

HAL
open science

Status of the IPSL Venus global climate model

Sébastien Lebonnois, Itziar Garate-Lopez, Gabriella Gilli, Sabrina Guilbon,
Franck Lefèvre, Anni Määttänen, Thomas Navarro, Aurélien Stolzenbach

► **To cite this version:**

Sébastien Lebonnois, Itziar Garate-Lopez, Gabriella Gilli, Sabrina Guilbon, Franck Lefèvre, et al..
Status of the IPSL Venus global climate model. Venus Modeling Workshop, May 2017, Cleveland,
OH, United States. insu-01527674

HAL Id: insu-01527674

<https://insu.hal.science/insu-01527674>

Submitted on 31 May 2017

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.

STATUS OF THE IPSL VENUS GLOBAL CLIMATE MODEL. Sébastien Lebonnois¹, Itziar Garate-Lopez¹, Gabriella Gilli², Sabrina Guilbon³, Franck Lefèvre³, Anni Määttä³, Thomas Navarro⁴ and Aurélien Stolzenbach³, ¹Laboratoire de Météorologie Dynamique (LMD/IPSL), Sorbonne Universités, UPMC Univ Paris 06, CNRS/INSU, France, ²Instituto de Astrofísica e Ciências do Espaço (IA), Lisbon, Portugal, ³LATMOS/IPSL, CNRS/INSU, UVSQ, Sorbonne Universités, UPMC Univ Paris 06, France, ⁴Department of Earth, Planet. and Space Sci., UCLA, CA, USA.

Introduction: Based on our experience of Earth and Mars Global Climate Models, a model for Venus's climate system has been developed within Institute Pierre-Simon Laplace (LMD, LATMOS) for twelve years. Thermal radiation scheme is based on Net-Exchange Rate (NER) matrices, with look-up tables for solar heating rate forcing.

Latest developments: The IPSL Venus GCM is described in details in [1]. Some recent improvements, as well as a description of the capabilities that have been under development for several years are presented in this Section.

Radiative transfer. Our latest version of the radiative scheme includes a new cloud model [2,3], used both for solar heating rates and for the NER matrices. Both take into account the latitudinal variation of the cloud structure. In the computation of the new NER matrices, updated spectral dataset and collision-induced absorptions were used. To get as close as possible to Venus thermal structure (Fig. 1), some tuning involves the properties of the haze below the clouds and its impact on solar heating rates and infrared opacities.

Photochemical model. Composition is now fully coupled [4]. The chemical module provides a comprehensive description of the CO₂, sulfur, chlorine, oxygen and hydrogen chemistries with 31 chemical species and state-of-the-art kinetics data.

Fig. 1. Globally-averaged temperature and potential temperature vertical profiles.

Cloud microphysics. To allow a correct description of the sulfur and water cycle on Venus, photochemistry needs to be coupled with microphysical modeling of the cloud layer. A parameterized treatment of cloud microphysics was developed for the GCM [4]. This model computes the composition, number density, and sedimentation rates of sulfuric acid aerosols based on observed altitude-dependant size distributions.

In parallel, a full microphysical module based on the moment method is being developed for a comprehensive description of the cloud layers [5]. The geometric standard deviation of the particle size distribution is fixed. The composition of the binary H₂O-H₂SO₄ solution, which composes the cloud droplets, is computed at each time-step. Only mode 1 and mode 2, for small and medium sized particles, are represented because of the uncertain nature of the observed mode 3. The model accounts for nucleation, condensation/evaporation and coagulation. Coupling with the IPSL Venus GCM is on-going.

Upper atmosphere. The vertical extension of the model from above the clouds up to the thermosphere (100-150 km) was completed recently [6]. In particular, the role of non-LTE processes, EUV heating and thermal conduction was considered at those altitudes, and proper parameterization for GCMs implemented, following the scheme developed for the Mars GCM [7]. The model takes into account the full distribution of composition, with coupling to the photochemistry, together with the inclusion of molecular viscosity and molecular diffusion. In addition, a parameterization of non-orographic gravity waves, following the formalism developed for the Earth GCM [8], was also implemented in the IPSL Venus GCM. Those gravity waves, emitted above the convective cloud region, are believed to play a major role in Venus upper atmosphere dynamics, and their impact is still under investigation.

Reference simulation: Using the new radiative tuning, a reference simulation was run for 200 Venus days, with a horizontal resolution of 96x96 and 50 vertical levels, similar to [1], without the latitudinal variation of the cloud structure taken into account. Then 100 additional Venus days were computed with and without this variation, to study its impact.

Results with variation of the latitudinal cloud structure. Taking this feature into account has a remarkable impact on the temperature structure, on the wave activity in the lower cloud region and just below the cloud, and on the vertical profile of the zonal wind. Cold collar is now very nicely represented (Fig. 2), though a wave number one feature is visible at some times.

The zonal wind distribution is remarkably close to observations, though the high-latitude cloud jets are still too strong and located at higher latitude than observed (Fig. 3). The significant enhancement of the zonal wind in the lower cloud region, compared to the uniform cloud distribution simulation, is due to a mid-latitude wave activity that transport efficiently angular momentum equatorward in this area. This feature is currently under analysis.

This reference simulation is now running in several configurations, to explore all its capabilities: with the photochemistry (and simplified cloud model), and with the extension to the upper atmosphere.

Fig. 2. (a) Zonally-averaged latitudinal temperature profiles; (b) temperature map at ~70mbar.

Perspectives: The current configuration still has troubles with the angular momentum budget, as discussed in [1]. In addition, the grid and the associated polar filter may affect processes occurring in the polar region.

An icosaedral dynamical core. A major improvement is foreseen in the very near future with the implementation of a new dynamical core, DYNAMICO, based on an icosaedral grid. In addition to a better description of the polar regions and a better behavior

in terms of angular momentum conservation, the performances of this new core will also allow to increase the resolution and explore in more details the wave activity taking place in Venus's polar regions.

A hierarchy of models. The physics of the IPSL Venus GCM is also now coupled with a new mesoscale/LES model developed at LMD. This model allows to explore the fine structure of small-scale gravity waves and convective activity [9], and has a lot of potential in exploring atmospheric processes at very high resolution.

Towards data assimilation. The reference simulation presented here will be used to develop data assimilation techniques.

Fig. 3. (a) Zonally-averaged vertical profiles of zonal wind; (b) zonally-averaged zonal wind distribution, with mean stream function (white contours, 10^9 kg/s).

References: [1] Lebonnois S., Sugimoto N. and Gilli G. (2016) *Icarus*, 278, 38–51. [2] Haus R., Kappel D. and Arnold G. (2014) *Icarus*, 232, 232–248. [3] Haus R., Kappel D. and Arnold G. (2015) *Planet. & Space Sci.*, 117, 262–294. [4] Stolzenbach A. (2016) PhD thesis, UPMC. [5] Burgalat *et al.* (2014) *Icarus*, 231, 310–322. [6] Gilli G. *et al.* (2017) *Icarus*, 281, 55–72. [7] Gonzalez-Galindo *et al.* (2013) *JGR Planets*, 118, 2105–2123. [8] Lott F., Guez L. and Maury P. (2012) *GRL*, 39, 6807. [9] Lefèvre M., Spiga A. and Lebonnois S. (2017) *JGR Planets*, 122, 134–149.