

HAL
open science

Formation of mesospheric clouds on Mars: new model results based on updated parameters

Constantino Listowski, Anni Määttänen, Joachim Audouard, Franck Montmessin

► To cite this version:

Constantino Listowski, Anni Määttänen, Joachim Audouard, Franck Montmessin. Formation of mesospheric clouds on Mars: new model results based on updated parameters. European Planetary Science Congress 2017 (EPSC 2017), Sep 2017, Riga, Latvia. pp.EPSC2017-600-1. insu-01593772

HAL Id: insu-01593772

<https://insu.hal.science/insu-01593772>

Submitted on 26 Sep 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.

Formation of mesospheric clouds on Mars: new model results based on updated parameters

C. Listowski, A. Määttänen, J. Audouard and F. Montmessin
(1) LATMOS/IPSL, UVSQ Université Paris-Saclay, UPMC Univ. Paris 06, CNRS, Guyancourt, France
(constantino.listowski@latmos.ipsl.fr, anni.maattanen@latmos.ipsl.fr)

Abstract

Mesospheric clouds have been observed on Mars for about 15 years. Microphysical modeling studies have provided evidence that an exogenous Ice Nucleus (IN) source is needed to form these clouds. These IN are probably Meteor Smoke Particles (MSPs) as in the Earth's mesosphere. Recent studies have provided new information on the properties of the MSPs and of CO₂ ice: we are presenting here updated results using these new parameters.

1. Introduction

Martian mesospheric CO₂ clouds were detected and imaged in 2007 by [1], after first hints of their actual existence from infrared spectroscopy [2]. Several observational datasets on mesospheric clouds have been accumulated over the years (with and without composition retrieval) [3-9] and a long climatology can be established. Global Climate Modeling has shown that the mesospheric clouds form in the temperature minima of migrating and non-migrating tides, but they are not sufficient to cool the atmosphere below the condensation temperature of CO₂ [10]. It was shown [11] that mesospheric cloud observations correlate with the privileged zones of gravity wave propagation to the mesosphere, giving strong evidence of a link between the two phenomena. Subsequent microphysical modeling [12-13] in one dimension showed that using temperature profiles accounting for the effects of thermal tides and gravity waves resulted in observed-like clouds, if the profiles were cooled by some degrees and if a mesospheric IN source was added in the simulation.

1.1 The microphysical model

The microphysical model is based on the work by [14] and was adapted to Martian CO₂ ice clouds by [12-13]. This sectional cloud model describes the

processes of cloud crystal formation by heterogeneous (deposition mode) nucleation onto IN, their condensational growth or evaporation, and sedimentation and vertical mixing by eddy diffusion.

1.2 New parameters

Recently published experimental results [15] show that the contact parameter (m) of CO₂ ice that was previously used in the models is too favorable for nucleation of CO₂ ice on dust. The previously measured value for this parameter ($m=0.952$) came from [16], who studied CO₂ ice nucleation on a flat water ice substrate. When [15] used nanometer-size MSP and Mars dust analogs as IN in their nucleation experiment, they found a much lower value of $m=0.78$. They also measured a new value for the desorption energy of CO₂ on the IN. In another study [17] the CO₂ ice density was measured at low temperatures showing a clear dependence on temperature. In this work, we are applying the updated values of the aforementioned parameters in our microphysical model [13] to quantify their effect on cloud formation.

2. Results

The new contact parameter has a large influence on the supersaturation necessary to activate the IN. Figure 1 shows the nucleation probability (giving the fraction of the activated IN) for CO₂ ice as a function of saturation ratio and the corresponding temperature deviation below the condensation temperature. The results are shown for four IN radii at the conditions prevailing around 75 km (atmospheric pressure 0.01 Pa). It is clearly seen that the new contact parameter [15] has a profound effect on nucleation: for all studied particle sizes, the saturation ratios required to activate the IN increase by one order of magnitude compared to the contact parameter of [16].

Figure 1: Nucleation probability for four IN radii as a function of the saturation ratio and the corresponding deviation below the condensation temperature. The atmospheric pressure is 0.01 Pa (as around 75 km). The black lines show the results for contact parameter $m=0.95$ and the red lines for $m=0.78$.

Figure 2 shows the required temperature deviation below saturation as a function of the IN radius, and includes also the two other parameters, CO_2 ice density and desorption energy of CO_2 . For IN of 10 nm radius, the temperatures need to be decreased by 6 K to activate them compared to the old value of m . It can be seen that the other parameters have a minor role on the activation temperature deviation.

Figure 2: The temperature deviation required for IN activation as a function of the IN radius. The atmospheric pressure is 0.01 Pa (75 km). The blue lines show the results for contact parameter $m=0.95$ and the black lines for $m=0.78$. The legend shows the variation of the different parameters: 0=old value, 1=new value.

We have also looked at the 1D results for the clouds. We chose a good simulation of a daytime cloud from [13] and rerun it with the new parameters. The IN profile of the simulation includes the climatological

dust profile and a MSP source in the mesosphere. Figure 3 shows the results of the simulation with the old contact parameter and two simulations with the new one.

Figure 3: Effective radius (color) and opacity (lines: solid at $1 \mu\text{m}$, dashed at 500 nm) of the cloud as a function of pressure and time from the start of the simulation. The IN are injected at the supersaturated region (dashed) and are of 10 nm radius. Upper panel: $m=0.95$; middle and lower panel: $m=0.78$. S_{crit} indicates the saturation ratio required for activation of the IN, and S_{max} the maximum supersaturation reached during the simulation.

The upper panel reproduces the results of [13] and shows the formation of a cloud within the supersaturated pocket for a critical saturation ratio of three ($S_{\text{crit}}=3$) with the old value of m . The middle panel shows that for the same saturation conditions ($S_{\text{max}}=15$) the formed cloud is much thinner (opacity $< 10^{-6}$). This indicates that the small IN are actually not activated, since the reached saturation ratios ($S_{\text{max}}=15$) are only enough to activate the larger particles of the dust lifted from the surface, which is present in very small concentrations (as constrained by the Mars Climate Database [18]). The small number concentration of the activated IN leads to the very small opacity. The lower panel shows that a realistic cloud can be simulated if the cooling is increased ($S_{\text{max}}=21$) so that the new critical saturation ratio ($S_{\text{crit}}=20$) can be reached: in this case, the MSP particles can also be activated as IN (at $S_{\text{crit}}=20$) and the observed cloud opacities are attained.

3. Summary and Conclusions

In the light of new measurements on CO₂ ice properties, modeling results show that the martian mesospheric CO₂ ice clouds are very difficult to form, requiring very high saturation ratios (and thus very low temperatures). The critical saturation ratios increase by an order of magnitude when using the new contact parameter to activate the available IN and to form clouds with observed properties. The first results suggest that the clouds would strongly rely on the maximum saturation ratio reached within the cold pocket, leading to threshold effects making those clouds even more difficult to form. We are currently implementing the microphysics into the LMD GCM [19-20].

Acknowledgements

This work has been supported by the French Planetology program (Programme National de Planétologie, ATMARVEN project). CL thanks CNES for postdoctoral fellowship funding. JA thanks the Labex ESEP for funding.

References

- [1] Montmessin F., Gondet B., Bibring J.-P., Langevin Y., Drossart P., Forget F., and Fouchet T. (2007) Hyper-spectral imaging of convective CO₂ ice clouds in the equatorial mesosphere of Mars. *J. Geophys. Res.*, 112.
- [2] Formisano V., Maturilli A., Giuranna M., D'Aversa E., and López-Valverde M. A. (2006) Observations of non-LTE emission at 4–5 microns with the Planetary Fourier Spectrometer aboard the Mars Express mission. *Icarus*, 182, 51–67.
- [3] Clancy R. T., Wolff M. J., Whitney B. A., Cantor B. A., and Smith M. D. (2007) Mars equatorial mesospheric clouds: Global occurrence and physical properties from Mars Global Surveyor Thermal Emission Spectrometer and Mars Orbiter Camera limb observations. *J. Geophys. Res.*, 112, E04004.
- [4] Inada A., Richardson M. I., McConnochie T. H., Strausberg M. J., Wang H., and Bell J. F. III (2007) High-resolution atmospheric observations by the Mars Odyssey Thermal Emission Imaging System. *Icarus*, 192, 378–395.
- [5] Määttänen A., Montmessin F., Gondet B., Scholten F., Hoffmann H., González-Galindo F., Spiga A., Forget F., Hauber E., Neukum G., Bibring J.-P., and Bertaux J.-L. (2010) Mapping the mesospheric CO₂ clouds on Mars: MEX/OMEGA and MEX/HRSC observations and challenges for atmospheric models. *Icarus*, 209, 452–469.
- [6] Scholten F., Hoffmann H., Määttänen A., Montmessin F., Gondet B., and Hauber E. (2010) Concatenation of HRSC colour and OMEGA data for the determination and 3D parameterization of high-altitude CO₂ clouds in the martian atmosphere. *Planet. Space Sci.*, 58, 1207–1214.
- [7] McConnochie T. H., Bell J. F., Savransky D., Wolff M. J., Toigo A. D., Wang H., Richardson M. I., and Christensen P. R. (2010) THEMIS-VIS observations of clouds in the martian mesosphere: Altitudes, wind speeds, and decameter-scale morphology. *Icarus*, 210, 545–565.
- [8] Vincendon M., Pilorget C., Gondet B., Murchie S., and Bibring J.-P. (2011) New near-IR observations of mesospheric CO₂ and H₂O clouds on Mars. *J. Geophys. Res.*, 116, E00J02.
- [9] Sefton-Nash E., Teanby N. A., Montabone L., Irwin P. G. J., Hurley J., and Calcutt S. B. (2013) Climatology and first order composition estimates of mesospheric clouds from Mars Climate Sounder limb spectra. *Icarus*, 222, 342–356.
- [10] González-Galindo F., Määttänen A., Forget F., and Spiga A. (2011) The martian mesosphere as revealed by CO₂ cloud observations and general circulation modeling. *Icarus*, 216, 10–22.
- [11] Spiga A., González-Galindo F., López-Valverde M.-A., and Forget F. (2012) Gravity waves, cold pockets and CO₂ clouds in the martian mesosphere. *Geophys. Res. Lett.*, 39, L02201.
- [12] C. Listowski, A. Määttänen, I. Riipinen, F. Montmessin, F. Lefèvre: Near-pure vapor condensation in the martian atmosphere: CO₂ ice crystal growth. *J. Geophys. Res. Planets*, 118, 2153-2171.
- [13] C. Listowski, A. Määttänen, F. Montmessin, A. Spiga, F. Lefèvre, Modeling the microphysics of CO₂ ice clouds within wave-induced cold pockets in the Martian mesosphere, *Icarus* 237, 239-261, 2014.
- [14] Montmessin, F., Rannou, P., Cabane, M., 2002. New insights into martian dust distribution and water-ice cloud microphysics. *J. Geophys. Res.* 107 (E6), 5037.
- [15] Nachbar, M., D. Duft, T. P. Mangan, J. C. G. Martin, J. M. C. Plane, and T. Leisner (2016), Laboratory measurements of heterogeneous CO₂ ice nucleation on nanoparticles under conditions relevant to the Martian mesosphere, *J. Geophys. Res. Planets*, 121, 753–769.
- [16] Glandorf, D.L., Colaprete, A., Tolbert, M.A., Toon, O.B., 2002. CO₂ snow on Mars and early Earth: Experimental constraints. *Icarus* 160, 66–72.
- [17] T.P. Mangan, C.G. Salzmann, J.M.C. Plane, B.J. Murray, CO₂ ice structure and density under Martian atmospheric conditions, *Icarus*, in press, 2017.
- [18] Millour, E. et al., 2008. The latest (version 4.3) Mars Climate Database. *LPI Contrib.* 1447, 9029–+.
- [19] Audouard, J., Määttänen, A., Listowski, C., Millour, E., Forget, F., Spiga, A., 2016: Modeling CO₂ ice clouds with a Mars Global Climate Model. *American Astronomical Society, DPS meeting #48*, id.220.21.
- [20] Audouard, J., Määttänen, A., Listowski, C., Forget, F., Spiga, A., Millour, E., 2017: A Complete CO₂ Ice Clouds Model for GCMs and Mesoscale Models. *The Sixth International Workshop on the Mars Atmosphere: Modelling and observation*, January 17-20 2017, Granada, Spain, p.4106.