen et al. (2002) Aguilar et al. (2003)
Ionisation	Electron impact
$\text{N}_2 \rightarrow \text{N}_2^{++} + 2e^-$	Krishnakumar & Srivastava (1990) Märk (1975) Halas & Adamczyk (1972) Straub et al. (1996)
$\text{O} \rightarrow \text{O}^{++} + 2e^-$	Itikawa & Ichimura (1990) Zipf (1985) Ziegler et al. (1982)
$\text{CO}_2 \rightarrow \text{CO}_2^{++} + 2e^-$	Tian & Vidal (1998)
$\text{O}^+ \rightarrow \text{O}^{++} + e^-$	Aitken & Harrison (1971) Yamada et al. (1988)

3. The case of O^{++} ions: comparison between modelled and measured densities

The Pioneer Venus Orbiter carried 17 experiments, including a neutral mass spectrometer and an ion-mass spectrometer (Russell 1992). It allowed Hedin et al. (1983) to build a model of the Venusian thermosphere. However, although the mission lasted 14 years, no low-altitude data were being recorded during low solar activity, which put some constraints and uncertainties on the thermospheric model. The Ion and Neutral Mass Spectrometer (INMS) allowed the detection of atomic doubly-charged ions such as O^{++} (Taylor et al. 1980). However, the spectrometer was designed to detect only specific, preselected ions excluding CO_2^{++} . The sensitivity threshold of INMS was 5 particles per cm^3 . The N_2^{++} dication cannot be distinguished from N^+ because both ions have the same $\frac{m}{q}$ ratio (where m is the mass

Fig. 1. The O^{++} density comparison between the model and the PVO experiment. The black points correspond to the PVO measurements. The thick full lines show the result of our modelling. The thin full lines correspond to the larger divergence when varying H between 5×10^4 and $2 \times 10^5 \text{ cm}^{-3}$ beyond 200 km. The dashed lines correspond to the model without O^+ photoionisation.

and q the charge). We have selected three orbits in the PVO data base, which represent three different geophysical conditions:

- Orbit 185: 1979-6-07; $F_{10.7} \approx 230$. Solar zenith angle $\approx 0^\circ$: the usual orbit used for O^{++} density calculations (Fox & Victor 1981). The mean latitude over the orbit $\approx 0^\circ$.
- Orbit 441: 1980-2-19; $F_{10.7} \approx 180$. Solar zenith angle $\approx 51^\circ$: it is an orbit with a medium solar angle. The mean latitude over the orbit $\approx 0^\circ$.
- Orbit 14: 1978-12-18; $F_{10.7} \approx 130$. Solar zenith angle $\approx 85^\circ$: it is a boundary condition for both model and experimental conditions. The mean latitude over the orbit $\approx 15^\circ$.

The PVO measurements used as inputs in our model are the electron density, the electron temperature, and the O^+ density. The latter will be of utmost importance in the modelling, as the final density results are very sensitive to this parameter. As stated above, the solar flux comes from the EUV model of Tobiska (1993) and they correspond to the decimetric indexes on the day of the experiment. The ion temperature is adapted from Fox & Sung (2001). The H densities have been inferred from Hartle et al. (1996). For orbit 185 and 441, their values are $5 \times 10^4 \text{ cm}^{-3}$ above 200 km, corresponding to high solar activity. For orbit 14, the value is $2 \times 10^5 \text{ cm}^{-3}$ corresponding to a mean solar activity above the terminator.

The results are shown in Fig. 1. For orbit 185, the O^{++} density was modelled by Fox & Victor (1981). Using a photoionisation model, Fox computed a reaction rate constant of $k_0 = 1.5 \pm 0.75 \times 10^{-9} \text{ cm}^3 \text{ s}^{-1}$ for the reaction $\text{O} + \text{O}^{++} \rightarrow 2 \text{O}^+$. This model took neither the electron impact ionisation nor the electron recombination of O^{++} into account. More recently, the Simon et al. (2005) calculations on Earth showed a better agreement considering a constant rate of $k_0 = 1.06 \pm 0.4 \times 10^{-9} \text{ cm}^3 \text{ s}^{-1}$. We considered both values here, and found much better agreement with the second one. We did not need to adjust the other input parameters, like the input solar flux, the chemical reaction rates, the absorption and collision cross sections, and the neutral atmosphere.

The agreement is already very good in orbits 185 and 441 when the O^+ density used in the model comes from PVO measurements with $H = 5 \times 10^4 \text{ cm}^{-3}$ above 200 km. This H density

Fig. 2. O^{++} , N_2^{++} , CO_2^{++} densities. Latitude: 45° , solar zenith angle: 45° H density: 5×10^4 Full lines: $F_{10.7} = 200$. Dashed lines: $F_{10.7} = 80$.

value is compatible with the solar conditions during orbit 185 as seen from Hartle et al. (1996). When this value is enhanced to $2 \times 10^5 \text{ cm}^{-3}$, the model and measurements diverge above 260 km. When neglecting the single ionisation of O^+ (Fig. 1) a worse divergence occurs above the same altitude.

At low altitudes, the model slightly overestimates the O^{++} density. According to Fox & Sung (2001), the atomic O mixing ratio can be too high at high solar activity in the VTS3 model (Hedin et al. 1983), explaining this small discrepancy.

The 14th orbit constitutes a boundary condition. The latitude is about 15° , while the solar zenith angle is 85° . In that case, we are at the planet's terminator. Moreover, the solar activity is lower ($F_{10.7} \approx 130$). In these conditions, the H density is likely to be $2 \times 10^5 \text{ cm}^{-3}$ (Hartle et al. 1996). With this value, our model fits the measurements perfectly, while a lower H density value ($5 \times 10^4 \text{ cm}^{-3}$) results in a degradation above 200 km.

From these three cases, we have highlighted the usability range in which our model is valid.

4. Dication densities

In Fig. 2, we show the dication densities at a middle latitude in two solar conditions: strong ($F_{10.7} = 200$) and quiet ($F_{10.7} = 80$). We predict a CO_2^{++} layer centred on an altitude of 140 km with a density reaching 30 cm^{-3} in active solar conditions and 20 cm^{-3} in quiet solar conditions. These values are close to the N_2^+ values (Fox & Sung 2001). At a low altitude (120 km), they are higher than the N^+ or C^+ densities. The density of the N_2^{++} layer centred on 140–150 km altitude can reach 0.3 cm^{-3} . This makes N_2^{++} a very minor ion in the Venusian ionosphere.

5. Detectability of doubly-charged ions

5.1. N_2^{++}

The ion mass spectrometry technique cannot be used to detect N_2^{++} because this method performs the selection by the mass-to-charge (m/q) ratio. Liliensten et al. (2005) have shown that N_2^{++} may still be detected by fluorescence in the case of Titan. The emissive excited state $D^1\Sigma_u^+$ is 7.8 eV above the ground state (Ahmad 2002; Olsson et al. 1988). Two bands corresponding to the $D^1\Sigma_u^+ - X^1\Sigma_g^+$ (0, 0) and (1, 1) transitions have already been observed experimentally in the 158.7–159.4 nm range (Cossart & Launay 1985; Olsson et al. 1988). Using the results

of Ehresmann et al. (2003), a rough approximation leads us to suppose that nearly 10% of the total of N_2^{++} ions created by double photoionisation at the cross-section peak near 65 eV are produced in the $D^1\Sigma_u^+$ state. From a simple altitude integration, we would expect about 0.6 Rayleigh produced in the fluorescence state in quiet conditions and 1.7 Rayleigh in active solar conditions. These values are three times higher than those predicted on Titan.

The Venus Express SPICAV ultraviolet spectrometer has a range of 118–320 nm with a resolution of 1.5 nm; therefore, the detection of such a fluorescence may be difficult but not impossible.

5.2. CO_2^{++}

The CO_2^{++} dication has no significant known fluorescence line. Therefore, the most appropriate method of detection is the ion-mass spectrometry technique. For CO_2^{++} the mass-to-charge ratio equals 22. Therefore this ion is a very good candidate for detection, since no other species in the Cytherean atmosphere has the same ratio. The closest ratios are 16 for O^+ and 28 for both N_2^+ and CO^+ . The only species with the same mass-to-charge ratio is the $^{22}\text{Ne}^+$ ion. However the main isotope of Ne^+ has an m/q ratio of 20, and its density in the Cytherean ionosphere is known to be extremely low, well below the density of CO_2^{++} predicted here. Thus no contamination from this component is likely to occur. Finally, the Analyser of Space Plasma and Energetic Atoms (ASPERA-4) onboard Venus Express was not designed to detect CO_2^{++} .

6. Conclusions

For the first time, the density of molecular dications has been modelled in the diurnal upper atmosphere of Venus. The O^{++} density was also computed and successfully compared to PVO measurements. These densities have been calculated by using a kinetic code for the production rates and a simple chemical scheme for the chemical losses. Doubly-charged ions were produced on the dayside through primary photoionisation and secondary electron impact ionisation. In the subsolar case, an additional source of ionisation may be solar-wind electrons and protons precipitating in the ionosphere and colliding with the thermosphere. These ions are essentially lost by dissociative recombination with thermal electrons and by chemical reactions with the neutral atmosphere. Consequently, a molecular dication layer can be created. The CO_2^{++} dication layer is centred on an altitude of 140 km with a density reaching 30 cm^{-3} in active solar conditions. The density of the N_2^{++} layer centred at 140–150 km altitude can reach 0.3 cm^{-3} . The O^{++} dication is most abundant at about 300 km, with typical values of 80 cm^{-3} . In the near future, we plan to extend our approach to electron precipitation from the solar-wind, a process which can play a major role in the upper atmosphere, depending on the solar activity. The measurement of molecular doubly-charged ions is a challenge for Venus Express and any planetary orbiter. The detection of such ions is of prime interest for the community involved in aeronomy studies that seek to understand their role in planetary ionospheres.

Acknowledgements. The authors wish to thank Mathieu Barthélemy (LPG, France) for helpful discussions and Heloise Soldi-Lose (Institut fur Chemie, Berlin, Germany) for useful advices.

References

- Aguilar, A., Covington, A. M., Hinojosa, G., et al. 2003, *ApJS*, 146, 467
- Ahmad, M. 2002, Ph.D. Thesis, Université Paris VI
- Aitken, K. L., & Harrison, M. F. A. 1971, *J. Phys. B: At. Mol. Opt. Phys.*, 4, 1176
- Angel, G., & Samson, J. 1988, *J. Phys. B: At. Mol. Opt. Phys.*, 21, 2441
- Baluja, K., & Zeppen, C. 1988, *J. Phys. B: At. Mol. Opt. Phys.*, 21, 2441
- Barabash, S., et al. 2006, *Planet. Space Sci.*, in press
- Bertaux, J.-L., et al. 2006, *Planet. Space Sci.*, in press
- Cossart, D., & Launay, F. 1985, *J. Mol. Spectr.*, 113, 159
- Dutuit, O., Alcaraz, C., Gerliche, D., et al. 1996, *Chem. Phys.*, 209, 177
- Ehresmann, A., Liebel, H., Schmoranz, H., et al. 2003, *J. Phys. B: At. Mol. Opt. Phys.*, 36, 3669
- Fennelly, J. A., & Torr, D. G. 1992, *At. Dat. Nucl. Dat. Tab.*, 51, 321
- Fox, J. L., & Sung, K. Y. 2001, *J. Geophys. Res.*, 106, 21305
- Fox, J. L., & Victor, G. A. 1981, *J. Geophys. Res.*, 86, 2438
- Franceschi, P., Thissen, R., Zabka, J., et al. 2003, *Int. J. Mass Spectrom.*, 228, 507
- Halas, S., & Adamczyk, B. 1972, *Int. J. Mass Spectrom. Ion Phys.*, 10, 157
- Hartle, R. E., Donahue, T. M., Grebowsky, J. M., & Mayr, H. G. 1996, *J. Geophys. Res.*, 101, 4525
- Häusler, B., Pätzold, M., Tyler, G. L., et al. 2006, *Planet. Space Sci.*, 54, 1315
- Hedin, A. E., Niemann, H. B., Kasprzak, W. T., & Seiff, A. 1983, *J. Geophys. Res.*, 88, 73
- Hinteregger, H. E., Bedo, D. E., & Manson, J. E. 1973, *Rad. Sci.*, 8, 349
- Honvault, P., Gargaud, M., Bacchus-Montabonel, M. C., & McCarroll, R. 1995, *A&A*, 302, 931
- Itikawa, Y., & Ichimura, A. 1990, *J. Phys. Chem. Ref. Dat.*, 19, 637
- Johnsen, R., & Biondi, M. A. 1978, *Geophys. Res. Lett.*, 5, 847
- Kimura, M., Gu, J. P., Hirsch, G., & Buenker, R. J. 1996, *Phys. Rev. A*, 53, 4164
- Kjeldsen, H., Kristensen, B., Brooks, R. L., et al. 2002, *ApJS*, 138, 219
- Krishnakumar, E., & Srivastava, S. K. 1990, *J. Phys. B: At. Mol. Opt. Phys.*, 23, 1893
- Lilensten, J., & Blelly, P. L. 2002, *J. Atm. Terr. Phys.*, 64, 775
- Lilensten, J., Witasse, O., Simon, C., et al. 2005, *Geophys. Res. Lett.*, 32, 3203
- Märk, T. D. 1975, *J. Chem. Phys.*, 63, 885
- Masuoka, T. 1994, *Phys. Rev. A*, 50, 3886
- Mathur, D. 2004, *Phys. Rep.*, 391, 1
- Mathur, D., Andersen, L., Hvelplund, P., Kella, D., & Safvan, C. 1995, *J. Phys. B: At. Mol. Opt. Phys.*, 28, 3415
- Nakada, M., & Singer, S. 1968, *Geophys. J. Roy. Astr. Soc.*, 15, 163
- Olsson, B. J., Kindvall, G., & Larsson, M. 1988, *J. Chem. Phys.*, 88, 7501
- Richards, P. G., Fennelly, J. A., & Torr, D. G. 1994, *J. Geophys. Res.*, 99, 13283
- Russell, C. T. 1992, Washington DC American Geophysical Union Geophysical Monograph Series, 66, 225
- Samson, J. A. 1990, *Phys. Rev. Lett.*, 65, 2861
- Seiersen, K., Al-Khalili, A., Heber, O., et al. 2003a, *Phys. Rev. A*, 68, 022708
- Seiersen, K., Heber, O., Jensen, M. J., Safvan, C. P., & Andersen, L. H. 2003b, *J. Chem. Phys.*, 119, 839
- Simon, C., Lilensten, J., Dutuit, O., et al. 2005, *Ann. Geoph.*, 23, 781
- Straub, H. C., Renault, P., Lindsay, B. G., Smith, K. A., & Stebbings, R. F. 1996, *Phys. Rev. A*, 54, 2146
- Taylor, H. A., Brinton, H. C., Bauer, S. J., et al. 1980, *J. Geophys. Res.*, 85, 7765
- Tian, C., & Vidal, C. R. 1998, *J. Chem. Phys.*, 108, 927
- Tobiska, W. K. 1991, *J. Atm. Terr. Phys.*, 53, 1005
- Tobiska, W. K. 1993, *J. Geophys. Res.*, 98, 18879
- Tobiska, W. K., & Eparvier, F. G. 1998, *Sol. Phys.*, 177, 147
- Torr, D. G., & Torr, M. R. 1979, *J. Atm. Terr. Phys.*, 41, 797
- Torr, M. R., & Torr, D. G. 1985, *J. Geophys. Res.*, 90, 6675
- Witasse, O., Dutuit, O., Lilensten, J., et al. 2002, *Geophys. Res. Lett.*, 29, 104
- Witasse, O., Dutuit, O., Lilensten, J., et al. 2003, *Geophys. Res. Lett.*, 30, 12
- Witasse, O., & Nagy, A. F. 2006, *Planet. Space Sci.*, 54, 1381
- Yamada, I., Danjo, A., Hirayama, T., et al. 1988, *J. Phys. Soc. Jpn.*, 57(8), 2699-2704
- Ziegler, D. L., Newman, J. H., Smith, K. A., & Stebbings, R. F. 1982, *Planet. Space Sci.*, 30, 451
- Zipf, E. C. 1985, *Planet. Space Sci.*, 33, 1303