

HAL
open science

Multi-annual monitoring of the water vapor vertical distribution on Mars by SPICAM on Mars Express

Anna Fedorova, Franck Montmessin, Oleg Korablev, Franck Lefèvre, Gaetan Lacombe, Jean-Loup Bertaux

► **To cite this version:**

Anna Fedorova, Franck Montmessin, Oleg Korablev, Franck Lefèvre, Gaetan Lacombe, et al.. Multi-annual monitoring of the water vapor vertical distribution on Mars by SPICAM on Mars Express. 14th Europlanet Science Congress 2020, Sep 2020, Virtual Meeting, France. pp.EPSC2020-742, 10.5194/epsc2020-742 . insu-03041997

HAL Id: insu-03041997

<https://insu.hal.science/insu-03041997v1>

Submitted on 5 Dec 2020

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.

Multi-annual monitoring of the water vapor vertical distribution on Mars by SPICAM on Mars Express

Anna Fedorova¹, Franck Montmessin², Oleg Korablev¹, Franck Lefevre², Gaetan Lacombe², and Jean-Loup Bertaux²

¹Space Research Institute (IKI) RAS, Physics of planets, Moscow, Russian Federation (fedorova@iki.rssi.ru)

²LATMOS/CNRS, Guyancourt, France

Even if water vapor is a minor species in the Martian atmosphere it plays an important role in the planet's climate. Major efforts were made to understand water vapor distribution during the last decades. Its seasonal cycle was studied in detail using nadir measurements by TES/Mars Global Surveyor, three experiments onboard Mars-Express, SPICAM, OMEGA and PFS, and by CRISM/Mars Reconnaissance Orbiter. In contrast to column abundance, the climatology of water vapor vertical distribution was scarcely documented until recently. The vertical distribution gauges multiple processes controlling the Martian water cycle, including the cloud formation with condensation, evaporation and sedimentation, sublimation and condensation on polar caps, the photodissociation and escape processes, and surface-atmosphere exchange [1]. A few spectrometers, SPICAM on MEX and ACS and NOMAD on TGO, carry out now the measurements of water vertical distribution from Mars' orbit. They have got already prominent results as a supersaturation of water during the aphelion and perihelion season [2,3], high altitude water during global dust storms of MY28 [4] and MY34 [3,5] and high perihelion water in MY34 [3,6].

Observations

In this work, we present the first multi-annual survey of water vapor in the middle atmosphere of Mars based on SPICAM/MEx occultation measurements. SPICAM IR is an infrared spectrometer employing an Acousto-Optic Tunable Filter (AOTF) working in the spectral range of 1-1.7 μm with a spectral resolution of 3.5-4 cm^{-1} , nearly constant in wavenumbers [7]. SPICAM can observe the H_2O vertical distribution using the 1.38 μm band, the CO_2 density in the 1.43 μm band, and the aerosol density and size distribution using several continuum portions of the spectrum. We analyzed Eight Martian years of H_2O vertical distribution from MY27 to MY34.

Figure 1. Seasonal-latitudinal coverage of SPICAM observations in solar occultations for eight Martian years. The open circles mark faulty observations inapplicable for retrieval.

Results

The upper limit of water density detected by SPICAM varies from 50-60 km in aphelion to 70-90 km in perihelion. In aphelion ($L_s=0-120^\circ$), the H_2O mixing ratio <30 ppm at levels above hygropause. At $L_s=60-120^\circ$ the hygropause height varies from 15 to 25 km in middle northern latitudes. The perihelion season through regular years has not shown a prominent increase of the water content in high altitudes in the Northern hemisphere. In the Southern hemisphere the increase of density and mixing ratio was observed for all Martian years at an altitude of 50-80 km. The largest mixing ratio >100 ppm at 40-90 km was observed at $L_s=240-290^\circ$ in high and middle southern latitudes. We also present a comparison of two global dust storms of MY28 and 34 and we concluded that the GDS of MY28, coincident with southern summer solstice, shows a noticeably higher water increase.

References

- [1] Montmessin, F., Smith, M., Langevin, Y., Mellon, M., & Fedorova, A. (2017). The Water Cycle. In R. Haberle, R. Clancy, F. Forget, M. Smith, & R. Zurek (Eds.), *The Atmosphere and Climate of Mars* (Cambridge Planetary Science, pp. 338-373). Cambridge: Cambridge University Press.
- [2] Maltagliati, L., Montmessin, F., Fedorova, A., Korablev, O., Forget, F., Bertaux, J.-L., 2011a. Evidence of Water Vapor in Excess of Saturation in the Atmosphere of Mars. *Science* 333, 1868-.
- [3] Fedorova, A. A., et al. (2020). "Stormy water on Mars: The distribution and saturation of atmospheric water during the dusty season." *Science* 367(6475): 297-300.
- [4] Fedorova A., Jean-Loup Bertaux, Daria Betsis, Franck Montmessin, Oleg Korablev, Luca Maltagliati, John Clarke, Water vapor in the middle atmosphere of Mars during the 2007 global dust storm, *Icarus* 300, 15 January 2018, Pages 440-457.
- [5] Aoki, S., et al. (2019). "Water Vapor Vertical Profiles on Mars in Dust Storms Observed by TGO/NOMAD." *Journal of Geophysical Research: Planets* 124(12): 3482-3497.
- [6] Maltagliati, L., Montmessin, F., Korablev, O., et al. 2013. Annual survey of water vapor vertical distribution and water-aerosol coupling in the martian atmosphere observed by SPICAM/MEx solar occultations. *Icarus* 223, 942-962.
- [7] Korablev, O. et al., 2006a. "SPICAM IR acousto-optic spectrometer experiment on Mars Express." *Journal of Geophysical Research: Planets* 111(E9): E09S03.

