

Coordinated Hubble Space Telescope and Venus Express Observations of Venus' upper cloud deck

Kandis Lea Jessup, Emmanuel Marcq, Franklin Mills, Arnaud Mahieux,
Sanjay Limaye, Colin Wilson, Mark Allen, Jean-Loup Bertaux, Wojciech
Markiewicz, Tony Roman, et al.

► To cite this version:

Kandis Lea Jessup, Emmanuel Marcq, Franklin Mills, Arnaud Mahieux, Sanjay Limaye, et al.. Coordinated Hubble Space Telescope and Venus Express Observations of Venus' upper cloud deck. *Icarus*, 2015, 258, pp.309-336. 10.1016/j.icarus.2015.05.027 . insu-01164292

HAL Id: insu-01164292

<https://insu.hal.science/insu-01164292>

Submitted on 4 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.

Coordinated Hubble Space Telescope and Venus Express Observations of Venus' upper cloud deck

Authors: Kandis Lea Jessup^{1,3}, Emmanuel Marcq², Franklin Mills^{3,10}, Arnaud Mahieux⁴, Sanjay Limaye⁵, Colin Wilson⁶, Mark Allen⁷, Jean -Loup Bertaux², Wojciech Markiewicz⁸, Tony Roman⁹, Ann-Carine Vandaele⁴, Valerie Wilquet⁴, Yuk Yung⁸

Southwest Research Institute, 1050 Walnut Street, Boulder CO 80302, USA¹ Université de Versailles Saint-Quentin – Laboratoire LATMOS, 11 boulevard d'Alembert, 78280 Guyancourt. France²

Research School of Physics and Engineering and Fenner School of Environment and Society, the Australian National University, Canberra, ACT 0200³

Belgian Institute for Space Aeronomy, Avenue Circulaire, 3, B-1180 Brussels, Belgium⁴

University of Wisconsin, Atmospheric Oceanic & Space Science Department, 1225 W Dayton St Madison WI, 53706 USA⁵

Oxford University, Oxford, UK⁶

Caltech, 1200 E California Blvd Pasadena, CA, 91125, USA⁸

Max Planck Institute for Solar System Research, Justus-von-Liebig-Weg 3, 37077 Göttingen, Germany⁷

Space Telescope Science Institute, 3700 San Martin Drive Baltimore MD 21218, USA⁹

Space Science Institute, 4750 Walnut St #205, Boulder CO 80301, USA¹⁰

Pages: 54 (1.5 spaced, including 5 pages of references)

Figures: 19

Tables: 5

Abstract: Hubble Space Telescope Imaging Spectrograph (HST/STIS) UV observations of Venus' upper cloud tops were obtained between 20N and 40S latitude on December 28, 2010; January 22, 2011 and January 27, 2011 in coordination with the Venus Express (VEx) mission. The high spectral (0.27 nm) and spatial (40-60 km/pixel) resolution HST/STIS data provide the first direct and simultaneous record of the latitude and local time distribution of Venus' 70-80 km SO and SO₂ (SO_x) gas density on Venus' morning quadrant. These data were obtained simultaneously with a) VEx/SOIR occultation and/or ground-based James Clerk Maxwell Telescope sub-mm observations that record respectively, Venus' near-terminator SO₂ and dayside SO_x vertical profiles between ~75-100 km; and b) 0.36 μ m VEx/VMC images of Venus' cloud-tops. Updating the (Marcq, E., Belyaev, B., Montemssin, F., Fedoroav, A., Bertuax, J-L., Vandaele, A. C., Neefs, E. [2011], *Icarus*, **211**: p. 58–69) radiative transfer model SO₂ gas column densities of ~ 2-10 μ m-atm and ~ 0.4-1.8 μ m-atm are retrieved from the December 2010 and January 2011 HST observations, respectively on Venus' dayside (i.e., at Solar Zenith Angles (SZA) < 60°); SO gas column densities of 0.1-0.11 μ m-atm, 0.03-0.31 μ m-atm and 0.01-0.13 μ m-atm are also retrieved from the respective December 28, 2010, January 22, 2011 and January 27, 2011 HST observations. A decline in the observed low-latitude 0.24 and 0.36 μ m cloud top brightness also paralleled the declining SO_x gas densities. On December 28, 2010 SO₂ VMR values ~ 280-290 ppb are retrieved between 74-81 km from the HST and SOIR data obtained near Venus' morning terminator (at SZAs equal to 70° and 90°, respectively); these values are 10x higher than the HST-retrieved January 2011 near terminator values. Thus, the cloud top SO₂ gas abundance declined at all local times between the three HST observing dates. On all dates the average dayside SO₂/SO ratio inferred from HST between 70-80 km is higher than that inferred from the sub-mm the JCMT data above 84 km confirming that SO_x photolysis is more efficient at higher altitudes. The direct correlation of the SO_x gases provides the first clear evidence that SO_x photolysis is not the only source for Venus' 70-80 km sulfur reservoir. The cloud top SO₂ gas density is dependent in part on the vertical transport of the gas from the lower atmosphere; and the 0.24 μ m cloud top brightness levels are linked to the density of the sub-micron haze. Thus, the new results may also suggest a correlation between Venus' cloud-top sub-micron haze density and the vertical transport rate. These new results must be considered in models designed to simulate and explore the relationship between Venus' sulfur chemistry cycle, H₂SO₄ cloud formation rate and climate evolution. Additionally, we present the first photochemical model that uniquely tracks the transition of the SO₂ atmosphere from steady to non-steady state with increasing SZA, as function of altitude within Venus' mesosphere, showing the photochemical and dynamical basis for the factor of ~2 enhancements in the SO_x gas densities also observed by HST near the terminator above that observed at smaller SZA. These results must also be considered when modeling the long-term evolution of Venus' atmospheric chemistry and dynamics.

Keywords: Venus; Venus, atmosphere; Atmospheres, composition; Atmospheres, chemistry

1. Introduction and Overview

Venus' atmosphere is known to be composed predominantly of carbon dioxide (total volume mixing ratio of 0.965) and nitrogen gas, where the latter is a distant second to the former. Although sulfur oxide gases and aerosols are only trace components of Venus' atmosphere, chemical reactions in Venus' atmosphere that involve these species such as SO_2 , SO , OCS , and H_2SO_4 , are important because they are closely linked to the global-scale H_2SO_4 cloud and haze layers located at altitudes between 30-100 km (Fig. 1). Additionally, though volcanic activity has yet to be directly observed on Venus, detailed thermochemical modeling of Venus' near surface chemical make-up indicates that volcanic outgassing is the most probable source atmospheric sulfur in Venus' lower atmosphere (i.e. below 60 km) (Johnson and Fegley 2002).

Notably, Venus' 60-100 km altitude region was extensively observed during the time period extending from the late 1970s to early 1990s and during the Venus Express (VEx) mission (2006-2014). Likewise, extensive modeling of the dynamics and chemistry of Venus' atmosphere (e.g., Krasnopolsky and Pollack 1994, Krasnopolsky 2007) has been on-going. Yet, the mechanism(s) that control the exchange of SO_2 between the lower atmosphere and the mesosphere are not fully understood. Some recent modeling efforts have considered whether the vertical transport of the gas to the mesosphere occurs in conjunction with Hadley cell circulation (Yung et al 2009, Marcq et al. 2013); while previous observers have suggested that direct volcanic ejection (Esposito et al 1988) may be a key mechanism for the exchange of the gas from the troposphere ($z < 60$ km) to the mesosphere (~ 60 -90 km, see Clancy et al. 2003, Betraux et al. 2007). The biggest challenge to understanding how the exchange occurs is the fact that portions of the lower atmospheric region are statically stable. Suppression of this stability due to changes in the vertical temperature profile may help promote the vertical transport of sulfur, and other processes such as small scale eddies, and or adsorption/desorption on cloud particles (just to name a few) may also contribute to the vertical transport of sulfur in Venus' atmosphere. Because the exact mechanism for the vertical transport of sulfur is unknown sulfur oxide observations are highly prized since they provide the data needed to properly assess the ongoing chemical evolution of Venus'

atmosphere, atmospheric dynamics, and could even provide insight into the nature and frequency of volcanism on Venus.

Consequently, a vast suite of SO₂ and SO observations were obtained in conjunction with the VEx mission (e.g., Sandor et al 2010, Belyaev et al 2012, Marcq et al 2011) in order to probe the 60-100 km altitude region of Venus' atmosphere using both Earth-based telescopes and VEx instrumentation. These observations have revealed unexpected spatial patterns and spatial/temporal variability that have not been satisfactorily explained by models (Zhang et al 2012, Krasnopolsky 2012). For example, high (≥ 400 ppb) SO₂ abundances were observed within the mesosphere in 2007 (Belyaev et al 2012, Marcq et al 2011), and an on-going decline in the SO₂ abundance was consistently observed throughout the remainder of the VEx mission (Marcq et al. 2013, Marcq *pers. communication*) [Fig. 2]. Venus' long-term (i.e., from ~1980 to 2014) mesospheric SO₂ abundance record suggests this behavior may be cyclical in nature (Marcq et al 2013); if so, the observed behavior cannot be explained as a function of local time variations but may be an indication of active volcanism. Of equal intrigue is the equator-to-pole SO₂ abundance gradient, which seems to be typically increasing towards the equator, but can also show the opposite trend (Marcq et al. 2013). The mechanism that causes the observed latitudinal gradient to change slope is not fully understood, but seems to be connected with low levels of SO₂ gas abundance, and may be connected to changes in the convective mixing intensity (c.f. Marcq et al. 2013).

In December 2010 and January 2011 170-310 nm, high spectral (0.3 nm) and spatial (40-60 km/pixel) resolution observations of Venus' low latitude dayside atmosphere were obtained using Hubble's Space Telescope Imaging Spectrograph (the HST/STIS). These observations probe the SO₂ and SO gas absorption signature in Venus' ~ 65-80 km region and were obtained in coordination with (a) low latitude Venus Express Monitoring Camera (VMC) cloud top imaging; (b) solar occultation SO₂ spectroscopy obtained using the VEx Solar Occultation in the Infrared (VEx/SOIR), (Belyaev et al. 2012); (c) and ground-based sub-mm measurements of Venus's average dayside SO and SO₂ gas densities between 70-100 km obtained using the James Clerk Maxwell Telescope (JCMT) (Sandor et al. 2010). The acquired HST/STIS data also serve as a complement to the high-spatial, low-spectral (1.5 nm) resolution nadir viewing spectra obtained using

the VEx Spectroscopy for Investigation of Characteristics of the Atmosphere of Venus (VEx/SPICAV) (Macrì et al. 2013) throughout the lifetime of the Venus Express mission. The primary objective of the coordinated observing effort was to obtain detailed information on the horizontal distribution of the SO₂ and SO gas density in the 65-80 km region, while a) simultaneously obtaining information on the vertical distribution of the gases between 65-100 km; and b) collecting information on the cloud top brightness levels in the regions that are spatially co-located with the SO₂ and SO gas density measurements. These types of data are needed to develop observationally informed models that are able to simulate and explore the photochemical, dynamical and radiative processes responsible for Venus' atmospheric evolution.

2. Observation Description

The first (and thus far only) HST/STIS observations of Venus' upper cloud deck were obtained on 3 dates in December 2010 and January 2011 using the G230LB (170-317 nm) grating, with the 52"x0.1" slit and the CCD detector (0.51" pixels), to obtain high spectral (0.27 nm) and spatial (40-60 km/pixel, assuming 2 pixel binning) resolution measurements of Venus' SO₂ and SO gas absorption signatures [Fig. 3]. The specific dates of observation were December 28, 2010; January 22, 2011; and, January 27, 2011. On each date (or "visit" to Venus) Venus was observed with the 52" HST/STIS slit centered on the morning terminator longitude, so that Venus' morning quadrant was observed from the terminator to the sunlit limb. For our chosen dates the observable sunlit quadrant corresponded to ~12-18" of daylight, covering ~ 90-121° E. longitude. And, on each date Venus was observed with the HST/STIS slit in its nominal 45° orientation. In this orientation, a different time of day and latitude was recorded in each pixel. In order to build up a picture of the SO₂ and SO gas absorption signatures as a function of time of day at multiple latitudes, two exposures were taken on each visit, and in each exposure the center of the 52" slit intersects the morning terminator longitude at a single unique latitude [Fig. 4, Table I].

On each date, the data were obtained simultaneously and/or contemporaneously with ground-based sub-mm spectral observations of Venus and UV-Visible imaging of Venus' atmosphere obtained by the VEx/VMC and VEx/VIRTIS (Visible and Infrared

Thermal Imaging Spectrometer) or near infrared spectral observations obtained with the VEx/SOIR instrument (see [Table II](#)). Additionally, our observing program was designed to align with the planned coordinated VEx and JAXA launched Venus Climate Orbiter (VCO, also known as Akatsuki) imaging of Venus' cloud tops—thus imaging from both an equatorial and pole-centered view would have been simultaneously obtained with the spectral observations. As alluded to above, the primary objective of the coordinated observing effort was to obtain detailed information on the horizontal distribution of Venus' cloud top SO and SO₂ gas abundance distribution (in terms of latitude, longitude and time of day), while simultaneously obtaining information on the vertical distribution of the gases between 65-100 km, as well as collecting information on the cloud contrast and/or brightness in the regions that were spatially co-located with the SO₂ and SO gas density measurements. Although VCO was not able to successfully insert into Venus Orbit in December 2010, the coordinated VEx and earth based observing effort was executed.

Thus, on December 28, 2010, VEx/SOIR 4 μ m solar occultation spectra of Venus' mesosphere were obtained along the Earth-facing morning terminator at 2 UT at an impact (or target) latitude of 30.68S [[Fig. 5](#)]. In coordination with the VEx/SOIR observations, HST/STIS observations of Venus that recorded Venus' dayside 170-310 nm UV signature from noon to the Earth-facing morning terminator were obtained within the 0-2 UT time period. In the first exposure [OBS 0] the target latitude along the Earth facing terminator was defined to be 15S latitude. In the second exposure [OBS 1], taken simultaneously with the VEx/SOIR occultation observations, the target latitude at the terminator was set at 32 ± 2 S latitude in order to match the target latitude of the VEx/SOIR solar occultation observations. In conjunction with the SOIR observations, observations of Venus' airglow were obtained by Venus Express using the VIRTIS-M instrument, which covers the near-UV and visible wavelengths from 0.25-1.0 μ m. However, these observations focused on the nightside near the anti-solar point. While these observations can provide data needed to better understand the day vs. night oxygen abundances on Venus, an in-depth discussion of the implications of the nightside VIRTIS data relative to the morning quadrant HST observations is beyond the scope of this paper.

On January 22 and 27, 2011 VCO would have been at an optimal position to obtain UV images of the Venus cloud tops on the dayside hemisphere observable from Earth-based telescopes in the time period extending from 13:00-19:00 UT. At the same time, the orbital phases of VCO and VEx would have been coincident. Therefore, VEx scheduled and acquired successive UV images of Venus' cloud tops using the VEx/VMC camera that could be used to calibrate and validate the planned VCO imaging sequence. As a complement to those observations, HST/STIS observations were obtained on each of these dates in the 15-18 UT time period. As discussed above, two HST/STIS exposures (OBS 2 & OBS 3 on January 22 and OBS 4 & OBS 5 on January 27) were obtained per day of observation. For each of these dates, the slit was centered at the morning terminator at 45S in the first exposure and at 65S in the second exposure [Fig. 4]. Given the 45° orientation of the slit, this resulted in the dayside coverage along the slit extending from high latitudes at the terminator to low latitudes at the sunlit limb [Fig. 4]. Because of the overlap in the time signature of the VMC imaging and the HST spectral observations, the SO₂ gas density signature recorded in the HST spectra can be directly mapped to the cloud patterns captured in the field of view of the available VEx VMC images between 17-19 UT on January 22 and between 15-17 UT on January 27 [Fig. 5]. Additionally, because the HST/STIS observations were obtained in the exact same observing geometry on each of these dates, variability in the gas behaviour at each latitude and time of day was recorded at the cadence of Venus' 5 “day” cloud top rotation period. I.e., Titov et al. 2012 reports the cloud top zonal wind-speed to be 0.09 km/s at latitudes $\pm 45^\circ$ from the equator; similarly, measurements provided by Khatuntsev et al. (2013) that bracket the time period of the coordinated observations show that the cloud top zonal wind speed was primarily $\sim 0.085\text{-}0.095$ km/s, for an average zonal cloud top wind speed of 0.09 km/s. Given Venus' 6051 km radius it takes 4.89 Earth days to traverse Venus' circumference. The January 27 observations of Venus' cloud tops were obtained 4.92 Earth days subsequent to the January 22 observations, thus matching near exactly the expected equatorial cloud rotation period.

Based on the acquired HST/STIS observations we provide in *Section 5* a detailed description of the SO₂ and SO gas density variation as function of latitude and time of day for each of these dates. A description of the data calibration steps and the gas density

retrieval methods is provided in *Sections 3 and 4*, respectively. And a detailed comparison of the HST results to the observations obtained contemporaneously by VEx as well as other ground-based observers is provided in *Section 6*

3. Data Reduction

3.1 Flux Calibration: The HST/STIS observations were initially reduced using the Space Telescope Science Data Analysis System (STDAS) CALSTIS, i.e., the STIS calibration and reduction pipeline which handles flat-fielding, geometric rectification, bias and dark subtraction. However, the pipeline reduced spectra still retained some level of residual flux from the sky. Because the observations were obtained with the 52" long slit, the sky background could be straightforwardly estimated from the flux levels recorded in regions of the slit sufficiently far from the edge of Venus' 22 ± 2 " disk diameter. This value was then subtracted from the observed flux at all wavelengths.

Although HST/STIS has a solar blind Multi-Anode Microchannel Array (MAMA) detector, the UV flux from Venus would have exceeded the brightness levels of that detector. Consequently, in order to obtain high signal-to-noise (S/N) observations of Venus within the limited time period allotted for Venus observations, the exposures had to be obtained using the CCD detector and the G230LB grating, which is known to produce strong grating scattered light below 230 nm at wavelengths where the CCD detector has a high sensitivity. Fortunately, the grating scattered light levels can also be estimated directly from the observed spectra. The G230LB grating disperses light throughout the 170-320 nm region, but the solar flux becomes very weak below 200 nm – dropping by 3 orders of magnitude between 300 and 170 nm – and the expected signal from Venus below 190 nm is basically zero because of the strong CO₂ absorption below 200 nm. I.e., at 190 nm only about 1% of incident solar flux is scattered back to the Earth from the cloud tops and that flux levels is about a factor of 2 below the 190 nm detection limit of the instrument when using G230LB grating in concert with the CCD detection; it is also a factor of 10 below the detection limit needed at 170 nm. Consequently, any flux detected at wavelengths < 190 nm will be due to grating scattered light. Therefore, we used the flux levels detected at 185 ± 5 nm to estimate the level of grating scattered light in

the observed spectra and subtract off this residual flux from the observations at all wavelengths.

In each of these cases, to make the necessary corrections we first converted the calibrated flux defined per pixel in units of $\text{erg/s/\AA/cm}^2/\text{arcsec}^2$ to count rates based on the HST provided detector sensitivity levels per wavelength. Once the sky background and the grating scattered light levels were estimated in count units and subtracted off from the raw flux defined in count units, the observed flux was then returned to the calibrated flux units.

The CCD detector is also very sensitive to cosmic rays. Though the exposure times used for our observations are relatively short ($\sim 0.5\text{-}2.5$ min) the 2-D (1024 spatial-pixel x 1024 spectral-pixel) spectral maps recorded by HST/STIS are riddled with cosmic rays. I.e., out of the 785 spectral pixels included in each spectrum above 200 nm, there were $\sim 5\pm 5$ spectral pixels that were impacted by cosmic rays per spatial pixel. Since Venus had not been observed by HST/STIS before, we opted to complete the cosmic ray correction of the data subsequent to the pipeline reduction of the data. Utilizing the corrected flux defined in count units, we removed the cosmic-rays from the spectral maps by comparing the count rate detected per spatial and spectral pixel with the median count rate detected within a 10 spatial pixel range, and replaced any high (more than 30x greater) count rates with the lower median value.

3.2 Wavelength Calibration: Analysis of the gas absorption signatures included in the Venus flux spectra was completed based on the ratio of the fully calibrated and corrected flux to a well calibrated solar spectrum. Consequently, although the initial pipeline reduction includes an approximate wavelength calibration, careful assessment of the absolute wavelength assignment per pixel post-pipeline reduction was needed to ensure alignment with the chosen solar spectrum. Because the variability of the highly structured solar spectrum at UV wavelengths can be significant, it was imperative that we utilize contemporaneously obtained solar spectra in the reduction of the HST acquired Venus spectra (McClintock et al. 2005, Egorova et al. 2008). We utilized the solar flux measured by SOLSTICE at (0.033 nm sampling, 0.1 nm FWHM) on each of the 6 dates of observation (Marty Snow, personal communication). To accurately align the solar spectrum and the observed Venus flux we re-sampled the SOLSTICE spectra to match

the STIS data. In particular, the HST/STIS 0.1" slit and the G230LB grating (1.35 Å/pixel dispersion) with the CCD detector (which has 0.051"x0.051" pixels) produces data with a spectral resolution of 0.27 nm full width half maximum (FWHM) [Fig. 3]. Therefore, we convolved the SOLSTICE spectra with a Gaussian comparable to the complex 0.27 nm line-spread function (LSF) profile expected from the convolution of the STIS point-spread function (Woodgate 1998) with the 0.1" slit. We made small corrections to the wavelength of each STIS spectrum by aligning the Fraunhofer absorption lines with those in the solar spectrum. We found that adjustments of 0.09 nm or less (which is less than one-third of the FWHM) were required to achieve alignment with the solar spectrum. This step is a key safeguard against the introduction of artifacts into the reflectance spectra which is defined as a function of the ratio of the observed spectrum and the solar spectrum (see below for the complete definition of the reflectance spectrum).

3.3 Assignment of Spatial Coordinates per pixel: In order to assign the exact latitude, longitude, and time of day value to each spatial pixel we first generated a 2-D disk with a plate scale equivalent to the HST/STIS pixel size that is representative of the projection of Venus' Earth-facing disk on the sky. Based on this disk the latitude and longitude values at each point of the disk can be defined based on Venus' angular diameter on the date of observation and the known Venus North pole position angle. Likewise, we can project a 2-D representation of the slit across that disk based on the known Venus North pole position angle, the known HST/STIS spatial pixel size, the slit orientation relative to the North pole position angle and the target latitude and longitude of the center of the HST/STIS slit. Based on the intersection of that slit projection with the observable regions of Venus' Earth facing disk, the exact latitude, longitude, and time of day intercepted at each pixel along the length of the slit is defined. The accuracy of the latitude, longitude, and time of day assignments are thus dependent on accurate intersection of the center of the HST/STIS slit with the target latitude and longitude. To accommodate for any offsets between the targeted latitude and longitude and the observed latitude and longitude, we first identified the initial on-disk pixel value evidenced by the spatial profile produced by the observed flux and then adjusted the pixel assigned to the target longitude to the correspond to the value expected from the known

geometry of the slit and the known radial extent of Venus' disk per date of observation. Because neither HST nor VEX obtained full disk images of Venus, the spatial profiles recorded in the HST/STIS slit could not be directly compared with a model profile derived from the disk image. Fortunately, the expected uncertainty in the HST/STIS targeting is ~ 0.01 arcsec (0.2 spatial pixel or ~ 5 km).

3.4 Spatial Binning: Once the latitude and longitude values had been assigned per pixel, we co-added the long-slit spectra along the length of the slit in order to improve the S/N in each spatial bin. Initially, we co-added the data into spatial bins that were 2 spatial pixels long at each wavelength in order to retain a $0.1''$ spatial resolution per spectral pixel, which is equivalent to ~ 40 - 60 km/pixel depending on the date of observation. However, we found that variation in the reflectance levels recorded along the length of the slit from the terminator to the sunlit limb is relatively slow, such that the change in the observed reflectance levels over a 6 spatial pixel interval is negligible. Although binning the data every 6 spatial pixels reduces our spatial resolution to $0.3''$ /pixel (or ~ 120 - 180 km/pixel), it also improves the S/N of the data by ~ 2 fold over that obtained when only 2 pixels are co-added, thus the 6 pixel spatial binning was adopted. Given that the slit encountered 14 - $18''$ of daylight per observation and that the pixels are $0.051''$ long, the 6 pixel binning segregates the spectral signature of Venus' cloud top reflectivity recorded by HST as a function of latitude and time of day into 53 ± 5 separate spatial bins per observation, depending on the date of observation.

Definition of the latitude, longitude, and time of day associated with the spatially re-binned spectra was straightforwardly determined by the boxcar average of the terms included in each of the co-added spatial bins.

3.5 Limb to Terminator Reflectance Spectra and Observational Trends: The reflectance (RF) for each of the spatial bins is derived using the standard reflectivity relationship (c.f. Molvaerdikhani et al. 2012); i.e., it is defined as the ratio of the observed intensity (F_V) multiplied by π and divided by the solar flux at the earth (F_s) that is scaled to Venus' heliocentric distance, thus:

$$RF = [\pi \times F_V \times R_s^2] \div [F_s],$$

where F_V is the fully calibrated and corrected flux recorded by HST/STIS, and R_s is the heliocentric distance to Venus.

The highest S/N levels are achieved at wavelengths longward of 210 nm, therefore we show the reflectance spectra in the 210-310 nm region. As [Figure 3](#) indicates, absorption from both the strong (180-240 nm, B-X transitions) and weak (280-310 nm, A-X transitions) SO₂ gas absorption band systems are evident in the data. However, we only see reliable evidence of the strong SO (190-240 nm, B-X transitions) gas absorption band; there is no clear evidence of absorption between 250-260 nm where absorptions due to the weak SO band transitions would be evidenced.

As discussed above the pixel-to-pixel spatial variance of the observed reflectance levels is slow, even when co-added at 6 spatial pixel intervals. Consequently, we find that we can adequately trace the variability of the atmosphere as a function of latitude and time of day by inverting the reflectance spectra derived at ϕ values (i.e., the angular distance from the subsolar longitude) ranging from -15° to -70° (i.e. for local times of 11 a.m to 7:15 a.m), at increments of 5° longitude (or equivalently, on time intervals of 20 min on a 24 hour clock). For OBS0 & OBS1 the subsolar longitude (local noon) is on the backside of the Earth facing disk; for OBS2 & OBS3 the subsolar longitude is at the limb and is not truly discernable due to foreshortening, and although OBS4 & OBS5 record the dayside reflectivity on the disk from noon to the terminator, for consistent comparison among observations (and to avoid foreshortened regions) we focus on the time period extending from 11 a.m. to 7:15 a.m.

Additionally, although in the all HST observations the slit was centered on the terminator in the southern hemisphere, so that data was recorded continuously from the terminator all the way to the sunlit limb (see Figs. 4 & 5), in every case the signal recorded by HST at the terminator ($\phi = -90^\circ$) is insufficient to obtain gas density measurements right at terminator. Notably, at the terminator the low-latitude solar zenith angle (SZA) is equal to 90° . Thus, we segregate our results into dayside ($\text{SZA} < 60^\circ$) and near-terminator ($\text{SZA} \geq 60^\circ$) observations, and utilize the results derived from the high ϕ (high SZA) regions to understand trends near the terminator. Since HST reliably detects the cloud top flux for ϕ values $\sim -75 \pm 5^\circ$, due to the 45° angle of the HST/STIS slit, on

each date the latitude that intersects the STIS slit at $\phi = -75$ dg is always northward of the latitude of intersection at the terminator, i.e. at $\phi = -90$ (see Fig. 5, far-right panel). Consequently, all of the HST near-terminator observations were made within 40S latitude of Venus' equator, with the majority of the observations made within 30S latitude. While on the sunlit limb, the latitudes intersected closest to the edge of the disk (which is also closest to local noon, where $\phi = 0^\circ$) extend from 10N to 20N latitude (see Fig. 5, far-left panel). Thus, nearly all the observations were made within $\pm 30^\circ$ latitude of Venus' equator.

4. Gas Density Retrieval Methods

The HST observations are analyzed utilizing the radiative transfer code developed by Marcq et al. (2011) for the analysis of the VEx/SPICAV nadir observations of Venus' atmosphere in the 200-300 nm range. A detailed description of the original code can be found in Marcq et al. (2011). The model uses the pseudo-spherical SPS-DISORT solver and assumes aerosol particles are spherical so extinction coefficients are calculated following Mie Theory. The (75 wt% H_2SO_4) aerosol population is assumed to be bimodal. The radius of the smaller mode 1, found in the upper haze layer, is 0.24 μm and the radius of the larger mode 2, found in the upper cloud layer, is 1.1 μm .

We use the RT code to simulate Venus' reflectivity by defining 6 key elements: i) the atmospheric conditions defined in terms of pressure and temperature profiles; ii) the Rayleigh cross-sections of the dominant gas species, N_2 and CO_2 ; iii) the gas absorption cross-section (and temperature dependence) of the constituents that have strong absorptions within the 170-320 nm range, namely CO_2 , SO, and SO_2 ; iv) the vertical profile of the bimodal aerosols; v) the bimodal aerosol size distribution, which is defined as a log-normal distribution; and vi) the aerosol scattering functions.

We complete the analysis of the HST/STIS observations based on the RT code originally developed by Marcq et al. (2011) for continuity in comparing the HST/STIS and SPICAV observations; however, the original model is modified in two key ways, as outlined below:

- Improvements in the absorption cross-section data: We utilize the high-spectral (3-5 mÅ) resolution SO_2 laboratory measurements that were taken

at multiple temperatures (160 K, 198 K, and 295 K), by the same instrument and with near identical spectral sampling and resolution (Rufus et al. 2009, Blackie et al. 2011, Stark et al. 1999, Rufus et al. 2003) to derive the SO₂ gas cross-section temperature dependence. Use of these high resolution lab measurements that fully describe the Doppler broadening of the bands minimizes the error introduced in deriving the absorption properties of the gases at the lower resolution of the observations. For the SO absorption signature, we utilize the cross-section data from Nishitani et al., (1985) and Philips et al. (1981), which are the best available.

- *Improvements in the aerosol opacity model:* The mode 2 extinction coefficient altitude variation is no longer represented as a step function; the new vertical profile is assumed to be a constant between 50 and 56 km and to decrease exponentially in the altitude range extending from 56 km to the user-specified upper cloud boundary (UCB) altitude (see Fig. 6). This new profile effectively thickens the upper cloud region more realistically as a function of altitude, especially at depths below 60 km. The improved model can decrease SO₂ column densities retrieved from SPICAV nadir observations by up to 50% when compared to the results published in Marcq et al. (2011).

The basic model parameters are summarized in Table III. The SO₂ gas density, mode 1 aerosol opacity above the upper cloud boundary (UCB) and the SO/SO₂ gas density ratio are free parameters in our model that can be adjusted to match the overall continuum shape of the HST/STIS spectra and the observed gas absorption signatures due to SO₂ and SO, which are the dominant absorbers at 200-300 nm. It is important to note that the current RT model assumes that the UCB should be equivalent to the cloud height inferred from 1.4-1.6 μ m CO₂ absorption signature (Ignatiev et al. 2009); it also assumes that mode 2 particles are only present at altitudes below the UCB. Thus, the UCB defines the upper boundary of the mode 2 particles. Additionally, the current version of the model assumes the scale heights of the mode 1 and mode 2 particles are the same. Notably, this may not be the best representation of the mode 2 particle behavior, as

analysis of the SPICAV-IR occultation observations taken throughout the 8 year period of the Venus Express mission (Wilquet et al. 2009, Wilquet et al. 2012) indicates the larger mode 2 particles may in fact be found at altitudes greater than the previously inferred ~ 70 km cloud top altitude (Esposito et al. 1983). Nevertheless, our current RT model provides the most basic representation of mode 2 particle behavior that is roughly consistent with previous observations and the current analyses of the available SPICAV and VIRTIS nadir observations and is suitable for a first order analysis of the impact of the particles on simulated spectral signatures. In particular, previous observations have shown that in the $\pm 40^\circ$ latitude region the cloud height relative to CO_2 vertical distribution is fairly stable (Ignatiev et al. 2009). Therefore, since all the HST observations are obtained within $\pm 40^\circ$ latitude, we adopt a single value, 72 km, for the UCB height when fitting all of the HST/STIS spectra. This value is consistent with the average cloud height inferred from SPICAV-IR (1.4-1.6 μm) observations obtained between December 2010, and January 2011 (i.e, VEx orbits 1700 and 1750), see [Table II](#).

Lastly, in order to accommodate any residual broadband scattering/absorption in the observations that is not straightforwardly replicated by our base model, we include a brightness scaling factor in our model. This term is equivalent to the factor by which the modeled radiance must be multiplied to match the observed albedo level at 245 nm (where all gas absorption, including that by SO, SO_2 and even O_3 , should be negligible). Notably, because it is the scattering behavior that determines the spectral shape at 245 nm, the inclusion of the brightness factor term by definition implies that our fit of the mode 1 particle opacity is only an estimation and should not be considered to be absolute.

Preliminary analysis of the entire 200-300 nm spectra confirms that the longer wavelength data senses a lower altitude region than that sensed at wavelengths shortward of 260 nm (see Fig. 1). Thus, this paper focuses on replicating the spectral signature observed between 210-260 nm because i) this captures the region where the SO absorption cross-section has been measured in the laboratory, thus is the key region for determining the SO/ SO_2 gas ratios; and ii) at these short wavelengths the observed albedo is not expected to be significantly impacted by the spectral shape of the unknown UV absorber. I.e., its absorption may impact the observation, but its absorption shape is not expected to change slope rapidly with wavelength in the 210-260 nm region.

Consequently, absorption due to the unknown UV absorber is not included in our simulations.

Based on the parameters described above and the other model characteristics summarized in **Table III** we complete a least squares fitting of the data in a two part process, first determining the likely mode 1 opacity (τ) above the cloud tops, in conjunction with the likely SO₂ gas column density (based on the integration of the SO₂ gas density from the top of the atmosphere (TOA) to the altitude level where optical depth unity is achieved in the total aerosol opacity); then refining our constraint of the SO/SO₂ ratio and corresponding SO gas density per latitude and time of day, by completing a second least-squares fit of the data allowing the SO/SO₂ gas density ratio to be a free parameter in the atmospheric model, ranging from 0-35%. The least-squares fit is estimated relative to the expected error in each of the observed spectra, where the data error is defined based on Poisson statistics and includes the errors introduced by the sky background and the grating scattered light, as discussed in Section 3.

TABLE III: Basic Model	
<i>free parameters</i>	<i>model constants & other constraints</i>
	upper cloud boundary altitude (UCB): 72 km
$\tau_{\text{mode1}}: 0.5-3.0$	SO ₂ scale height (H_{SO_2}) = 3.0 km
SO ₂ gas density (N_{SO_2}) above the $\tau_{\text{aerosol}}=1$ altitude: 0.01-160 $\mu\text{m-atm}$	$\tau_{\text{mode2}} \geq 56 \text{ km}$ exponentially decreases up to UCB $\tau_{\text{mode2}} = \text{constant} = 3.24$ at $50 \text{ km} < z < 56 \text{ km}$
SO/SO ₂ gas ratio: 0-35%	mode 1, mode 2 scale height (H_1, H_2) = 4.28 km, 4.28 km

We present in detail the SO₂ and SO gas column densities and volume mixing ratios (i.e., relative to the total volume of gas, assuming a CO₂ gas abundance of 0.965) inferred from each spatial bin as a function of latitude and time of day in Section 5.

5. Gas Density Results: Inferred Spatial and Temporal Variability of SO and SO₂

The SO₂ and SO gas column densities and mode 1 aerosol optical depths above the UCB inferred from the least-squares fitting of the data assuming UCB=72 km are summarized in **Table IV**. For all of the observations the observed spectral signatures are best fit by the model spectra for which the mode 1 optical depth encountered above the UCB at 245 nm is in the range of ~1.0-2.8. Of course, the total optical depth value at 245

nm varies with altitude and is a function of all the aerosol components. Since the entire dataset is best fit when the mode 1 optical depth encountered above the UCB at 245 nm is ≥ 1 , the implication is that the total 245 nm optical depth unity altitude always occurs at an altitude greater than the UCB. In particular, with the UCB height set at 72 km, for the fit range of mode 1 aerosol opacities, optical depth unity is always obtained within the 74.8 ± 2.5 km altitude range depending on the latitude and local time of the observation. For all observations at high solar zenith angle (i.e. $\text{SZA} \geq 60^\circ$) aerosol optical depth unity occurs at an altitude of 75 ± 2 km. Additionally, based on the aerosol profiles assumed in our model (see Section 4), above the UCB the total aerosol opacity is dependent solely on the opacity of the mode 1 particles and CO_2 Rayleigh scattering.

Based on the results presented in [Table IV](#) we describe trends in the observed SO_2 and SO gas distributions as well as the brightness factor as function of latitude and time of day. We discuss these trends based on both the best-fit column densities and the inferred SO_2 and SO volume mixing ratios (VMR) where the VMRs are derived using the VIRA (International Venus Reference Atmosphere) CO_2 column density (Seiff et al 1985, von Zahn and Moroz 1985) above the inferred total aerosol $\tau=1$ altitude, and assuming 0.965 CO_2 abundance. We also compare the HST observations to SPICAV-UV nadir observations obtained throughout the lifetime of the Venus Express mission.

In general, for the 2010 observations the dayside ($\text{SZA} < 60^\circ$) SO_2 column densities were in the range of 2-10 $\mu\text{m-atm}$, while for the 2011 observations the dayside SO_2 column densities were in the range of 0.4-1.8 $\mu\text{m-atm}$. The corresponding average SO_2 dayside VMR on December 28, 2010, is ~ 5 and 10 times larger than that inferred from the January 22, 2011, and January 27, 2011 observations, respectively. The dayside SO column densities on December 28, 2010, were in the range of 0.1-0.11 $\mu\text{m-atm}$ thus 3.5-6x larger than the 0.08-0.20 $\mu\text{m-atm}$ and 0.07-0.09 $\mu\text{m-atm}$ ranges observed in 2011 on January 22 and January 27, respectively. More detailed analyses are provided below.

5.1 Spatial trends in the inferred SO_2 gas column density on each observation date:

On December 28, 2010, SO_2 gas column densities in the range of 2-17 $\mu\text{m-atm}$ were inferred from observations obtained at SZA of $25-70^\circ$. The inferred SO_2 gas column densities also suggest a strong latitudinal variation, with the largest SO_2 gas column

densities found at the equator, at a SZA $\sim 70^\circ$ (Fig. 7). Notably, the gas densities detected at the equator near the terminator (i.e., at SZA $\sim 70^\circ$) are $\sim 2\times$ higher than detected at the equator at a smaller SZA, implying that the SO₂ gas density is also enhanced on the morning terminator. At the same time, the SO₂ gas column density detected at the equator at SZA $\sim 70^\circ$ is almost 3 times larger than that observed near 16S latitude at the same SZA, suggesting the level of enhancement near the terminator may also be latitudinally dependent.

Observations obtained on January 22, 2011 show trends similar to that observed on December 28, 2010 though the SO₂ gas density range is an order of magnitude lower extending from 0.6-1.8 $\mu\text{m-atm}$ (Fig. 7). As seen on December 28, 2010, the inferred SO₂ gas densities show strong latitudinal variation, with the peak SO₂ gas density observed near equator. Likewise, the SO₂ gas density observed at 27S near the terminator (SZA $\sim 70^\circ$) is $\sim 2\times$ higher than observed at similar latitudes at SZA $< 60^\circ$, suggesting that the SO₂ gas density at the morning terminator is enhanced relative to the average dayside SO₂ gas density. Additionally, on this date detections of the SO₂ gas density near the equator just one hour prior to local noon (i.e., at $\phi \sim -15^\circ$) were made. The retrieved SO₂ gas density was a \sim factor of 2 lower than the values obtained $\pm 10^\circ$ from the equator at SZAs ranging from 20° to 50° , i.e. between a local time of 8:40-10:40 a.m.

As discussed above, the observations obtained on January 27, 2011 were obtained with the same observing geometry as utilized on January 22, 2011. The range of SO₂ gas column densities detected on January 27, 2011, is similar to that detected 5 days prior, 0.4-1.4 $\mu\text{m-atm}$; however, on this date the maximum gas density is observed near 40S latitude rather than at the equator [Fig. 7]. In spite of the change in the direction of the latitudinal variance between January 22 and January 27, the largest SO₂ gas column densities again were observed near the terminator. In fact, for OBS4 there appears to be no other sensitivity to SZA above SZA $= 40^\circ$ (which corresponds to detections made between 5N to 25S) *except* for the possibility of an enhancement near the morning terminator at SZA $= 70^\circ$ between 25S and 36S latitude. However, comparison of the gas densities detected during OBS4 and OBS5 at comparable latitudes at both high and low SZAs does not show strong evidence of enhancement in the observed gas density detected at high SZA relative to that the gas density detected at SZA $< 60^\circ$. This suggests

that the increased gas density evident near the terminator in both OBS4 and OBS5 is driven entirely by the mechanism supporting the observed latitudinal gas density gradient.

5.2 Trends in the inferred SO gas column density per observation date:

The observed SO gas column densities display behavior similar to the observed SO₂ gas column densities: the largest values are observed at the terminator on all three days [Fig. 9], near the equator on December 28 and January 22 [Fig. 8], and at southerly mid-latitudes on January 27. Additionally, the sample correlation coefficient between the SO₂ and SO gas column densities (noted as N_{SO_2} and N_{SO} , respectively) across all three observing dates is 0.97, ignoring uncertainties. Based on a linear regression weighted by the uncertainties on the SO gas column densities but ignoring the uncertainties on the SO₂ gas column densities, $N_{\text{SO}} = (0.08 \pm 0.02) * N_{\text{SO}_2} + (0.04 \pm 0.02)$. Within the uncertainties on the retrievals, the inferred SO gas column densities are basically invariant between $\pm 20^\circ$. On December 28, 2010 the inferred SO gas density range is slightly lower in the 25N-40N latitude range than in the $\pm 20^\circ$ equatorial band; while on Jan 27, the inferred SO gas density range is slightly higher in the 20S-40S latitude range than in the $\pm 20^\circ$ equatorial band. This would seem to imply that variability in the SO gas density is primarily latitudinally driven, and that the gradient in the latitude dependence shows opposing trends in the northern and southern hemispheres. However, it is more likely that the difference in the northern and southern latitude gradients is a function of temporal variation (as a reversal in the SO₂ latitude gradient between these dates is also evident), rather than a standing opposing trend in the latitude gradient of the SO gas density between hemispheres (see discussion below). Repeated acquisition of spatially resolved observations that can uniquely measure both the SO₂ and SO gas densities would help to clarify this point.

5.3 Comparisons among observation dates:

On all three dates the SO₂ gas density detected in the equatorial region between $\pm 8^\circ$ latitude was strongly overlapping, thus implying limited sensitivity in the equatorial

SO₂ gas density to SZA, for SZA <60°; and on January 27, the latitudinal extent over which the observed equatorial gas density was strongly overlapping was broader corresponding to $\pm 15^\circ$ latitude [Fig. 7]. The only exception to the inferred equatorial insensitivity to SZA, for SZA <60° is the factor of 2 difference between the SO₂ gas density observed at ~2N, at SZA = 17° vs. that observed between $\pm 10^\circ$ at SZAs of 20-50° on January 22, 2011. Comparison of the data acquired at a single latitude at both SZA $\geq 65^\circ$ and SZA < 60° indicates that on both December 28, 2010 and January 22, 2011 the SO₂ gas column density near the terminator is a factor of 1.8 to 2.4 larger than that observed at a smaller SZA. On January 27, 2011 comparison of the gas density retrievals made at near equivalent latitude but varying SZA, indicates that the observed gas densities are equivalent within the uncertainty of the fits (see Table IV). This behavior is different from that observed on the other two dates. Thus, as pointed out above, though the gas density observed at 36S at SZA=66° is 1.4x greater than that observed at 31S at SZA=60°, this increase is likely to be either purely latitudinally driven or just a localized enhancement, but it is not consistent with changes driven by the increased SZA [Fig. 7].

As discussed above, the SO₂ gas column density inferred from each observation is strongly latitudinally dependent; however, the latitudinal gradient changes sign. Because the January 22, 2011, and January 27, 2011, observations have the same observing geometry and are separated by one cloud top rotation period, the reversal of the latitudinal gradient from that observed on the other two dates is especially significant, suggesting that something other than (or in competition with) a stable pattern in time of day and latitude impacts the observed SO₂ gas densities. Looking more closely at the inferred atmospheric properties, the SO₂ gas column densities observed between $\pm 10^\circ$ latitude on January 27, 2011, are 2-3 times smaller than were observed in that region on January 22, 2011, and the brightness factors fit to the spectra obtained at these latitudes on January 27 are in the range of 0.7-0.73, also smaller than the 0.74-0.83 values inferred from the January 22 spectra obtained within this same latitudinal range. On the other hand, while the near-terminator (SZA $\geq 60^\circ$) SO₂ gas densities observed in January 2011 were 10-20x lower than the near-terminator values detected on December 28, 2010, the values detected on January 22 and January 27, 2011 were similar corresponding to 0.8-1.4 and 0.4-1.4 $\mu\text{m-atm}$, respectively.

The decrease in the equatorial SO₂, SO gas density and dayside albedo brightness inferred from the comparison of the December 2010 and January 2011 HST observations may be indication of a number of physical scenarios. E.g., the darkening observed in the 2011 observations may be an indication of the transit of the well-known Y-feature in and out of the slit between late December 2010 and late January 2011, which in itself is an indicator of variance in the density of the unknown UV absorber at these latitudes, due to zonal winds(=advection). However, this is not likely. For one, if the decreased albedo were due to increased presence of the unknown UV absorber, the implication would be that the SO₂ gas was decreasing as the unknown UV absorber was increasing which is opposite to previously observed trends (Esposito, 1980; Esposito and Travis, 1982). Additionally, although the VMC imaging is limited to the southern low latitude regions, and our ability to readily identify the contrast in the images is significantly compromised at the latitudes observed closest to the edge of the Venus' observable disk (see Fig. 5), based on the available imaging there is no evidence of the presence of the Y-feature in the regions coincidentally observed by HST and VMC. And lastly, while it is possible the Y-feature was present at low northern latitudes outside of the field of view of VMC, this would require that the narrowest region of the feature intersected the HST slit, since the feature is known to be symmetrical and is expected to extend $\pm 20^\circ$ of the equator in most cases (Rossow et al. 1980)

A far more plausible interpretation of the coincident decrease in the SO₂ gas density and the albedo brightness in January 2011 is that density of the (UV bright) sub-micron haze particles in January 2011 was lower than that present at the cloud tops in December 2010 due to a decrease in upwelling of fresh aerosols or some other dynamically driven change in the chemical processing/formation of the aerosols. A decrease in the mass density of the sub-micron haze particles within the observed time period is consistent with the expected correlation (and co-location) of sulfur-bearing aerosols and the density of the SO₂ gas. Additionally, a decrease in the key absorbers (such as micron sized aerosols and other gases) responsible for the infamous dark markings in Venus' cloud tops should result in cloud top brightness at UV wavelengths that is fairly uniform. Interestingly, the cloud region coincidentally observed by HST and VMC shows limited contrast, the general the lack of strong contrast features may be

partly due to the viewing angle. However, inspection of the afternoon quadrant of the projected December 27, 2010 VMC images shows distinct patterns in the cloud contrast at latitudes closest to the edge of the VMC field of view—so that we can confidently say that if there had been significant contrast in the low-latitude morning quadrant cloud top region due to the presence of dark absorption patches it would have been observable [Fig. 10]. The observation of uniformly bright clouds, free of dark absorption patches is consistent with an atmosphere in which vertical mixing and a cut-off of the supply of UV absorbers (including but not limited to SO₂ gas) from below the cloud deck has been depressed due to the cooling of the atmosphere (see Titov et al. 2008).

Additionally, while the overall contrast of the 0.36 μm January 22 and January 27, 2011 VMC images was uniform, comparison of the calibrated flux intensity of the cloud tops directly beneath the HST/STIS slit field of view indicates that the 0.36 μm brightness of the clouds northward of 35S was 15% darker on January 27 than on January 22 [Fig. 11]. The gradient of the cloud brightness was also observed to change from increasing towards the equator at all latitudes, to becoming near constant northward of 20S latitude between the two dates. At the same time, the SO₂ gas density decrease observed between those two dates was most prominently evident northward of 15S—leading to a change in the gradient of the SO₂ latitudinal variation. Therefore, the latitude where the most significant change in the cloud brightness was observed coincides with the latitudes where the most significant change in the SO₂ gas density was observed.

5.4 Comparisons to SPICAV-UV observations:

Due to thermal constraints, SPICAV-UV nadir observations could not be included in the original VEx-VCO coordination plan; therefore, no SPICAV-UV nadir observations were taken on the same date as the HST observations. However, SPICAV-UV nadir observations were obtained within 1-2 days of the December 2010, HST observations, and again in March 2011, ~ 1 month subsequent to late January 2011 HST observations. Comparison of the SO₂ column densities and overall cloud top brightness levels inferred from the HST and SPICAV data obtained during these time periods indicates that the overall atmospheric variability inferred from the two observation platforms is the same. For example, the average December 2010 SO₂ column density

retrieved by SPICAV was $\sim 17 \pm 4 \mu\text{m-atm}$; for March 2011 the value was $\sim 0.7 \pm 0.4 \mu\text{m-atm}$. In both cases the order of magnitude of the SPICAV-nadir SO_2 gas density retrievals was comparable to $2\text{-}12 \mu\text{m}$ and $0.4\text{-}1.9 \mu\text{m}$ values observed by HST in late December 2010 and late January 2011, respectively. Notably the December 2010 SPICAV values were slightly greater than the December 2010 HST retrievals, but this is likely because those observations were obtained at low-latitudes on the afternoon rather than on the morning quadrant. Additionally, both the HST and the nadir SPICAV-UV datasets indicate a decrease in the $\sim 0.24 \mu\text{m}$ brightness of Venus' low-latitude dayside (i.e. for $\text{SZA} < 60^\circ$) cloud tops between Dec 2010 and March 2011 [Fig. 12]. Additionally, the acquired low-latitude ($< 40^\circ$ latitude) dayside HST observations capture the high and low range of the low-latitude SO_2 gas column densities observed by SPICAV-UV at low-latitudes throughout the entirety of 2011. In fact, the average dayside VMR values derived from the HST observations was in the range of 43 ± 37 ppb between December 2010 and February 2011, and is identical to the average VMR derived from all the SPICAV observations obtained during 2011 [Fig. 2].

Because of the lower spectral resolution of the SPICAV-UV nadir observations the SO gas column density was not directly retrieved from the available SPICAV-UV observations. Therefore, we do not make a one to one comparison of the HST and SPICAV SO gas density retrievals. Instead, we point out that while Marcq et al (2011) simply assumed the SO gas column density was consistently equivalent to 10% of the retrieved SO_2 gas column density, the HST retrieved SO/SO_2 ratio ranged $\sim 7\text{-}18\%$. These results imply that the order of magnitude of the SPICAV derived SO column densities are reasonable. However, the results also emphasize that in the absence of adequate spectral resolution the latitudinal and local time variation of the SO/SO_2 ratio, which may be indicative of changes in the vertical mixing of the atmosphere with time and latitude, cannot be tracked or measured.

Both the larger SPICAV-UV dataset and our small sampling of HST observations indicate that instabilities in the SO_2 latitude gradient can be observed [Fig. 13]. The long-term average behavior recorded in the SPICAV-UV nadir observations indicates a decrease in the SO_2 gas column density with increasing latitude is the “normal state” of the latitudinal variation, but the reversed SO_2 latitude gradient trend is evident when the

lowest equatorial SO₂ gas column density is detected (Marcq et al. 2013). Surprisingly, similar to the trends seen in the long-term SPICAV-UV data, our analysis indicates that on January 27, 2011 when the lowest equatorial SO₂ gas column density was detected the latitudinal gradient is reversed from the “normal” gradient that increases with decreasing latitude to a gradient that increases as the latitude increases. I.e., on January 27, 2011 the SO₂ gas column densities detected by HST within 10° of the equator were equal to $0.4 \pm 0.2 \mu\text{m-atm}$, which is $\sim 2.5\text{-}25\times$ lower than the 1.0 ± 0.2 and $10.0 \pm 2.0 \mu\text{m-atm}$ values observed by HST at equivalent latitudes on January 22, 2011 and December 28, 2010, respectively, at SZAs < 60°.

Interestingly, Marcq et al. (2013) suggests that the gradient of the SO₂ latitudinal variation at low latitudes is dependent on the supply of SO₂ from below the cloud deck at low latitude. In particular, the Marcq et al. (2013) model specifically proposes that when the vertical mixing rates in the atmosphere are suppressed and remain suppressed for a 4-5 day time period the latitudinal gradient will reverse so that SO₂ increases away from the equator; however, the gas density at latitudes outside of the ascending node of the Hadley cell will remain fairly stable over the 4-5 day period, since the photolysis rates at these higher latitudes are also lower. Thus, the observance of low gas densities at the cloud tops in January 2011 by HST, and the corresponding change in sign of the latitudinal gradient in the HST observations from January 22, 2011, to January 27, 2011 at low latitudes, are consistent with the predictions of the Marcq et al. (2013) model.

Additionally, although there was a 2.5x decrease in the SO₂ gas density retrieved from the equatorial January 22 and January 27, 2011 observations, the SO₂ gas density retrievals obtained between 25-36S latitude in the near-terminator ($\text{SZA} \geq 60^\circ$) region are equivalent. At a minimum, this implies that whatever the process is that led to the change in the sign of the latitudinal SO₂ gradient between the two dates, its impact is most strongly evidenced at low SZA where the impact of photochemical processing is also greatest. Notably, the basic tenet of the Marcq et al. model is that the gas density at high latitude remains stable because of limited photochemical processing in the higher latitude regions. Since this argument also holds for high SZA observations, the observed stability in the near-terminator SO₂ gas density retrievals obtained on January 22 and January 27, 2011 is also consistent with the basic tenets of the Marcq et al. model.

If we assume that the observed 0.36 μm cloud top brightness maps to changes in the SO_2 and H_2SO_4 aerosol abundance then the fact that the observed VMC cloud brightness is invariant poleward of 35S latitude on January, 22 and January 27, 2011 while clear differences in the brightness gradient are evident north of 20S latitude is also an indication that the latitudinal variability in the cloud top brightness is directly linked to changes in the upward pumping of both the SO_2 gas and other collocated aerosols near the equator, with limited change in the downward flux and photochemical processing of the gas and aerosols at higher latitudes; as also predicted by the Marcq et al. (2013) model.

As discussed above, both the HST and SPICAV-UV nadir observations show that the spectral brightness near 0.24 μm became darker in the time period from late December 2010 to late January 2011; additionally, the 0.24 μm planet brightness was observed by SPICAV to darken over the lifetime of the VEx mission between 2007 and 2011 [Fig. 12]. The darkening observed by HST at $0.245 \pm 0.004 \mu\text{m}$ in spite of the lack of observable dark patches at 0.36 μm highlights the fact that the $0.245 \pm 0.004 \mu\text{m}$ albedo levels track the haze brightness, and is indicative of the haze properties. In particular, the higher the density of the sub-micron particles the brighter the haze, and conversely the lower the density of the sub-micron particles the more transparent the haze, leading to overall darkening at the cloud tops. Thus, the darkening of the $0.245 \pm 0.004 \mu\text{m}$ albedo levels observed by HST suggests that the sub-micron particle density decreased (either due to a lower influx or due to the coalescence of the particles into larger particles) in the time period from late December 2010 to late January 2011. The fact that SPICAV also observed an overall decline in the 0.24 μm brightness of the planet may also suggest that there was an overall decrease in the sub-micron density over the lifetime of the VEx mission between 2007 and 2011.

6. Gas Density Behavior Inferred from Contemporaneous Gas Density Measurements

6.1 Insights from the coordinated VEx/SOIR +HST/STIS UV observations:

As outlined in Section 2, the HST/STIS observations were coordinated with planned VEx/SOIR observations obtained on December 28, 2010, on the morning

terminator at 31S latitude. The goal of the coordinated HST/STIS+VEx/SOIR observations was to obtain data on SO₂ and SO, near the upper cloud top where photolysis is one of the primary drivers of the sulfur chemistry cycle. SOIR's solar occultation observations can provide the SO₂ abundance profile along the terminator at 65-100 km with vertical resolution ranges that vary from 0.2-0.7 km at high northern latitudes, to 2.0-7.0 km in the Southern hemisphere (Mahieux et al 2010). On December 28, 2010, the SOIR vertical resolution was ~ 7 km. On this date, SOIR was only able to positively detect SO₂ gas (i.e. set more than an upper limit to its number density) at the terminator at altitudes of 77±3.5 km & 78±3.5 km (6.64-5.39 mbar) above the surface; the retrieved SO₂ number density was $\sim 5.3 \pm 0.2 \times 10^{10} \text{ cm}^{-3}$ at each of these altitudes.

Notably, both the SO₂ and CO₂ absorption signatures are recorded in the SOIR observations, allowing for the retrieval of the vertical density profiles of both gases, as well as the precise definition of the SO₂/CO₂ mixing ratio at each altitude where the SO₂ gas was positively detected, and the corresponding SO₂ VMR (assuming CO₂ abundance of 0.965). On December 28, 2010, SOIR retrieved the CO₂ vertical number density profile at high precision in the 90-113 km altitude range, below this altitude the CO₂ number density values are extrapolated based on the behavior observed in the 90-113 km region and a climatological CO₂ profile for lower altitudes (Mahieux et al. 2014a). The extrapolated CO₂ number density values are equal to $2.1 \times 10^{17} \text{ cm}^{-3}$ and $1.8 \times 10^{17} \text{ cm}^{-3}$ at 77±3.5 km and 78±3.5 km, respectively; thus, implying that the corresponding SO₂ abundance (VMR) was equal to 290 and 240 ppb in the two respective altitude bins. Notably, the average CO₂ number density inferred from SOIR between 74 and 81 km was $\sim 1.9 \times 10^{17} \text{ cm}^{-3}$, while the value derived from VIRA1 is equal to $\sim 2.6 \times 10^{17} \text{ cm}^{-3}$. In fact, we find that the CO₂ number densities derived from the SOIR observations on December 28, 2010, are consistently $\sim 1.37 \pm 0.03$ x smaller than the values cataloged in VIRA at each altitude in the 74-81 km range.

In order to remove any confusion regarding the consistency of the HST and SOIR retrievals we first isolate the average SO₂ number density expected in the 74-81 km range from the HST data analysis, and then utilize the same value for the average CO₂ number density expected between 74-81 km as inferred from the SOIR observations to derive the SO₂/CO₂ mixing ratios. In particular, in our model, in order to define specific SO₂

column density values at the altitude where optical depth unity is obtained in the aerosol profile the SO₂ number density vertical profile is defined as a function of the SO₂/CO₂ mixing ratio, assuming that both the bulk CO₂ atmosphere and SO₂/CO₂ mixing ratios are exponentially decreasing between 60-100 km. We utilize the SO₂ number density profile inferred from the coincident HST observations obtained near the terminator (SZA =70°) at 16S latitude for the comparison to the SOIR observations, since this gas density retrieval was obtained within ~ 15° of the SOIR impact point at 31S latitude, and given the slow variation of the spectral signatures with latitude it is likely to be representative of the gas density located at 16±3S. In this case we find that the average number density observed at 16±3S latitude near the terminator would have been equal to 5.4×10^{10} between 74-81 km; thus, coinciding with the values retrieved from the SOIR observations (Fig. 14) and implying that near identical SO₂/CO₂ mixing ratios will be retrieved, if identical CO₂ profiles are utilized.

Although coincident HST and SOIR observations were obtained only on December 28, 2010, the SO₂ number densities and SO₂/CO₂ ratios inferred from the remaining HST observations in the 74-81 km range can be compared to the coincident 2010 SOIR observations (see Fig. 14) as well as the average behavior observed throughout the lifetime of the mission (see Table V). The temporal variation in the HST-inferred near-terminator (SZA =70°) SO₂ number density maps directly to the near-terminator SO₂ column density variation discussed in Section 5; thus, the average 74-81 km SO₂ number density values inferred from the HST observations are respectively a factor of 5 and 10 lower on January 22 and 27, 2011 than observed by SOIR and HST on December 28, 2010 (Fig. 14). The respective SO₂/CO₂ ratios for these dates are 280, 52 and 25 ppb if the CO₂ number density value inferred from the SOIR observations obtained at 74-81 km on December 28, 2010 is utilized, implying SO₂ VMRs of 290, 54 and 26 ppb on these dates (note: the mixing ratio values would be a factor of 1.4 smaller if the VIRA CO₂ profiles are assumed). The inferred December 28, 2010 SO₂ mixing ratio corresponds to the highest values derived from the low-latitude (i.e. ≤ 40° from the equator) 2006-2013 SOIR observations obtained between 75-80 km (Mahieux et al. 2014b), while the values inferred from the HST observations of Venus' morning

terminator in late January 2011 are consistent with the lowest low-latitude SO₂ VMR values retrieved by SOIR throughout the VEx mission (see [Table V](#)).

6.2 Insights from the coordinated HST/STIS UV + sub-mm JCMT observations:

As an additional complement to the coordinated HST and VEx observations, ground-based 346.65217 and 346.52848 GHz observations that are sensitive to the respective SO₂ and SO gas abundances in the 70-100 km region of Venus' atmosphere were obtained between December 28, 2010, and January 30, 2011, using the James Clerk Maxwell Telescope (JCMT) on the Mauna Kea summit in Hawaii (see [Table II](#)). On these dates Venus was observed at phase angles of 97-78° (phase 0.44-0.60). The JCMT observations integrate over a 14" diameter beam. Thus, on each date the JCMT beam was placed at 2 positions offset from the center of Venus' 28-20" such that one beam isolated and observed only the dayside morning quadrant (local Venus time ~06:00-12:00), and the other beam isolated and observed only the nightside quadrant (local Venus time ~00:00-06:00). We focus only on the JCMT observations obtained on the morning quadrant, since the 0.2-0.3 μm HST data is only sensitive to the dayside solar reflected signature and on these dates only the dayside morning quadrant was observable from the Earth (see [Fig. 4](#)).

To properly interpret the significance of the coincident JCMT and HST retrievals it is important that the observing and analysis parameters of the JCMT data are well understood. For one, since the JCMT observations are beam-integrated they provide a measure of the average dayside morning quadrant gas absorption signature for each date of observation. Additionally, because of the orientation of the JCMT beam, the terminator is located along the edge of the arc of the observing beam; thus, the contribution that this foreshortened region makes to the observed SO₂ and SO gas absorption signatures is negligible. Consequently, it is best to compare the JCMT results to the average dayside behavior inferred from the spatially resolved HST observations at SZA <60°. We also point out that the gas absorption signatures recorded in the JCMT observations uniquely characterize the average atmospheric pressure at which the gas detections were made. JCMT observations are converted from pressure to altitude coordinates using a temperature profile specified on a 2 km grid from 66 to 120 km,

representative of the average of the spatially averaged dayside temperature measured with the JCMT in the period 1999-2002 (see Clancy et al. 2003). Like SO₂ abundance, those temperatures are fundamentally measured as a function of pressure, not altitude. The methods used to assign altitude to the pressure and temperature profiles are described in detail in Clancy et al. (2012), but in brief rely on the assumption of hydrostatic equilibrium and the self-calibration of the derived temperature and gas abundance profiles based upon RT modeling of lower atmospheric continuum emission to define a radiative boundary at 65 km.

We also emphasize that the spectral shape observed in the sub-mm is sensitive to both the magnitude and the shape of the assumed vertical VMR profile of SO and SO₂ throughout the 70-100 km region. Thus, the sub-mm observations can be used to distinguish a low-order power-law (or slower) increase with increasing altitude in the SO₂ and SO mixing ratios from an exponential (or faster) increase within that altitude range (figures 6-8 of Sandor et al. 2010). In general, all previously obtained sub-mm observations of Venus' atmosphere are well fit by a simple 2 layer model, where the abundance (VMR) above a defined cut-off altitude is significantly higher than below that altitude (Sandor et al. 2010, Encrenaz et al. 2014). If the VMR profile below the cut-off altitude decreases exponentially or faster with increasing altitude then the magnitude of the inferred VMR below the cut-off altitude cannot be distinguished from zero. Thus far, all JCMT obtained high S/N sub-mm observations of Venus' atmosphere indicate that, taking into consideration the quoted altitude uncertainty per observation, the cut-off altitude between the two layers is located somewhere between 85±3 km. Analysis of these previously obtained high S/N observations of Venus' atmosphere also indicates that the observed SO₂ and SO absorption band shape observations are compatible with vertical profiles for the SO₂ and SO mixing ratios that are constant or weakly linear above 85±3 km, but are inconsistent with an exponential increase in the abundances at those altitudes. Additionally, below 85±3 km the SO₂ and SO VMR profiles must decrease exponentially (or faster) with increasing altitude. Although the S/N of the JCMT observations coincidentally obtained with HST was poor, the shape of the beam-integrated sub-mm gas absorption band detections obtained by JCMT coincidentally with the HST/STIS observations is similar to previous JCMT observations. Consequently, the

relative SO₂ and SO gas abundance values and vertical distributions retrieved from these observations follow the same two-layer atmospheric model description given above (Sandor, *pers. communication*), where for this dataset a constant VMR is defined between 86 and 100 km, and the cut-off altitude of the 2-layer model is 84±2 km.

As discussed above, analysis of the HST observations retrieves the SO₂ and SO gas column densities expected at the altitude where optical depth unity is reached in the model aerosol profile (which on average is between 75±2 km). The column density of each species at a given altitude is defined as a function of the respective, SO₂/CO₂ and SO/CO₂ mixing ratios, which are assumed to be exponentially decreasing with altitude. As a result, the SO₂/CO₂ and SO/CO₂ mixing ratio values obtained by simply averaging the SO, SO₂ and CO₂ number density profiles between 75 and 85 km is equivalent to the value derived by integrating the SO, SO₂ and CO₂ column densities between 110-75. Given the comparability of the SOIR and HST results between 74 and 81 km, we are confident that the assumption of an exponentially decreasing SO_x/CO₂ mixing ratio at 74-81 km is reasonable, and we are confident that SO_x/CO₂ mixing ratios derived from the HST analysis uniquely define the average SO_x abundances in that altitude range.

Although the SO₂ and SO VMR values are retrieved from sub-mm gas absorption signatures that are averaged between latitudes extending from ±90° from the equator, the retrieved values are biased by whichever latitudinal regions have the highest SO₂ and SO gas densities. As discussed above, the analysis of the JCMT sub-mm observations provides a unique retrieval of the magnitude of the average dayside SO₂ and SO VMR values and their vertical distributions in the 86-100 km altitude range. Contrastingly the HST observations uniquely identify the SO_x column density above specific latitude and longitude coordinates. The latitudinal SO₂ gradients evident in the HST observations suggest that on December 28, 2010 and January 22, 2011 the gas signatures were most prominent at low-latitude. If we assume that the latitudinal gas distributions observed in the lower 74-81 km region are propagated to the higher mesospheric and lower thermospheric regions sampled by the JCMT data (see Fig. 1) then it is implied that the disk-averaged sub-mm JCMT observations obtained contemporaneous to those dates were also dominated by the low-latitude gas density behavior.

Thus, the combined HST and JCMT results provide information on the average dayside behavior at low-latitudes through most of Venus' upper mesosphere and within a 10 km portion of Venus' thermosphere for each date of observation. While the profiles obtained between January 28 and 30, 2011 may in fact characterize the upper mesospheric behavior prominent when the SO₂ gas density is dominantly located in Venus' mid-latitude regions. This information is highly desirable for better understanding of photochemical processing within Venus' low-latitude mesosphere. For example, the combined HST and JCMT average dayside vertical profile data confirms the altitude dependence inferred from recent photochemical models (Krasnopolsky 2012, Mills 1998, Mills and Allen 2007, Petrass 2013, Yung et al. 2009) that predict that the SO₂ VMR profile is near constant above $\sim 75\pm 10$ km, and exponentially decreasing below 75 ± 10 km, assuming that the sulfur chemical processing rates are consistent with that observed on the Earth. At the same time, Zhang et al. (2012) and Petrass (2013) show that a small inversion layer (Fig. 15) may exist in the altitude range segregating the upper and lower mesosphere if the sulfur chemical processing rates are significantly altered from the rates observed on Earth. The observational results presented here do not preclude the existence of such an inversion layer in the ~ 81 to 86 km altitude range that spans the gap between the HST retrieval altitudes and the altitude range wherein non-zero SO₂ and SO VMR values are uniquely retrieved from the 2-layer model fit of the coincident JCMT sub-mm data.

Although the uncertainties on the JCMT retrievals are unusually large due to poor observing conditions (Sandor, *pers. communication*), we compare the magnitude of the mesospheric SO_x abundances inferred from the JCMT (Sandor, *pers. communication*) and HST data retrievals in Figure 16. These comparisons indicate that at altitudes ≥ 86 km the magnitude of the dayside average upper mesospheric SO VMRs are larger than the average values inferred for the 74-81 km region from the HST observations, although the mutual uncertainties nearly overlap [Fig. 16]. JCMT's higher SO VMR retrieval values are expected based on the 2 layer model behavior retrieved from the analysis of the JCMT observations—which indicates that the SO_x species vertical distribution between 86 and 100 km is constant and that the absolute magnitude of the abundance is \gg than that observed at altitudes ≤ 84 km.

On the other hand, the dayside average SO₂ VMR values inferred from the two datasets [Fig. 16] are similar and show similar temporal variability. The similarity in the absolute abundance values inferred from the two upper mesospheric altitude regions is surprising, but still does not contradict the JCMT 2-layer model. This is because the HST values are derived from an exponentially decreasing SO₂/CO₂ vertical profile, thus the retrieved values meet the requirement of the JCMT fits that the profile below 84±2 km decreases exponentially with altitude. Additionally, given that the upper mesosphere vertical profile inferred from the JCMT data is constant with altitude, the integration of the JCMT derived SO₂ VMR abundance values at altitudes ≥ 86 km results in a total integrated SO₂ VMR that is >> than the value derived from integrating between 74 and 81 km the exponentially decreasing SO₂/CO₂ vertical profiles used in the fitting of the HST data. This fact also confirms the basic properties of the 2-layer atmosphere model used to fit the JCMT observations.

For completeness we point out that the CO₂ densities inferred from the SOIR observations imply that the HST retrieved SO_x abundances are likely 1.4x higher than listed in Table IV (plotted in Fig. 16). However, application of the 1.4x factor does not change significantly the relative differences/similarities between the magnitude of the inferred JCMT and HST SO₂ and SO VMR values.

In terms of the SO_x ratios, the 74-81 km disk-average dayside SO₂/SO ratio derived from the HST observations is in the range of 4-25, which is 1.3-8x greater than the 1-3 disk-averaged SO₂/SO ratio inferred from the dayside JCMT observations obtained in the same time period for altitudes ≥ 86 km. The decrease in the dayside SO₂/SO gas abundance ratio with altitude is expected, and is consistent with photochemical models presented in Sandor et al. 2010, Zhang et al. 2012, Krasnopolsky 2012 that assume that SO₂ and SO are in photochemical equilibrium with each other [Fig. 17]. Thus, according to the premise of these models the observation of a dayside SO₂/SO ratio that is smaller above 86 km than that inferred for the 74-81 km region reflects an increase in the photolysis rate of SO₂ and a decrease in the rate of oxidation of SO to SO₂ at the higher altitudes.

6.3 Implied low-latitude dayside vs. terminator behaviors:

The average of all the SO₂ VMR values inferred from the HST detections obtained on the dayside and in the near-terminator region (i.e. at SZA < 60 and ~ 60-75°, respectively) per date of observation is provided in Table IV. On December 28, 2010 the near-terminator SO₂ values were ~ 2x greater than the average dayside values, replicating the results evident from the comparison of the SO₂ column density retrieved at 2-3N latitude at SZAs of 69° and 40°, respectively. Intriguingly, on January 22, 2011 the average of dayside observations is nearly equivalent to the average of the values obtained at SZAs ~ 60-75°, in spite of the fact that the SO₂ column density retrieved at 27-28S latitude at SZA of 72° is enhanced by a factor of 1.8 above that observed at SZA=59°. The equivalence of the averaged VMR values emphasizes that the existence and magnitude of the terminator to dayside enhancements may vary strongly with latitude, such that averaging the data at all latitudes washes out enhancements observed in localized regions. Similarly, though there is not strong evidence of an enhancement in the SO₂ gas column density on the terminator relative to the dayside detected gas density within a single localized latitude region on January 27, 2011 the average terminator vs. dayside SO₂ VMR results suggests a factor of 2 enhancement in the morning terminator SO₂ gas abundance. As discussed above, this behavior most likely reflects the fact that on that date the highest SO₂ gas column densities were detected at the highest observed latitudes, and the “high latitude” observations were only made at high SZA. Thus, altogether the three HST observations suggest that if enhancements on Venus’ morning terminator occur relative to the dayside SO₂ gas abundances, these enhancements are likely to be latitudinally variant, and even may be related to a variance in the overall cloud top SO₂ gas abundance.

If the high SZA/“high-latitude” enhancement behavior inferred from the cloud top HST observations continues into the upper regions of the mesosphere, then it would be expected that on some dates the average terminator/near-terminator VMR values at $z \geq 86$ km should be ~ 2x greater than the disk-average dayside values inferred from the JCMT dayside observations. For example, on December 28, 2010 the expected magnitude of the average upper mesospheric low-latitude terminator SO₂ gas abundances at $z \geq 86$ km would be $\sim 58 \pm 68$ ppb; while on (January 28+30, 2011) the expected average upper mesospheric (and dominantly mid-latitude) terminator values would be ~

24 ± 14 ppb. Notably, these hypothetical upper mesospheric terminator values overlap the near-terminator cloud top SO_2 VMR values inferred from the contemporaneously obtained HST observations at the one standard deviation level (Table IV), suggesting that the magnitude of the average SO_2 VMR values at $z \geq 86$ km may be comparable to the ~ 74 -81 km values at all local times. If this is the case, we again emphasize that these similarities do not contradict the basic properties of the 2-layer atmosphere model used to fit the JCMT observations, since the SO_2 VMR profile utilized in the fit of the HST data at all local times is assumed to be exponentially decreasing.

Analysis of spatially resolved sub-mm observations of Venus' atmosphere obtained recently with ALMA indicates that an enhancement in the SO_2 abundance $\sim 2\times$ greater than the disk-average values has been observed within the 88-100 km altitude range at the morning terminator at low-latitudes (Encrenaz et al. 2014). The recent ALMA observations also indicate that the relative balance between the dayside and near-terminator SO_2 abundance at low latitudes is temporally varying, to the degree that the actual abundance observed at high and low SZAs can become equivalent or even show an enhancement at low SZA when the overall SO_2 gas abundance is low. Thus, the ALMA observations do not contradict the plausibility of our hypothesized low-latitude upper mesosphere dayside vs. terminator gas abundance relationships, while also showing evidence that the observed local time trends may be sensitive to the overall gas abundance in the upper mesosphere, which is undoubtedly dependent on the rate/efficiency of vertical transport (via convection or other mixing processes) of the sulfur-oxide gases from lower altitudes.

New spatially resolved observations of Venus' mesosphere in the 70-100 km region would be the best way to further investigate differences in the average dayside vs. terminator behavior. This would require a combined and coordinated effort of ground-based observing, at multiple wavelengths, so that the full 70-100 km altitude region could be observed without any temporal disparity between observations within any of the observable altitude regimes.

6.4 Comparison of the implied low-latitude, dayside vs. terminator behaviors to photochemical predictions:

The Caltech/JPL photochemical model (Allen et al 1981) is used to assess for the first time the expected photochemical steady-state behavior of SO₂ in Venus' dayside mesosphere as a function of altitude and solar zenith angle (SZA), in the 58-112 km altitude range, in order to make direct comparison to the dayside vs. terminator SO₂ gas abundance trends derived from the December 28, 2010 HST/STIS observations. The 1-d version solves the 1-d continuity equation for all specified species. For these calculations, we assume the same gas-phase constituents and reactions as were utilized in Zhang et al. (2010), but omit the chemical and radiative effects of condensed H₂SO₄ and other aerosols; thus, the reactions introduced by Zhang et al. 2010 to induce an SO₂ inversion layer in the upper mesosphere are not included in our calculations. The model also does not include the ClSO₂ chemistry explored in the Mills et al. (2007) or Mills and Allen (2007) model. The day side temperature, pressure, eddy diffusion, and initial gas number density altitude profiles used in our model are all identical to those utilized in Zhang et al (2010); and, in accordance with the Zhang et al. 2010 model, the mixing ratios for HCl, CO, SO₂, and OCS at 58 km are specified as 0.4, 30, 100, and 0.13 ppm, respectively. Unlike Zhang et al. (2010) who diurnally averaged the solar flux at 45° latitude, our calculations are run to steady-state using the solar flux expected for a specified local time (solar zenith angle) on Venus' equator for December 28, 2010, based on solar flux measurements obtained by SORCE SOLSTICE and SORCE SIM¹ on 26 December 2010 (Harder et al, 2010; Snow et al, 2005) and assuming a plane parallel atmosphere. This is reasonably accurate for SZA ≤ 70°, which is also the range of SZA at which the atmosphere was observed by HST at high S/N on December 28, 2010. Production of the gas phase of H₂SO₄, which is modeled as occurring via the reaction SO₃ + H₂O → H₂SO₄ with rate coefficient of 10⁻¹⁶ cm³ s⁻¹, is considered a permanent loss from the simulated system. However, like Zhang et al. (2010) our calculations suggest that the cloud top (74-81 km) SO₂ scale height is ~ 5 km, which is comparable but larger than the 3 ± 1 km value derived by Na et al. (1994) in the analysis of SO₂ cloud top (40 mbar, ~66±3 km) measurements made in 1988 and 1991.

¹ The SORCE SOLSTICE and SORCE SIM data were downloaded from <http://lasp.colorado.edu/lisird/> on September 22, 2014. Version 13 SOLSTICE data were used at 115-310 nm and version 20 SIM data at 310-800 nm

On December 28, 2010, an average SO₂ gas number density of $5.3 \times 10^{10} \text{ cm}^{-3}$ was detected at 74-81 km in Venus' ~16-30S latitude region at SZAs between 70-90° by HST/STIS and SOIR. Additionally, on this date, a 2.1 ± 0.3 terminator enhancement factor is inferred from the SO₂ gas column densities detected by HST at 2-3N latitude at SZA 70° and 40° on Venus' morning quadrant; and from the average near-terminator (averaging over SZAs ~60-70°) vs. average dayside (averaging over SZAs ~25-59°) SO₂ gas column densities detected by HST (see Table IV). Presuming that this same enhancement factor was included in the gas density detected at ~16S, SZA 70°, then the anticipated average dayside value (i.e. averaging over SZAs 0-60°) value at 16S should be $\sim 2.6 \times 10^{10} \text{ cm}^{-3}$.

In [Figure 18](#), we show the results of the SZA-dependent calculations for 45° and 70°, where the former is representative of the average morning quadrant value and the latter the value anticipated for the near-terminator region. The average 74-81 km model SO₂ number density at SZA 45° is $1.8 \times 10^{10} \text{ cm}^{-3}$, which is slightly smaller but comparable to the expected dayside value. At SZA 70°, the average model SO₂ number density is $5.5 \times 10^{12} \text{ cm}^{-3}$, much larger than the $5.3 \times 10^{10} \text{ cm}^{-3}$ inferred from the HST observations. Thus, the model implies an enhancement in SO₂ should be expected at the terminator; although, the calculated degree of enhancement in the 74-81 km range is two orders of magnitude larger than the value inferred from the HST observations.

[Figure 18](#) additionally shows that an enhancement between the dayside and near-terminator equatorial SO₂ number density is expected at all altitudes; however, the predicted high SZA near-terminator enhancement is extremely exaggerated in the 70-83 km altitude region, ranging from a factor of 5 to 600 times greater than the values predicted from simulations run at a SZA of 45°. This behavior highlights that the assumption of photochemical steady state between SO and SO₂ breaks down at high SZA within the lower end of the 70-83 km altitude range (see [Fig. 19](#), left panels). Although the primary model losses for SO₂ in the mesosphere and lower thermosphere are photo-dissociation to SO and oxidation to SO₃ [[Fig. 19](#)], the former is much faster than the latter. As a result, photo-dissociation of SO₂ is the dominant SO₂ loss mechanism at altitudes $> 73 \pm$ a few km; while at lower altitudes, where the UV photon flux has been diminished, the loss of SO₂ via SO₃ oxidation is dominant. Thus, in the 70-83 km altitude

region it is the transition from a photochemically steady to a non-steady state *between SO and SO₂* that most critically impacts the predicted SO₂ gas density as a function of SZA.

Notably, our calculations assume that nucleation, evaporation, and condensation can largely be ignored. In this case, photochemical equilibrium should hold whenever the photochemical timescale is shorter than the horizontal and vertical transport timescales. Thus, to fully understand the balance of dynamical and chemical processes that impact the SO₂ vertical profiles presented in Figure 18, we show in Figure 19 the ratio of the timescales of the key SO₂ photochemical loss processes to the timescales of the dynamical transport processes. Although the SO₂ photo-dissociation rate is faster than the SO₂ oxidation rate, even at those altitudes where photochemical loss of SO₂ is dominated by SO₂ photo-dissociation, the respective timescales for SO and SO₃ formation must both be considered relative to the transport timescales. Additionally, the chemical cycling of SO is quite complex, below 88 km at 0 to 70° SZA, the primary loss for SO is oxidation to SO₂, so SO₂ that is photo-dissociated to form SO rapidly recycles back to become SO₂. This close linkage is why SO + SO₂ is often referred to as SO_x. Above 88 km at 0 to 70° SZA, SO_x must to be defined as S + SO + SO₂ because the primary loss for SO is photo-dissociation to S while oxidation of SO to SO₂ is the second most important loss. This extended definition of SO_x is appropriate because at and above 64 km at 0 to 70° SZA, S recycles rapidly back to SO due to the primary loss for S being oxidation to SO. Additionally, at those altitudes wherein the dominant loss for SO₂ is oxidation to SO₃, the dominant loss mechanism for SO₃ is production of H₂SO₄; notably, once the sulfuric acid is formed we assume in our model that it condenses and is lost from the local gas-phase chemistry.

Taking all of these things into consideration, comparison of the left and right panels of Figure 19 shows that the specific altitude above which SO₂ photo-dissociation to SO is the dominant SO₂ loss mechanism is variable and increases with SZA. This is because optical depth unity is reached at a higher altitude due to the longer path length for solar photons at larger SZA. Our calculations indicate this transition altitude increases from near 70 km for 45° SZA to near 76 km for 70° SZA; thus, at 45° SZA above 70 km loss of SO₂ via photo-dissociation dominates while below 70 km loss of SO₂ via

oxidation to SO_3 dominates. Similarly, at 70° SZA above 76 km loss of SO_2 via photo-dissociation dominates while below 76 km loss of SO_2 via oxidation to SO_3 dominates. Consistent with this, the calculated photochemical loss timescales for SO_2 in the lower mesosphere increase from 45 to 70° SZA. For example, at 45° SZA at 74 km the loss of SO_2 is dominated by photo-dissociation to SO , and the calculated SO_2 chemical loss timescale is 3.4×10^3 s; at 70° SZA at 74 km, the loss of SO_2 is now dominated by oxidation to SO_3 and the chemical loss time scale increases to 1.4×10^7 s.

The bottom-right panel of [Figure 19](#) shows that the timescale for SO_2 oxidation to SO_3 is shorter than the vertical eddy mixing timescale (i.e., ratios are less than 0 in [Figure 19](#)) in a narrow range of altitudes between 68 and 74 km at 0 to 45° SZA. This is the same region wherein the SO_2 density rapidly decreases with altitude (see [Figure 18](#)), and is the same altitude region in which sulfuric acid cloud formation is believed to occur. However, the modeled timescale for SO_2 oxidation to SO_3 is always at least an order of magnitude longer than the timescale for zonal transport.

Notably, the current calculations assume the zonal wind speed is a constant at all altitudes and all SZA and that the vertical eddy mixing profile is the same at all SZA. For completeness we point out that low-latitude zonal wind speeds in the range $70\text{-}140 \text{ m s}^{-1}$ range have been detected between 60-90 km (Piccialli et al 2012, Khatuntsev et al 2013, Kouyama et al 2013); thus, the horizontal transport timescales should vary according to the magnitude of the assumed wind speed. Nevertheless, within the range of observed wind speeds the ratio of the photochemical loss timescales to the horizontal timescale is always dominated by the magnitude and sensitivity of the photochemical loss timescale as a function of the SZA; this is the case independent of whether the photochemical loss timescale is defined relative to the SO_2 photo-dissociation rate or the SO_3 oxidization rate. Thus, within the range of plausible horizontal wind speeds the relative ratio of the SO_2 photo-dissociation time scale to the horizontal transport timescale as a function of altitude and SZA follows the exact behavior presented in [Figure 19](#) (top-left panel). Likewise, within the range of plausible horizontal wind speeds, the oxidization timescale is always 1 to a few orders of magnitude longer than the timescale for zonal transport, as is depicted in [Figure 19](#) (top-right panel).

In summary, Figure 19 shows that the loss of SO₂ via SO₃ oxidation is always greater than the horizontal transport rates, it is also greater than the vertical transport at all altitudes for SZA $\geq 50^\circ$ and, it is greater than the vertical transport at $z > 72$ km for all SZA $< 50^\circ$. Thus, it follows that at those altitudes where the timescale for the loss of SO₂ via photo-dissociation is smaller than the horizontal and vertical transport rate, the SO₂ photo-dissociation timescale is also smaller than the SO₃ oxidation rate. And whenever this is the case, the loss of SO₂ via photo-dissociation is the dominant loss mechanism.

Therefore, we continue to emphasize that the interpretation of the results presented in Figure 18 at altitudes $\geq 73 \pm$ a few km are most directly dependent on the relative timescales for photo-dissociation of SO₂ and transport at SZAs ranging from 0 to 70°, and the resulting transition of the SO_x species from a steady to a non-steady state. The SO₂ photo-dissociation timescale at 78-100 km is in the range of $2.2-7.7 \times 10^3$ s for SZAs in the range of 45-70°; the vertical eddy diffusion transport timescale is $1.5-10 \times 10^5$ s; and the zonal transport timescale remains $\sim 1 \times 10^4$ s. Thus, above 78 km altitude, the SO₂ photo-dissociation timescale is shorter than both the vertical eddy mixing and zonal transport timescales at all SZA, so SO₂ and SO should be in photochemical equilibrium with each other. Below 68 km altitude, the relative balance between the photochemical and transport timescales at all SZAs is reversed thus, SO₂ and SO should not be in photochemical equilibrium with each other. At the intervening altitudes, 68-78 km, SO₂ and SO are expected to be in photochemical equilibrium with each other at smaller SZA but not at larger SZA. Most of the transition occurs between 45 and 70° SZA. In particular, at 45° SZA the entire 74-81 km region observed by HST is expected to have SO₂ and SO in photochemical equilibrium with each other, while at 70° SZA only the upper part of this region, which has smaller SO₂ abundances, is expected to have SO₂ and SO in photochemical equilibrium with each other. Consequently, the enhancement observed by HST in the 74-81 km region at 70° SZA should be, and is, smaller than that predicted by our steady-state calculations.

On the other hand, at 88-100 km, the predicted terminator enhancement factor is $\sim 2.7 \pm 0.2$, which is comparable to the factor of 2 enhancement in the near-terminator upper mesospheric /lower thermospheric SO₂ gas mixing ratio that was inferred for 88-100 km

altitude region from spatially resolved ALMA observations obtained in 2012 subsequent to the December 28, 2010 HST and SOIR observations (Encrenaz et al. 2014). As indicated above, at these altitudes SO_2 and SO should be in photochemical equilibrium with each other. Thus, the new exploration of the photochemical schemes relative to a specified local time emphasizes that SO_2 and SO are not likely to be in photochemical steady state with each other at $\text{SZA} > \sim 60^\circ$ in the lower mesosphere (below $\sim 75 \pm 2$ km), but that in the upper mesosphere (above 78 km) SO_2 and SO should be in photochemical steady state with each other even at high SZAs. These calculations are the first to define the conditions where photochemical steady state for SO_2 and SO can be assumed in Venus' mesosphere.

The steady-state vertical SO_2 mixing ratio profiles presented in Figure 18 indicate that SO_2 is transported upward from the 58-km lower boundary of the model until photodissociation induces a rapid loss with increasing altitude. Additionally, the current calculations highlight that the SO_2 concentration (and mixing ratio) increase with SZA. The inter-dependency of these properties on the SZA is logical but has not and could not be uniquely inferred from previous simulations that have not considered the variation of the solar flux with SZA. Thus, the work presented here represents the first steps in developing a photochemical model that accurately predicts the diurnal variation of Venus' mesospheric gas chemistry, which is inherently a function of the diurnal variation of the photon flux as well as other factors, such as zonal transport. Future modeling work will consider the combined effects of vertical transport, zonal transport, and the diurnally-varying photon flux to examine the diurnal behavior of SO_2 and SO in a more realistic manner, rather than assuming photochemical steady state at all altitudes.

7. Summary and Future Projections

The HST data provide the first direct and simultaneous measure of Venus' mesospheric cloud top ($z \sim 75 \pm 2$ km) SO and SO_2 gas column density variability as a function of latitude and time of day. Analysis of the HST observations confirms the long-standing trend that the SO_2 gas column density at the cloud tops is strongly latitudinally dependent (c.f. Na et al. 1994, Encrenaz et al. 2012, Marcq et al. 2013), and for the first time *definitively* shows that the cloud top SO gas column density distribution is directly

correlated with the cloud top SO₂ gas density—rather than anti-correlated as would be expected if the SO_x balance was purely photochemically driven and the SO₂ and SO were the primary/solitary sources for the sulfur reservoir at these altitudes. The SO₂ and SO VMR values recently retrieved for the altitude range ≥ 86 km from sub-mm observations also show that an additional sulfur reservoir should be present in the upper mesosphere (Sandor et al., 2010). Thus, the HST results extend the altitude range through which it should not be assumed that the SO₂ and SO gases are the solitary sources for Venus' atmospheric sulfur reservoir.

Our analysis (like that of the nadir VEx/SPICAV-UV observations) further indicates that the direction of relative increase in the SO₂ and SO gas densities with latitude is variant. On two of the three days the SO₂ and SO gas column density is observed to peak at the equator, however, on one of the three days the gas densities are observed to increase with increasing latitude. For the former two dates, a factor of $\sim 2.1 \pm 0.3$ enhancement in the SO₂ gas density near the terminator (i.e., at SZA $\sim 70^\circ$) is observed relative to the gas density detected at equivalent latitude but smaller SZA. However, no evidence of any enhancement at high SZA independent of the increase in gas density with increasing latitude is evident for the third date at which time the reversed latitudinal gradient was also observed.

Independent of the observed reversal in the latitudinal variation gradient, both the equatorial SO₂ and SO gas column densities observed by HST between late December 2010 and February 2011 became progressively lower on the dayside (i.e. at SZA $< 60^\circ$) at low latitudes. In particular, the SO₂ gas density inferred from the January 27, 2011 HST observation at $\pm 15^\circ$ latitude was a factor of ~ 2 -3 and ~ 20 lower than that inferred from the January 22, 2011 and December 28, 2010 observations, respectively. The 0.245 ± 0.004 μm cloud top brightness at those latitudes was also observed to decline coincidentally with the gas densities; and comparison of the VMC observations taken contemporaneously with the January 2011 observations on the southern hemisphere (from $\sim 7\text{S}$ to 90S) indicates that the 0.36 μm cloud top brightness was darker on January 27 northward of 35S than that observed on January 22, 2011, and that the latitudinal gradient of the cloud top brightness also changed slope northward of $\sim 20\text{S}$ on that date.

Though the HST observing sample is small, the observed SO₂ variation behavior replicates the dayside behavior inferred from SPICAV-UV nadir observations taken throughout the lifetime of the VEx mission. In particular, both HST and SPICAV-nadir observed a general decline in the low-latitude dayside SO₂ gas density retrievals and ~ 0.24μm cloud top brightness between late December 2010 and April 2011. The ~ 0.24μm darkening observed by HST and SPICAV suggests that the sub-micron particle density decreased (either due to a lower influx or due to the coalescence of the particles into larger particles) over the observation time period. Additionally, the average dayside SO₂ VMR value inferred from the HST observations in the time period between December 2010 and February 2011 is in the range of 42± 36 ppb, which is identical to the average dayside VMR value derived from the SPICAV-UV data for the entirety of 2011, and 10x lower than the average value observed in 2007 (see Fig. 2). And lastly, the long-term average behavior recorded in the 2006-2013 SPICAV-UV nadir observations indicates a decrease in the SO₂ gas column density with increasing latitude is the “normal state” of the latitudinal variation, but the reversed SO₂ latitude gradient trend is evident when the lowest equatorial SO₂ gas column density is detected (Marcq et al. 2013). This same trend is replicated by the HST observations.

Comparison of the SO₂ VMR values derived from HST observations and SOIR observations obtained contemporaneously on December 28, 2010 near/at the terminator at ~ 20/31 S indicates that both observations were sensitive to the SO₂ gas density present between 74-81 km, that the retrieved SO₂ VMRs were ~ 250-290 ppb (Mahieux et al. 2014), and that these relatively high mixing ratios were obtained because the CO₂ densities inferred from the 2010 SOIR observations were ~ 1.4x smaller than those in the VIRA catalog. The SO₂ VMR morning terminator values inferred from the HST and SOIR observations obtained on 12/28/2010 correspond to *the highest* values observed by SOIR in the 2006-2013 time period at latitudes ≤ 40° from the equator. Conversely, the ~ 6-20 ppb (assuming CO₂ profile provided by VIRA) near-terminator SO₂ VMRs inferred from the two January 2011 observations intersect the lowest range of the low-latitude 75-78 km terminator SO₂ VMR values inferred from the SOIR observations over the lifetime of the VEx mission. Intriguingly, there was limited difference in the near-terminator SO₂ VMR values inferred from the two January 2011 observations. The sensitivity of the low-

latitude HST SO₂ gas density detections to the 75-78 km altitude range reflects the relationship of the SO₂ vertical profile to the aerosol profile of the large (~ 1 μ m) particles. Although the exact mechanism responsible for the observed variability is unconstrained, both the SO₂ and aerosol profiles are strongly linked to vertical mixing in the atmosphere (c.f. Esposito and Travis, 1982); thus, the near-terminator SO₂ abundance retrievals seem to suggest that vertical mixing was stronger in late 2010 than in late 2011. In reality, drivers for a change in the upward vertical transport may well be dynamically or chemically driven. For example, a change in the vertical temperature profile could lead to a change in the vertical eddy diffusion rates; or alternatively, the observed variability may indicate that the H₂SO₄ production/loss rate was perturbed.

The HST observed decline in the equatorial SO₂ gas abundance, followed by a reversal in the latitudinal variation of the dayside SO₂ gas distribution within Venus' 5 day rotation cycle, and the corresponding stability of the low-latitude SO₂ gas density at high solar zenith angle on the same time scale matches the behaviors predicted by Marcq et al. (2013) for a mesospheric SO₂ gas distribution that is maintained by Hadley-cell like gas circulation in balance with photochemical processing, where the ascending node of the Hadley-cell is initiated by vertical mixing at the equator. Similarly, if we presume that the cloud top brightness is directly correlated with the SO₂ abundance, then the observed variance of the cloud brightness between 5-20 S latitude, and invariance in the cloud brightness poleward of 35S latitude is also in agreement with the Marcq et al. model. These agreements suggest that the reversal in the dayside low-latitude SO₂ latitudinal gradient evident between the two January 2011 observations may have been driven by a decrease in the upward vertical transport (perhaps due to a change in the vertical extent of the convective cells that define the Hadley circulation or due to a change in the eddy diffusion (see Marcq et al. 2013, Krasnopolsky et al. 2012)) at the equator on January 22, 2011, and that the rate of upward vertical transport operating in the atmosphere between January 22 and January 27, 2011 was insufficient to maintain the typical SO₂ latitudinal gradient inferred from the SPICAV observations —this in turn implies that the vertical transport rate operating during the January 2011 HST observations was significantly less than the average rate. Thus, both the dayside and near-terminator January 2011 retrievals suggest that vertical transport in late January 2011 was significantly less than the highest

or even the average rates operating during the lifetime of the VEx mission. At the same time, the progressive decline in the $0.24\mu\text{m}$ brightness of the cloud tops inferred from the HST and SPICAV-nadir observations implies that the density of the sub-micron (UV bright) haze decreased within the time period of the two datasets. Together, these two results imply a correlation between vertical transport rate and Venus' mesospheric sub-micron haze density.

The combination of the 2006-2013 VEx/SPICAV-UV observations with previous measurements of the cloud top SO_2 mixing ratios indicates that Venus' dayside SO_2 gas abundance tends to vary cyclically, declining over multiple years before increasing again (Fig. 2). Therefore, continued monitoring of Venus' cloud top SO_2 gas abundance over multiple years is needed to keep an accurate record of the cyclical pattern in the average dayside SO_2 gas density present at low-latitudes above Venus' cloud tops. In fact, both the SPICAV and HST observations indicate that the low-latitude dayside SO_2 cloud top gas density late in the Venus Express mission was on average $< 5 \mu\text{m-atm}$ (e.g. the average dayside value derived from the 2011 HST data taken directly at the equator is $\sim 0.9 \mu\text{m-atm}$, see Table IV, Fig. 12); additionally, the long-term SPICAV observations indicate that the cloud-top SO_2 abundance decreases by only 30% within of year of a detected SO_2 VMR spike (Fig. 2). Thus, continued observation of Venus' cloud-top SO_2 gas density beginning within a year of the end of the Venus Express mission is especially critical for accurately identifying when/if a new spike in the SO_2 cloud top behavior density occurs. The results presented here indicate that HST observations can be used to infer details about the physical processes that drive the short term variability in Venus' mesospheric SO_2 gas density, and may be useful for documenting the average low-latitude dayside SO_2 and SO gas densities within a single year (Fig. 2). And, as is true for the VEx imaging observations, the detailed spectral measurements provided by HST would be an added benefit to any pictorial imaging of the cloud top UV contrast achievable from any future mission to Venus including the Akatsuki mission, which will re-attempt insertion into Venus orbit in December 2015, but has no spectroscopic instruments included in its payload. In fact, since the end of VEx mission in late 2014, HST provides the only means to obtain spectroscopic observations of Venus' cloud tops at UV wavelengths on an on-going basis. Likewise, since the loss of the VEx mission,

ground/Earth based observations are the only platform through which spectroscopic observation of Venus in the UV-visible-IR range may be obtained in the foreseeable future.

7.1 Advances in Photochemical Modeling: The coordinated observing effort presented here provides measurements that are useful for developing and assessing photochemical modeling schemes that explore the expected average dayside and near-terminator vertical profile behavior within Venus' mesosphere, and distinguish the key physics supporting the observed behaviors. In particular, the available contemporaneous observations using HST and JCMT have provide dayside average vertical profiles spanning most of Venus' upper mesosphere, while the combined HST and SOIR observations provide insights on the terminator/near-terminator behavior in the 74-81 km range, which corresponds to the first few kilometers of Venus' upper mesosphere. Thus, the SO₂/SO ratio is defined over two specific altitude ranges wherein the response to variations in Venus' photochemical timescale with SZA are distinctive; as a result, the altitude regions where the relative import of photo-dissociation and oxidation are distinctly different can be fully defined and characterized. For example, comparison of the contemporaneously obtained average dayside detections with standard photochemical models for the partitioning of SO₂ and SO (Sandor et al 2010, Zhang et al 2012, Belyaev et al 2012), suggests that the smaller dayside SO₂/SO ratio observed in the upper mesosphere at $z \geq 86$ km reflects an increase in the photolysis rate of SO₂ and a decrease in the rate of oxidation of SO to SO₂ at these higher altitudes, independent of the source of the upper mesospheric sulfur oxides.

Additionally, comparison of the expected steady state photochemical behavior at SZA=45° (representative of the average dayside on the morning quadrant) vs. SZA=70°, (representative of the near-terminator) indicates that the morning terminator should be enhanced relative to the dayside, and that this behavior is evident both in the 74-81 km region, and at higher altitudes. The new exploration of the photochemical behaviors relative to the solar flux available at a specified local time emphasizes that photochemical equilibrium between SO₂ and SO is not likely above SZA ~ 60° in the lower mesosphere; that above 78 km the SO₂ gas abundance is basically steady; and that the near-terminator (SZA ~ 70°) SO₂ abundance is predicted to be enhanced by a factor of $\sim 2.7 \pm 0.2$ at $z \geq 88$

km over the abundance levels expected at smaller SZAs, which is comparable to the factor of 2 enhancement inferred from spatially resolved sub-mm ALMA observations obtained at those altitudes subsequent to the presented coordinated observing effort (Encrenaz et al. 2014).

The contemporaneous HST UV-nadir and SOIR near-IR limb terminator observations may also provide an unique opportunity to investigate the photochemistry of SO₂ across the terminator. I.e., in general, high SZA 200-260 nm HST observations constrain the near-terminator, sunlit chemistry at $\sim 73 \pm 5$ km; and, the analysis of the current data set indicates strong similarities between SZAs of 70-90°. Photochemical models that attempt to combine the HST data with SOIR's 70-85 km SO₂ vertical profiles, which typically integrate over roughly 30 minutes of local time on each side of the terminator, may provide new insights into Venus' cloud-top cross-terminator behavior. Because simultaneous limb and nadir soundings are required to gather this type of information, now that the Venus Express mission has ended, unless a limb-sounding instrument becomes available in the near future the existing contemporaneous HST and SOIR dataset may provide the only opportunity for a cross-terminator analysis of SO₂ in the 70-80 km altitude region uniquely sampled by the UV observations, since HST's remaining operational lifetime is limited.

The current coordinated observing effort provides the first availability of SO_x gas distributions with high latitudinal and local time resolution within specific altitude regimes. While the opportunity to simulate this type of data represents a step forward in photochemical modeling, the availability of spatially-resolved contemporaneously obtained data providing vertical profiles spanning most of the mesosphere would be quite useful for developing and assessing photochemical modeling schemes that can consider more specifically the impact of the available photon flux on the diurnal gas chemistry behavior, and secondary reactions such as the condensation and evaporation of H₂SO₄. In fact, 3-D maps of the SO and SO₂ behavior, extending from 60-100 km on a daily basis within Venus' 4-5 day rotation period would provide an unprecedented window into the balance among the photolytic, kinetic and dynamic drivers that control sulfur oxide chemistry in Venus' mesosphere on the dayside and near the dawn and dusk terminator regions. Such observations can be obtained, but would require a coordinated effort

between instruments that can obtain spatial resolution horizontally across the disk with adequate altitude resolution. E.g., a coordinated effort to obtain HST spectral and imaging observations that could be used to map the SO and SO₂ gas density behavior as a function of latitude, and time of day in the 70-80 km region, in conjunction with mid-IR TEXES observations and sub-mm ALMA observations that sense the 60-70 km and ~88-100 km altitude regions, respectively, would provide the necessary altitude coverage at high spatial resolution from which the key processes regulating Venus' mesospheric sulfur-oxide chemistry can be discerned on the dayside and near the dawn and dusk terminator regions. Additionally, because of the sensitivity of the sub-mm and IR observations to the nightside behavior, once the 60-100 km dawn to dusk dayside behavior is well understood, predictions regarding the 60-100 km nightside behavior can also be developed.

7.2 Cloud modeling efforts: The aerosol distribution utilized in our model directly impacts our inference of the altitude of the detected SO₂ gas column density, which in turn impacts our interpretation of the relative significance of the roles of SO₂ photolysis, oxidation and recombination as a function of altitude as well as our understanding of the abundance of SO₂ available to contribute to the formation/loss of the sulfur bearing aerosol species within Venus' atmosphere. Analysis of SPICAV-IR occultation observations (Wilquet et al. 2009, Wilquet et al. 2012) indicates that the upper boundary of the mode 2 ($r=1.01\ \mu\text{m}$) particles may be higher than the typical low-latitude cloud height inferred from nadir CO₂ absorption observations obtained at $1.6\ \mu\text{m}$ or from $0.36\ \mu\text{m}$ cloud top brightness imaging (Ignatiev et al. 2009, Titov et al. 2012). This implies that the Mie scattering extinction at altitudes greater than the CO₂ optical depth unity altitude may be more significant than previously assumed, and that the total aerosol optical depth unity altitude is higher than that inferred solely from the CO₂ absorption behavior.

Currently, in our simple model the density of the mode 1 particles is assumed to be constant below the CO₂ optical depth unity altitude, and because this altitude is presumed to be the altitude of the upper cloud boundary, the mode 2 particles are assumed to only be present below CO₂ optical depth unity altitude. Consequently, in the model, the magnitude of the Mie scattering extinction does not change as rapidly with

altitude as the CO₂ Rayleigh scattering, and is dependent only on the mode 1 particles above the UCB. We believe that modifying the current cloud aerosol distribution in the model to allow for a more realistic distribution of the mode 1 and mode 2 particles, including utilizing separate definitions for the mode 1 and mode 2 aerosol scale heights will lead to an improved understanding of the relationship between the aerosol scattering signatures and the gas absorption signatures. However, any changes to the cloud model must be based on improved understanding of the cloud properties derived from the Venus Express mission. Development of a new cloud model based on the Venus Express mission is on-going, and is being completed in conjunction with the SPICAV-IR and VMC teams.

Acknowledgements:

The authors are grateful to Marty Snow of the Laboratory for Atmospheric and Space Physics at University of Colorado, Boulder for providing SOLSTICE data at high spectral (0.33 Å) sampling. The authors are grateful to Brad Sandor for coordinating and acquiring the JCMT data, and hours of useful conversation and discourse. Investigator Sandor was supported by the U.S. National Science Foundation under Grant no. AST-1312985, and by NASA under Grant nos. NNX10AB33G, NNX12AI32G, and NNX14AK05G toward completion of this research.

The authors also acknowledge the James Clerk Maxwell Telescope which has historically been operated by the Joint Astronomy Centre on behalf of the Science and Technology Facilities Council of the United Kingdom, the National Research Council of Canada and the Netherlands Organization for Scientific Research.

The authors also thank the International Space Science Institute (ISSI) for their fruitful support of the documentation of these observations. Most of the authors of this manuscript were members of the ISSI International Team “Sulfur Dioxide variability in the Venus atmosphere” who met during the 2013-2015 in the facilities of ISSI in Bern, Switzerland.

Finally the authors are most grateful to Adriana Ocampo, NASA Headquarters, John Grunsfield, NASA Headquarters, Alan Stern, SwRI, Claus Leither, Space Telescope Science Institute, Hvakam Svedhem, Venus Express Project Scientist, and the VEx Science Working Team, for their support in the acquisition and analysis of the HST observations obtained through NASA/HST program 12433. This research was funded through the NASA Early Careers Program, NASA Grant NNX11AN81G; the NASA Planetary Atmospheres Program, Grant NNX12AG55G and through a grant from Space Science Telescope Institute, which is operated by the Association of Universities for Research in Astronomy, Inc., under NAS5-26555.

References

Allen, M, Y.L. Young and J. W. Waters, 1981. Vertical transport and photochemistry in the terrestrial mesosphere and lower thermosphere. *J Geophys Res* **86** p. 3617-3627.

Belyaev, D., Montmessin, F., Bertaux J-L., Mahieux A., Fedorova A., Korablev O. I., Marcq E., Yung, Y. L., Zhang X., 2012. Vertical profiling of SO₂ and SO above Venus' clouds by SPICAV/SOIR solar occultations. *Icarus*, **217**, p. 740-751.

Blackie, D., Blackwell-Whitehead, R., Stark, G., Pickering, J.C., Smith, P.L., Rufus, J., Thorne, A.P., 2011. Correction to ‘‘High-resolution photoabsorption crosssection measurements of SO₂ at 198 K from 213 to 325 nm’’. *J. Geophys. Res.* **116**, E12099, <http://dx.doi.org/10.1029/2011JE003977>.

Clancy, R.T., Sandor, B.J., Moriarty-Schieven, G.H., 2003. Observational definition of the Venus mesopause: Vertical structure, diurnal variation, and temporal instability. *Icarus* **161**, p. 1–16.

Clancy, R.T., Sandor, B.J., Moriarty-Schieven, G.H., 2008. Venus upper atmospheric CO, temperature, and winds across the afternoon/evening terminator from June 2007 JCMT sub-millimeter line observations. *Planet. Space Sci.* **56**, p. 1344–1354.

Clancy R.T., Sandor, B.J., Moriarty-Schieven, G.H., 2012. Thermal structure and CO distribution for the Venus mesosphere/lower thermosphere: 2001-2009 inferior conjunction sub-millimeter CO absorption line observations, *Icarus*, **217**, pp. 779-793.

Egorova, T., Rozanov, E., Hochedez, J.-F. , and W. Schmutz, 2008. Reconstruction of the solar spectral UV irradiance for nowcasting of the middle atmosphere state on the basis of LYRA measurements, *Atmos. Chem. Phys.*, **8**, p. 2965–2973

Encrenaz, T., T. K. Greathouse, H. Roe, M. Richter, J. Lacy, B. Bézard, T. Fouchet, and T. Widemann, 2012. HDO and SO₂ thermal mapping on Venus: Evidence for strong SO₂ variability. *Astronomy & Astrophysics*, **543**, p.1-7 . <http://dx.doi.org/10.1051/004-6361/201219419>

Encrenaz, T., R. Moreno, A. Moullet, E. Lellouch, T. Fouchet, 2014. Submillimeter mapping of mesospheric minor species on Venus with ALMA, *Planetary and Space Science.*, Submitted

Esposito, L.W., 1980. Ultraviolet contrasts and the absorbers near the Venus cloud tops. *J. Geophys. Res.* **85**, pp. 8151-8157.

Esposito, L.W. and L. D. Travis, 1982. Polarization studies of the Venus UV contrasts: Cloud height and haze variability. *Icarus*, **51**, pp. 374-390, doi:10.1016/0019-1035(82)90090-2.

Esposito, L.W, Knollengerg, R. G., Marov, M.,Y., Toon, O. B., Turco, R., P.,1983. “The Clouds and Hazes on Venus”, in Venus, Eds., Hansen, Colin, Donahue, Moroz, University of Arizona press, pp. 484-564.

Esposito, L.W., Copley, M., Eckert, R., Gates, L., Stewart, A.I.F., Worden, H.1988. Sulfur Dioxide at the Venus Cloud Tops, 1978–1986. *J. Geophys. Res.*, **93**(D5): p. 5267–5276.

Harder, JW, Thuillier, G., Richard, E. C. , Brown, S. W. , Lykke, K. R., Snow, M., McClintock, W. E., Fontenla, J. M., Woods, T. N., Pilewskie, P., 2010. The SORCE SIM solar spectrum: Comparison with recent observations. *Sol Phys* **263**, p.3-24.

Ignatiev, N.I., Titov, D.V., Piccioni, G., Drossart, P., Markiewicz, W.J., Cottini, V., et al., 2009. Altimetry of the Venus cloud tops from the Venus Express observations. *J. Geophys. Res.* **114**, p. 405–414.

Johnson, N. M. and B. Fegley, 2002. Experimental Studies of Atmosphere-Surface Interactions On Venus. *Adv. Space Res.* **29**, pp. 233-241.

Khatuntsev Khatuntsev, I.V., Patsaeva , M.V., Titov, D.V., Ignatiev, N.I., Turin, A.V., Limaye, S.S., Markiewicz, W.J., Almeida, M., Roatsch, Th., Moissl R, 2013. Cloud level winds from the Venus Express Monitoring Camera imaging. *Icarus* **226**, p. 140–158

Kouyama T.,Imamura, T.,Nakamura, M., , Satoh, T.,and Futaana, Y., 2013. Long-term variation in the cloud-tracked zonal velocities at the cloud top of Venus deduced from Venus Express VMC images *J. Geophys. Res.* **118**, p. 37–46, <http://dx.doi.org/10.1029/2011JE004013>

Krasnopolsky, V.A. and Pollack 1994, H₂O-H₂SO₄ system in Venus’ clouds and OCS, CO and H₂SO₄ profiles in Venus’ troposphere. *Icarus*, **109**, p.58-78.

Krasnopolsky, V.A., 2006. Chemical composition of Venus atmosphere and clouds: Some unsolved problems. *Planet. Space Sci.*, **54**, p. 1352-1359.

Krasnopolsky, V.A., 2012. A photochemical Model for the Venus Atmosphere at 47-112 km. *Icarus*, **218**: p. 230-246.

Mahieux, A., Vandaele, A.C., Drummond, R., Robert, S., Wilquet, V., Fedorova, A., Bertaux, J.L., 2010. Densities and temperatures in the Venus mesosphere and lower thermosphere retrieved from SOIR onboard Venus Express: Retrieval technique. *J. Geophys. Res.* **115**, 10.1029/2010JE003589.

Mahieux, A., Vandaele, A.C., Bougher, S.W., Drummond, R., Robert, S., Chamberlain, S., Wilquet, V., Piccialli, A., Montmessin, F., Tellmann, S., Patzold, M., Hausler, B., Bertaux, J.L., 2014a. Update of the Venus density and temperature profiles at high altitude measured by SOIR on board Venus Express. *Planet. Space Sci.* (submitted)

Mahieux, A., Vandaele, A.C., Robert, S., Wilquet, V., Drummond, R., Belyaev, D., Bertaux, J.L., 2014b. Venus mesospheric sulfur dioxide measurement retrieved from SOIR on board Venus Express. *Planet. Space Sci.* (submitted)

Marcq, E., Belyaev, B., Montemssin, F., Fedoroav, A., Bertuax, J-L., Vandaele, A.C. and, E. Neefs, 2011. An investigation of the SO₂ content of the venusian mesosphere using SPICAV-UV in nadir mode. *Icarus*, **211**: p. 58–69.

Marcq, E., Bertaux, J-L., Montmessin, F. and D. Belyaev., 2013. Variations of sulphur dioxide at the cloud top of Venus's dynamic atmosphere. *Nature Geoscience*, **6**: p. 25-28.

McClintock, W. E., Rottman, G. J., and T. N. Woods, 2005. Solar-Stellar Irradiance Comparison Experiment II (SOLSTICE II): Instrument concept and design, *Sol. Phys.*, **230**, p. 225–258, <http://dx.doi.org/10.1007/s11207-005-7432-x>.

Mills, FP, 1998. I. Observations and photochemical modeling of the Venus middle atmosphere, II. Thermal infrared spectroscopy of Europa and Callisto, PhD dissertation, California Institute of Technology, Pasadena, CA, 366 pp.

Mills, F.P., LW Esposito, and YL Yung, 2007. Atmospheric composition, chemistry, and clouds, in *Exploring Venus as a Terrestrial Planet*, eds. LW Esposito, ER Stofan, and TE Cravens, 73-100, American Geophysical Union, Washington, DC.

Mills, FP, and M Allen, 2007. A review of selected issues concerning the chemistry in Venus' middle atmosphere, *Planetary and Space Science*, **55** p. 1729-1740

Molaverdikhani, K. ,McGouldrick, K., Esposito. L. W., 2012. The abundance and vertical distribution of the unknown ultraviolet absorber in the venusian atmosphere from analysis of Venus Monitoring Camera images, *Icarus* **217** p 648–660.

Na, C.Y., Esposito, L.W., McClintock, W.E., Barth, C.A., 1994. Sulfur dioxide in the atmosphere of Venus. *Icarus* **112** p. 389-395.

Nishitani, E., K. Fukuda, and I. Tanaka, 1985. "Photoionization Study of the Sulfur Monoxide Radical Produced by Pyrolysis of Ethylene Sulfoxide," *Bulletin of the Chemical Society of Japan* **58**, 3475-3479.

Petrass, J, 2013. Modelling of sulfur oxide and cloud chemistry in Venus' mesosphere, Honours thesis, Research School of Physics and Engineering, Australian National University, Canberra, ACT, Australia, 76 pp.

Phillips, L., 1981. Absolute absorption cross sections for SO between 190 and 235 nm. *J. Phys. Chem.* **85**, 3994–4000.

Piccialli, A., Tellmann, S., Titov, D.V., Limaye, S.S., Khatuntsev, I.V., Pätzold, M., Häusler, B., 2012. Dynamical properties of the Venus mesosphere from the radio-occultation experiment VeRa onboard Venus Express *Icarus* **217**, p. 669–681.

Rossow, W. B., A. D. Del Genio, S. S. Limaye, L. D. Travis, and P. H. Stone, 1980. Cloud morphology and motions from Pioneer Venus images. *J. Geophys. Res.*, **85**, pp. 8107-8128, doi: 10.1029/JA085iA13p08107.

Rufus, J., Stark, G., Smith, P.L., Pickering, J.C., Thorne, A.P., 2003. High-resolution photoabsorption cross section measurements of SO₂, 2: 220 to 325 nm at 295 K. *J. Geophys. Res.* **108** (E2), 5-1. <http://dx.doi.org/10.1029/2002JE001931> (CiteID 5011).

Rufus, J., Stark, G., Thorne, A. P., Pickering, J. C., Blackwell-Whitehead R. J., Blackie, D. and P. L. Smith., 2009. High-resolution photoabsorption cross-section measurements of SO₂ at 160 K between 199 and 220 nm. *J. Geophys. Res.* **114**, E06003. <http://dx.doi.org/10.1029/2008JE003319>.

Sandor, B.J., Clancy, R., T. , Moriarty-Schieven, G., and F. P. Mills., 2010. Sulfur Chemistry in the Venus Mesosphere from SO₂ and SO Microwave Spectra. *Icarus*, **208**, p. 49-60.

Seiff, A., J. T. Schofield, A. J. Kliore, F. W. Taylor and S. S. Limaye, 1985. Models of the structure of the atmosphere of Venus from the surface to 100 km altitude, *Adv. Space Res.*, **5**, pp. 3-58.

Snow, M., Mcclintock, W.E., Rottman, G., and T. N. Woods, 2005. Solar-Stellar Irradiance Comparison Experiment II (SOLSTICE II): Examination of the solar-stellar comparison technique. *Sol Phys* **230**, p. 295-324, <http://dx.doi.org/10.1007/s11207-005-8763-3>.

Stark, G., Smith, P.L., Rufus, J., Thorne, A.P., Pickering, J.C., Cox, G., 1999. High resolution photoabsorption cross-section measurements of SO₂ at 295 K between 198 and 220 nm. *J. Geophys. Res.* **104** (E7), 16585–16590.

Titov, D.V., Taylor, F.W., Svedhem, H., Ignatiev, N.I., Markiewicz, W.J., Piccioni, G., et al., 2008. Atmospheric structure and dynamics as the cause of ultraviolet markings in the clouds of Venus. *Nature* **456**, p. 620–623.

Titov, D.V., Markiewicz, W.J., Ignatiev, N.I., Song, Li., Limaye, S.S., Sanchez-Lavega, A., Hesemann, J., Almeida, M., Roatsch, Th., Matz, K.-D., Scholten, F., Crisp, D., Esposito, L.W., Hviid, S.F., Jaumann, R., Keller, H.U., Moissl, R. 2012. Morphology of the cloud tops as observed by the Venus Express Monitoring Camera *Icarus* **217**, p. 682–701.

von Zahn, U. and V. I. Moroz, 1985. Composition of the Venus Atmosphere below 100 km altitude, *Adv. Space Res.* **5**, pp. 173-195.

Wilquet, V., Fedorova, A., Montmessin, F., Drummond, R., Mahieux, A., Vandaele, A.C., Villard, E., Korabiev, O., Bertaux, J.L., 2009. Preliminary characterization of the upper haze by SPICAV/SOIR solar occultation in UV to mid-IR onboard Venus Express. *J. Geophys. Res.* **114**, <http://dx.doi.org/10.1029/2008JE003186>.

Wilquet, V., Drummond, R., Mahieux, A., Robert, S., Vandaele, A.C., Bertaux, J.L., 2012. Optical extinction due to aerosols in the upper haze of Venus: Four years of SOIR/VEX observations from 2006 to 2010. *Icarus* **217**, 875-881.

Yuk L. Yung,¹ M. C. Liang, X. Jiang, R. L. Shia, C. Lee, B. Bézard, and E. Marcq, 2009. Evidence for carbonyl sulfide (OCS) conversion to CO in the lower atmosphere of Venus. *J. Geophys. Res.*, **114**, E00B34doi:10.1029/2008JE003094.

Zhang, X Liang, M.C., Montmessin, F., Bertaux, J.L., Parkinson, C., and Y. L. Yung., 2010. Photolysis of sulphuric acid as the source of sulphur oxides in the mesosphere of Venus, *Nat Geosci* **3**:834-837.

Zhang, X., Liang, M. C., Mills, F. P., Belyaev, Denis A., and Y. L. Yung., 2012. Sulfur chemistry in the middle atmosphere of Venus. *Icarus*, **217**, p. 714-739.

Figure Captions

Figure 1. Adaption of a schematic presented in Mills et al. (2009) showing Venus' atmospheric structure between 44 and 120 km. On the right axis, we highlight the altitude extent of Venus' lower troposphere, mesosphere and lower thermosphere; these

demarcations reflect recent observations which have defined Venus' mesopause altitude to be ~ 90 km (see Bertaux et al. 2007, Clancy et al. 2003). On the left axis we highlight the altitude range probed by observations made from nadir viewing at sub-mm (red), UV, and mid-IR (brown) wavelengths. While the sub-mm observations are known to be sensitive to the 70-100 km region (see Clancy et al. 2012), all known sub-mm observations of Venus are best fit by a 2-layer model where-in the exact magnitude of the abundance of the SO_x species is only defined above $\sim 85 \pm 3$ km; thus the region between 70-85 km is represented as a dashed line (see Section 6.2 for details). UV observations made between 200-260 nm (indigo) and 260-390 nm (blue) are sensitive to the 68-78 km and 63-68 km altitude regions, respectively. In the mid-IR (7-19 μm) the altitude sensitivity extends from 60 to 70 km.

Figure 2. Adaptation of the plot presented in Fig. 3 of Marcq et al. (2013) showing the variability in Venus' average dayside Venus cloud top ($z \sim 70$ -72 km) SO_2 volume mixing ratio (VMR) based on observations obtained between 1978 and 2011. The blue cross represents the average value derived from HST observations obtained between late December 2010 and late January 2011. The $1-\sigma$ standard-deviation in the year-average values derived from SPICAV-UV nadir observations are plotted as solid red lines, the deviation in the observed SO_2 VMR values is indicated by the dash red lines. Dayside average values plotted in black correspond to individual Pioneer Venus and Venera era observations made between 1978 and 1993, as well as the individual HST observation obtained in 1995 (Mills et al. 2007).

Figure 3. On 3 different dates we used the 0.1" slit in conjunction with the CCD detector (0.051" pixels) and G230LB grating (170-306 nm) to obtain 40-60 km spatial resolution, 0.27 nm spectral resolution spectra that are sensitive to both the SO_2 and SO gas absorption signatures. On the left we show an example of the long (52" x 0.1") HST/STIS slit (green line) intersecting the disk of Venus observable from the Earth. On the right we show an example of the spectra observed in each CCD pixel in the 2000-3040 Å (200-304 nm) wavelength range; the band heads for the SO_2 B-X transitions (180-240 nm), SO_2 A-X transitions (280-310 nm), and SO B-X transitions (190-240 nm) are as indicated by the red, black and blue lines, respectively. The error in the data is as indicated by the orange error bars.

Figure 4. HST observations of Venus were obtained on 3 days, using the HST/STIS 0.1" long slit is oriented at a 45° angle relative to Venus' equator. We show in the left, middle and right panels the illuminated region of Venus' disk observable from Earth on December 28, 2010; January 22, 2011; and January 27, 2011, respectively. On each schematic the orange line highlights the terminator longitude. On each date and in each exposure the slit is centered at the terminator longitude. Consequently, on each date data is obtained on Venus' dayside in the region extending from the morning terminator towards noon—however, during each of these observations the sub-solar longitude is either on the backside of Venus or in the forshortened region directly along the sunlit limb. Below each schematic we list the exact latitude and longitude at which the slit is centered for the two exposures taken on each date.

Figure 5. In the **top row** we show details of the coordinated December 28, 2010 HST/STIS and VEx/SOIR observations, and in each panel on this row the SOIR occultation target latitude is highlighted. In the **top-left panel** we show the schematic of the HST/STIS slit paths (green lines) during OBS0 and OBS1; additionally the white line highlights the equator latitude and the orange line highlights the terminator longitude. In the **top-middle panel** we show the 365 nm VMC image taken at 0:26 UT December 28, 2010 coincident with OBS0, and just prior to the 2 UT SOIR occultation observations. The HST slit paths are overlayed in this image, and are observed to run diagonal to the latitude grid, as would be expected given the 45° angle of the HST slit. In the **top-right panel** we show the projection of the 365 nm VMC image. In the **bottom row** we show details of the coordinated January 27, 2011 HST/STIS and VEx/VMC observations. In the **bottom-left panel** we show the schematic of the HST/STIS slit paths (green lines) during OBS4 and OBS5, as above the white line highlights the equator latitude and the orange line highlights the terminator longitude. In this row the 365 nm VMC image shown was obtained at 15:25 UT coincident with OBS4. In both **the bottom-middle and bottom-right panels** the HST slit paths for OBS4 and OBS5 are overlayed. In the middle panel we highlight the location of the morning terminator by a thick purple line, and indicate the latitude at which the HST/STIS intersects the terminator by a white asterisk for both OBS4 (orange diagonal path) and OBS5 (red diagonal path). In both the **top-right** and **bottom-right** panels the absolute E. longitude value is provided on the projection of 365 nm VMC images in green; while the angular distance from the sub-solar longitude (ϕ) is given in white; the maximum angular distance at which HST reliably detects the cloud top flux is for $\phi = \sim -75 \pm 5^\circ$. Although the absolute value of the E. longitude is different in the January 22, 2011 observations, the geometry is identical to the January 27, 2011 observations; thus, the same value of ϕ is encountered at each latitude observed on the two dates.

Figure 6. Comparison of the original (left panel) and updated (right panel) aerosol opacity model utilized in the radiative transfer code developed by Marcq et al. 2011.

Figure 7. Comparison of the fit SO_2 column density as a function of the Solar Zenith Angle (SZA) in degrees (**left**) and latitude also referenced in degrees (**right**) on each of the HST dates of observation in 2010 and 2011. All the observations show a strong latitudinal dependence, though the gradient of the latitudinal variation observed on January 27, 2011 (**bottom-right**) is opposite to that observed on the previous dates. On December 28, 2010 (**top panels**) the SO_2 gas density detections made near the equator (red-circle) were obtained at several SZAs, the SO_2 gas density observed at 3N at an SZA of $\sim 70^\circ$ (T, signifying near-terminator) is $\sim 2x$ greater than the gas density observed at 2N at an SZA of $\sim 40^\circ$ (D, signifying dayside). Similarly, on January 22, 2011 (**middle panels**) the SO_2 gas density detections made near $\sim 27\text{S}$ (red-circle) were obtained at two different SZAs, in this case the gas density observed near the terminator at SZA $\sim 70^\circ$ (T) is $\sim 2x$ greater than that observed at $\sim 28\text{S}$ at SZA $\sim 59^\circ$ (D). On January 27, (**bottom panels**) observations made in overlapping latitude regions, but at variable SZAs were all obtained at SZA $< 60^\circ$, and in each case the detected gas densities were equivalent within the uncertainty of the fits (see Table IV). Although the SO_2 gas density detected near the terminator (grey-circles) is higher than that observed at small SZA, in

general the near-terminator gas density variation seems to be most strongly correlated with a steady increase in gas density with increasing latitude. On each date of observation there is strong overlap in the SO₂ gas density detected closest to the equator at an SZA <60°, implying that within the SZA<60° region there is limited sensitivity in the equatorial gas density to the observed SZA. The only exception to this is the SO₂ gas density observed at the equator on January 22, 2011 at SZA ~ 17° during OBS3 (N, signifying near-noon) which is ~2x smaller the other retrievals made between ±15° at SZAs of 20-50° (see Table IV).

Figure 8. Variation in the fit SO₂ (left) and SO (right) column density as a function of latitude on December 28, 2010 (top panels), January 22, 2011 (middle panels), and January 27, 2011 (bottom panels); where the color scheme and latitude units are the same as used in Figure 7.

Figure 9. Variation in the fit SO₂ (**left**) and SO (**right**) column density as a function of Solar Zenith Angle (SZA) on December 28, 2010 (**top panels**), January 22, 2011 (middle panels), and January 27, 2011 (**bottom panels**); where the color scheme and SZA units are the same as used in Figure 7.

Figure 10. Projection of 365 nm (0.365 μm) VMC image obtained at 21:26 UT December 27, 2010, 2.5 hours before the 0-2 UT coincident HST and SOIR observing window, the longitude designations are relative to the sub-solar longitude, thus the morning terminator is on the far right edge of the right panel. (As in Fig. 4 the footprint of the HST slit during OBS 0 and OBS1 is overlayed onto the projection of the VMC image.) While there is clear evidence of contrast in the cloud brightness near the edge of the disk observed by VMC on the afternoon quadrant, in the same image the cloud brightness on the morning quadrant near the terminator is void of any significant cloud contrast features. Notably, the cloud brightness observed on the morning quadrant on January 22 and January 27, 2011 (see Fig. 4), was also fairly uniform.

Figure 11. Left panel: The calibrated intensity (10⁵ W/m³/sr) of the 0.365 μm VMC images directly below the footprint of the HST slits during the January 22, 2011 (OBS2 and OBS3) and January 27, 2011 (OBS4 and OBS5) observations is plotted as a function of latitude. Red markers highlight the latitude at which the HST slit intersected Venus' terminator longitude. **Right panel:** The footprint of the OBS4 and OBS5 HST slit paths is overlayed onto the projection of 365 nm VMC image obtained at 15:25 UT January 27, 2011, coincident with the 15:20-16:56 UT observing window of the January 27, 2011 HST observations. The exact same HST slit observing geometry was utilized on January 22 and January 27, 2011, thus OBS3 covers the same latitudes as OBS5 and OBS2 covers the same latitudes as OBS4. Although on both dates the cloud brightness on the morning quadrant was fairly uniform, the absolute brightness (intensity) of the cloud tops directly below the HST slit was lower north of 35S latitude on January 27 than on January 22; additionally, the gradient of the cloud top brightness changed between the two dates north of 20S latitude (**left panel**). In order to avoid the regions where there are data losses at the edge of the VMC image in the left panel we only plot the brightness data observed south of 11S latitude on January 27, 2011 and south of 16S latitude on January 22, 2011.

Figure 12. **Left:** Ratios of the $0.245 \pm 0.004 \mu\text{m}$ (2450-2650 Å) cloud top reflectivity observed by HST at the equator on January 22, 2011 (black) and January 27, 2011 (grey) relative to the reflectivity observed at the equator on December 28, 2010, clearly show that the $0.245 \mu\text{m}$ reflectivity had declined on each of the January 2011 observation dates. (note, the dashed line simply highlights the location of 1.0 on the vertical axis). **Right:** The relative $0.24 \mu\text{m}$ brightness inferred from SPICAV-UV nadir observations obtained between 2006 and 2012 is plotted simultaneously while the low-latitude ($\pm 25^\circ$) dayside SO_2 gas column density retrieval ranges derived from these observations is indicated by the color code noted at the bottom of the panel. The SPICAV retrievals show an overall decline in the SO_2 gas density from 2006 to late 2011. We outline the SPICAV retrievals obtained in late December 2010 and early January 2011 (orange box) and those obtained in March 2011 (grey box), for comparison to the 2010 and 2011 HST observations. On average the late December 2010/early January 2011 SPICAV retrievals were the $\sim 10\text{-}50 \mu\text{m-atm}$ range, while the March 2011 SPICAV retrievals were $10\times$ lower corresponding to $< 5 \mu\text{m-atm}$. These ranges are similar to the $2\text{-}12 \mu\text{m-atm}$ and $0.4\text{-}1.9 \mu\text{m-atm}$ values obtained by HST in 2010 and 2011, respectively. Likewise, the December 2010/early January 2011 the SPICAV retrieved $0.24 \mu\text{m}$ Venus cloud top brightness levels were higher than the March 2011 values, duplicating the relative brightness levels observed by HST in similar time periods.

Figure 13. Both the HST and SPICAV-UV observations show instabilities in the SO_2 latitudinal distribution. In the left panel we show the dayside SO_2 gas column density retrieved by HST between late December 2010 and late January 2011 (see Table I), on each date the observed SO_2 density is strongly overlapping close to the equator, and on each date the SO_2 density has a strong latitudinal variance, though the latitude of maximum SO_2 density is variable. In the right panel we show the SO_2 latitude pattern observed by VEx/SPICAV between 2006-2008, the dominant pattern (highlighted in brown) is that the retrieved SO_2 gas column density increases from high latitude towards low latitude, and are strongly overlapping between 30N and 20S latitude. However, the VEx retrieved densities were also observed to decrease northward of 30S latitude (outlined in grey), while at other times the complete reverse trend was observed between 20S and 20N latitude (pink bars). Note in the right panel, color represents the Venus express orbit number, see Marcq et al. 2011.

Figure 14. The SO_2 number density profiles best fit to the HST observations obtained on December 28, 2010 (far left), Jan 22, 2011 (middle) and Jan 27, 2011 (far right), and compared to the $5.3 \times 10^{10} \text{ cm}^{-3}$ SO_2 number density (orange x) inferred from SOIR profiles obtained coincidentally with HST on December 28, 2010 on the morning terminator ($\text{SZA}=90^\circ$) at a target latitude of 31S , with a vertical resolution extending from $74\text{-}81 \text{ km}$ as indicated by the orange line. In the far left panel the green line is the average value profile fit at $\text{SZA}=70^\circ$, at a latitude (LAT) of $\sim 16 \pm 3\text{S}$. In each panel the plotted profiles replicate the SO_2 column density fit at the $\tau = 1$ altitude for the aerosols; in fitting the observations the aerosol opacity is a free parameter, and the exact altitude at which $\tau = 1$ is obtained depends on the assumed aerosol opacity. In each panel we show the profile associated with the column densities fit at the min and max $\tau = 1$ (grey dashed)

altitude encountered within the uncertainty of the minimum chi-square fit of the data, and the average of these profiles (green solid). In each panel the average number density derived from the HST profiles at $\text{SZA}=70^\circ$ is presented as a green asterisk, and corresponds to values of 5.36×10^{10} , 1.0×10^{10} , and $0.49 \times 10^{10} \text{ cm}^{-3}$ on December 28, 2010, Jan 22, 2011 and Jan 27, 2011 respectively. Note that as the fit column densities decrease distinction between the min and max profiles becomes less visible on the log scale; on December 28, 2010 the $\tau = 1$ altitude at $\text{SZA} = 70^\circ$ was $=75.1 \pm 2.3 \text{ km}$, on the other two dates the altitude uncertainty at $\text{SZA}=70^\circ$ was $\sim 0.5 \text{ km}$.

Figure 15. Schematics from Petrass 2013, which represent the basic components leading to the SO_2 VMR vertical profiles predicted from several recent photochemical models (e.g., Kransopolsky 2012, Mills 1998, Mills et al. 2007, Petrass 2013, Yung et al. 2009). The schematic on the left highlights that the availability of sulfur bearing molecules that react with SO_2 producing species (such as O and S) increases the rate at which SO_2 decreases as a function of altitude—leading to exponential decrease of SO_2 above $\sim 60 \text{ km}$, before becoming near constant at high altitude. The schematic on the right highlights that if there is a set of reactions that can lead to a quick destruction and production of SO_2 , producing a net increase of SO_2 in the 80-90 km region, then an inversion layer will be formed near 80 km. The average dayside low-latitude vertical SO_2 mixing ratio profile inferred from the combined HST and JCMT data maps well to the prediction that the SO_2 VMR profile is near constant above 86 km, and exponentially decreasing below $\sim 80 \text{ km}$ (left panel). However there is a gap between the 74-81 km altitude sensitivity of the HST retrievals and the $85 \pm 1 \text{ km}$ cut-off altitude inferred from the 2-layer model used to fit the sub-mm data. Thus, the small inversion layer depicted in the right panel may yet exist between 81-86 km.

Figure 16. Comparison of the SO_2 (left) and SO (right) volume mixing ratios derived from the HST UV and JCMT sub-mm observations in the 74-81 km and 86-100 km altitude ranges, respectively.

Figure 17. The SO_2/SO abundance ratios derived from the coordinated HST UV (red) and JCMT sub-mm (orange) dayside observations in the 74-81 km and 85-100 km altitude ranges, respectively, are compared to the ratio values predicted by several photochemical models; as well as the 2004-2008 JCMT (black) day and nightside observations. The 74-100 km SO_2/SO profile inferred from the combination of these observations is reasonably consistent with the Mills et al. predictions for the dayside SO_2/SO gas abundance ratio. The “Mills et al.” model referenced in this figure was first presented in Sandor et al. 2010, and is a simplification of the Mills and Allen (2007) and Mills et al. (2007) model to include only the 20 reactions responsible for 95% of the modeled production and loss of SO_2 , SO, and $\text{SO}_x (= \text{SO}_2 + \text{SO})$ in Venus’ atmosphere. In these models the day and nightside behavior is derived based on the global average solar flux, which is estimated as being equivalent to the solar flux at $\text{LAT}=45^\circ$ divided by 2; the nightside behavior is specifically determined by excluding all photo-dissociation reactions.

Figure 18. Predictions of the vertical SO₂ number density (**left panel**) and SO₂ volume mixing ratio (VMR) profiles derived from 1-d photochemical modeling assuming photochemical steady-state and using the solar flux expected at SZA =45° and 70° on the equator on December 28, 2010. In the left panel we also overlay the average of the modeled SO₂ number density at SZA =45° (plus symbol) and 70° (square symbol) in the 74-81 km region consistent with the vertical resolution of Venus Express occultation observations obtained on December 28, 2010, as well as the average dayside (red triangle) and near-terminator (orange asterisk) values expected at 16±3S latitude based on trends inferred from the HST observations obtained on that date. In the **right panel**, in addition to the vertical profiles derived from the diurnally variant photochemical scheme, we also overlay the Model A (grey-solid) and Model C (grey-dashed) SO₂ VMR profiles derived by Zhang et al. (2010), where the latter includes the chemistry needed to induce an SO₂ inversion layer above 75 km. Note that the overall magnitude of the SO₂ VMR derived from the Zhang et al. 2010 model is lower than that produced from the diurnally variant photochemical; this seems to result from the fact that the assumed H₂SO₄ production rate (resulting in a net loss of SO₂ gas) in the two models is different.

Figure 19. The relative timescales for photochemical loss of SO₂ and transport in the mesosphere and lower thermosphere at 0 to 70° SZA are calculated and plotted in contours of the base-10 logarithm of the ratio of the photochemical loss timescale to either the horizontal (**top-panels**) or vertical (**bottom-panels**) transport timescale. In the **top** **bottom** panels, the timescale for vertical eddy mixing is calculated from $\tau_{\text{vert}} = (\text{density scale height})^2 / (\text{eddy diffusion coefficient})$, assuming the vertical profiles for density scale height and eddy diffusion coefficient are the same at all SZA; and in the **bottom** **top** panels the timescale for zonal transport is calculated from $\tau_{\text{zonal}} = (1000 \text{ km}) / (\text{wind speed})$, assuming a zonal wind speed of 90 ms⁻¹ (Khatuntsev et al. 2013) at all altitudes and SZA; thus the 1000 km value corresponds to a ~ 3 hr zonal transport lengthscale. The calculations are completed relative to the timescale for both the photochemical oxidation of SO₂ to SO₃ (**right panels**) and the timescale for photo-dissociation of SO₂ to SO (**left panels**). Regions where the base-10 logarithm of the ratio is ≤ 0 represent where the photochemistry timescale is shorter than/equivalent to the transport timescale, and are highlighted in color. In the right panels the colored regions highlight where SO₂ and SO are expected to be in photochemical equilibrium with each other. In the bottom-right panel, the colored region highlights where SO₃ formation is highest, these regions also correspond to where the formation of the H₂SO₄ aerosol/gas species is most likely. Conversely in the un-colored regions, where the ratio is positive, the transport timescale is shorter than the photochemical time scale. It is the relative timescales for photo-dissociation of SO₂ and transport (**right panels**) that drive the relationships presented in Figure 18.

TABLE I

OBSERVATION NUMBER	HST filename	date (yyyy-mm-dd)	target latitude	terminator longitude	sub- earth longitude	Planet radius (arcsec)	% illuminated	mid-exposure time (UT)	exposure length (s)	grating	Visit number
0	obo0a1010_x2d.fits	2010-12-28	15 S	65E	72.4 E	14.3	44%	00:21:54	153	G230LB	V01
1	obo0c1010_x2d.fits	2010-12-28	32 S	65E	72.5 E	14.3	44%	01:58:21	153	G230LB	V01
2	obo0a2010_x2d.fits	2011-01-22	45 S	145E	136.6 E	10.7	57%	17:03:55	58	G230LB	V02
3	obo0c2010_x2d.fits	2011-01-22	65 S	145E	136.8 E	10.7	57%	18:39:38	58	G230LB	V02
4	obo0a3010_sx2.fits	2011-01-27	45 S	160E	149.4 E	10.2	59%	15:20:20	116	G230LB	V03
5	obo0c3010_sx2.fits	2011-01-27	65 S	160E	149.5 E	10.2	59%	16:56:13	116	G230LB	V03

TABLE II

	HST observation Time (UT)	HST Dayside latitude+ longitudes	VEx Orbit	SPICAV-IR obs. # time (UT)	SPICAV-IR cloud height assumed λ	VMC ^{††} obs. # time (UT)	SOIR obs. # time (UT)	SOIR altitude sensitivity	Ground based altitude sensitivity sub-mm λ
Dec 28, 2010	00:21:54	Lat: 15S 30N Lon: 64-326E	1712	No observations		Pre-Occultation observation/only crescent observed		N/A	Dayside [§] z>84 km (observation time 15:20-18:10 UT)
Dec 28, 2010	01:58:21	Lat: 32S 20N Lon: 64-326E	1712	#04 2:42-3:01 Lat:30N Lon:310E	†70.5-71 km $\lambda \sim 1.45 \mu\text{m}$	40 02:31:46	#01 01:48:54 Lat:31S Lon:63E	~73-100 km	
Dec 29, 2010			1713	#03 2:43-2:57 Lat:41N-10S Lon:310E	70.5-72.5 km $\lambda \sim 1.45 \mu\text{m}$				
Jan 22, 2011	17:03:55	Lat: 45S 20N Lon: 144-46E	1738	No observations		28 16:56:06 32 17:11:06 36 17:26:06	No observations	N/A	Dayside z>84 km (observation time 18:10-20:00 UT)
Jan 22, 2011	18:39:38	Lat: 65S 10N Lon: 144-46E	1738	#02 18:51-19:10 No data – low Sun		52 18:26:06 56 18:41:06 60 18:56:06	No observations	N/A	
Jan 23, 2011									Dayside z>84 km 19:40-22:30 UT
Jan 27, 2011	15:20:20	Lat: 45S 20N Lon: 159-59E	1743	No observations		04 15:10:32 08 15:25:32 12 15:40:32	No observations	N/A	No observations
Jan 27, 2011	16:56:13	Lat: 65S 10N Lon: 159-59E	1743	No observations		28 16:40:32 32 16:55:32 36 17:10:32	No observations	N/A	No observations
Jan 28, 2011									Dayside z>84 km 16:30-21:30 UT
Jan 30, 2011									Dayside z>84 km 15:30-17:20 UT

HST/STIS observing dates highlighted in pink

†cloud top altitude inferred assuming aerosol scale height of 4; the $1.45 \mu\text{m}$ cloud top values are the average of the $1.48 \mu\text{m}$ and $1.43 \mu\text{m}$ values; the $0.36 \mu\text{m}$ cloud top is typically 2 km higher than $1.51 \mu\text{m}$ cloud top; thus, for our UV observations we adopt the value ~ 2km higher than $1.48 \mu\text{m}$ value

††At the longitudes that overlap with the HST field of view the VMC image latitude coverage extends from $7 \pm 2\text{S}$ to 38S on Dec 28, 2010; and from 7S to 65S on Jan 22 & 27, 2011

§sub-mm observations are disk integrated, dayside observations

TABLE IV

ϕ	OBS. #	LAT.	SZA	LOCAL TIME (hr)	Total aerosol $\tau=1$ ALTITUDE	$\text{NCO}_2 \times 10^7$ ($\mu\text{m-atm}$)	SO_2 VMR (ppb)	SO VMR (ppb)	NSO_2 ($\mu\text{m-atm}$)	NSO ($\mu\text{m-atm}$)	Mode 1 aerosol opacity (τ)	Bright. factor
-15	0	no data (back side of disk)-- no data (back side of disk) --no data (back side of disk)										
-20	0	28	33	10.7	75.2 \pm 0.5	7.30 \pm 0.59	30.6 \pm 0.11	3.38 \pm 1.23	2.2 \pm 0.2	0.26 \pm 0.1	2.05 \pm 0.45	0.80 \pm 0.04
-25	0	27	36	10.3	74.7 \pm 1.0	8.00 \pm 1.2	41.6 \pm 1.22	4.49 \pm 1.66	3.2 \pm 0.4	0.34 \pm 0.1	1.90 \pm 0.60	0.81 \pm 0.06
-30	0	25	38	10.0	75.4 \pm 1.1	6.9 \pm 0.99	53.8 \pm 2.44	4.87 \pm 1.27	3.6 \pm 0.2	0.35 \pm 0.1	2.05 \pm 0.45	0.85 \pm 0.04
-40	0	no data (instrument fiducial)										
-45	0	19	48	9.0	74.9 \pm 1.5	7.61 \pm 1.6	67.3 \pm 3.06	6.84 \pm 2.13	5.0 \pm 1.0	0.50 \pm 0.2	1.90 \pm 0.60	0.88 \pm 0.06
-50	0	18	51	8.7	75.2 \pm 0.5	7.30 \pm 0.59	62.7 \pm 1.50	5.29 \pm 2.68	4.4 \pm 0.5	0.36 \pm 0.2	2.05 \pm 0.45	0.81 \pm 0.04
-55	0	15	55	8.4	74.7 \pm 1.0	8.00 \pm 1.2	90.8 \pm 1.04	9.43 \pm 3.15	7.0 \pm 1.0	0.72 \pm 0.2	1.90 \pm 0.60	0.92 \pm 0.06
-60	0	11	60	8.0	75.4 \pm 2.0	7.05 \pm 2.2	114 \pm 13.8	9.08 \pm 2.01	8.0 \pm 2.0	0.68 \pm 0.3	2.05 \pm 0.75	0.78 \pm 0.04
-70	0	3	69	7.3	74.2 \pm 2.2	8.87 \pm 2.9	198 \pm 5.99	16.3 \pm 6.69	17.2 \pm 6.2	1.24 \pm 0.5	1.90 \pm 0.89	0.86 \pm 0.07
-15	1	no data (back side of disk)-- no data (back side of disk) --no data (back side of disk)										
-20	1	no data (forshortened sunlit limb) --no data (forshortened sunlit limb)-- no data (forshortened sunlit limb)										
-25	1	7	26	10.3	74.7 \pm 1.0	8.00 \pm 1.2	77.5 \pm 0.97	8.90 \pm 3.41	6.0 \pm 1.0	0.67 \pm 0.3	2.05 \pm 0.75	0.72 \pm 0.05
-30	1	5	32	9.9	74.8 \pm 1.6	7.61 \pm 1.6	103 \pm 2.20	7.70 \pm 1.38	7.5 \pm 1.5	0.59 \pm 0.2	2.05 \pm 0.75	0.78 \pm 0.05
-40	1	2	40	9.3	74.8 \pm 2.2	7.26 \pm 2.0	106 \pm 5.08	9.23 \pm 3.08	7.3 \pm 1.7	0.70 \pm 0.2	2.05 \pm 0.75	0.75 \pm 0.05
-45	1	-1	46	8.9	74.8 \pm 2.2	7.26 \pm 2.0	141 \pm 6.78	9.17 \pm 3.52	9.8 \pm 2.3	0.70 \pm 0.3	2.05 \pm 0.75	0.81 \pm 0.05
-50	1	-3	49	8.7	74.3 \pm 2.1	7.61 \pm 1.6	132 \pm 8.37	7.46 \pm 4.60	10 \pm 2.0	0.67 \pm 0.4	2.05 \pm 0.75	0.78 \pm 0.05
-60	1	-9	60	8.0	74.4 \pm 1.3	8.00 \pm 1.2	106 \pm 5.41	10.5 \pm 4.77	8.5 \pm 1.6	0.87 \pm 0.4	1.90 \pm 0.60	0.82 \pm 0.06
-70	1	-16	70	7.4	75.1 \pm 2.3	8.32 \pm 3.5	76.5 \pm 8.91	8.74 \pm 3.50	6.4 \pm 2.3	0.70 \pm 0.4	1.90 \pm 0.89	0.95 \pm 0.07
12/28/2010 OBSERVATIONS 0+1		NSO_2 ($\mu\text{m-atm}$)		NSO ($\mu\text{m-atm}$)		SO_2 VMR (ppb)			SO VMR (ppb)			
		range	average	range	Average	average			Average			
dayside density		6.0 \pm 4.0	5.7 \pm 1.0	0.5 \pm 0.2	0.5 \pm 0.2	78.0 \pm 2.8			6.6 \pm 2.5			
terminator density		12 \pm 5	10.0 \pm 3.0	1.0 \pm 0.3	0.9 \pm 0.4	124 \pm 8			11.1 \pm 3.9			

TABLE IV (cont'd)

ϕ	OBS #	LAT.	SZA	LOCAL TIME (hr)	Total aerosol $\tau=1$ ALTITUDE	$\text{NCO}_2 \times 10^7$ ($\mu\text{m-atm}$)	SO_2 VMR (ppb)	SO VMR (ppb)	NSO_2 ($\mu\text{m-atm}$)	NSO ($\mu\text{m-atm}$)	Total aerosol opacity (τ)	Bright. factor
-15	2	13	20	10.9	75.4 \pm 1.1	6.9 \pm 0.99	20.7 \pm 0.28	1.75 \pm 0.92	1.4 \pm 0.2	0.12 \pm 0.08	2.05 \pm 0.45	0.78 \pm 0.04
-20	2	11	23	10.7	75.8 \pm 0.0	6.7 \pm 0.0	24.5 \pm 0.06	1.95 \pm 0.97	1.6 \pm 0.4	0.13 \pm 0.06	1.90 \pm 0.00	0.78 \pm 0.01
-25	2	9	27	10.3	75.3 \pm 0.5	7.3 \pm 0.59	25.1 \pm 0.60	3.06 \pm 1.83	1.8 \pm 0.2	0.20 \pm 0.12	1.90 \pm 0.29	0.80 \pm 0.02
-30	2	6	30	10.0	75.2 \pm 0.5	7.3 \pm 0.59	19.4 \pm 1.09	2.39 \pm 1.99	1.4 \pm 0.2	0.16 \pm 0.13	2.20 \pm 0.59	0.56 \pm 0.04
-40	2	1	39	9.4	75.3 \pm 0.5	7.3 \pm 0.59	19.4 \pm 1.09	3.02 \pm 1.73	1.4 \pm 0.2	0.20 \pm 0.1	2.05 \pm 0.45	0.77 \pm 0.04
-45	2	-4	45	9.0	75.8 \pm 0.0	6.7 \pm 0.0	18.3 \pm 0.00	1.92 \pm 1.00	1.2 \pm 0.0	0.12 \pm 0.07	2.20 \pm 0.29	0.74 \pm 0.02
-50	2	-7	49	8.7	75.5 \pm 0.9	6.9 \pm 0.99	14.7 \pm 0.67	2.46 \pm 1.75	1.0 \pm 0.2	0.14 \pm 0.1	2.20 \pm 0.59	0.83 \pm 0.04
-55	2	-12	55	8.4	75.1 \pm 0.0	7.9 \pm 0.0	10.3 \pm 0.00	1.48 \pm 0.87	0.8 \pm 0.0	0.11 \pm 0.07	2.05 \pm 0.45	0.81 \pm 0.04
-60	2	-17	60	8.0	75.1 \pm 0.0	7.9 \pm 0.0	10.3 \pm 0.00	1.74 \pm 1.03	0.8 \pm 0.0	0.13 \pm 0.08	2.05 \pm 0.45	0.94 \pm 0.04
-70	2	-27	72	7.3	75.2 \pm 0.5	7.3 \pm 0.59	19.4 \pm 1.09	2.77 \pm 2.55	1.4 \pm 0.2	0.18 \pm 0.16	2.20 \pm 0.59	0.99 \pm 0.05
-15	3	2	17	10.9	75.1 \pm 0.0	7.90 \pm 0.0	10.3 \pm 0.00	0.97 \pm 0.66	0.8 \pm 0.0	0.07 \pm 0.05	1.60 \pm 0.14	0.74 \pm 0.01
-20	3	1	19	10.7	75.1 \pm 0.0	7.90 \pm 0.0	15.3 \pm 0.00	2.00 \pm 0.92	1.2 \pm 0.0	0.15 \pm 0.07	1.75 \pm 0.14	0.75 \pm 0.01
-25	3	-3	26	10.3	75.3 \pm 0.5	7.300.59	19.4 \pm 1.09	2.75 \pm 2.01	1.4 \pm 0.2	0.18 \pm 0.13	2.05 \pm 0.45	0.75 \pm 0.04
-30	3	No data (instrument fiducial)										
-40	3	-13	42	9.3	75.1 \pm 0.0	7.90 \pm 0.0	10.3 \pm 0.00	1.12 \pm 0.71	0.8 \pm 0.0	0.09 \pm 0.05	1.75 \pm 0.14	0.89 \pm 0.01
-45	3	-17	46	9.0	75.8 \pm 0.0	6.71 \pm 0.0	12.2 \pm 0.00	1.46 \pm 0.85	0.8 \pm 0.0	0.09 \pm 0.05	2.20 \pm 0.29	1.0 \pm 0.02
-50	3	-23	54	8.6	75.7 \pm 0.1	6.990.28	8.10 \pm 1.99	1.15 \pm 0.73	0.6 \pm 0.2	0.09 \pm 0.04	2.34 \pm 0.45	0.84 \pm 0.04
-55	3	-28	59	8.3	75.1 \pm 0.0	7.90 \pm 0.0	10.3 \pm 0.00	1.38 \pm 0.97	0.8 \pm 0.0	0.10 \pm 0.07	1.75 \pm 0.14	1.0 \pm 0.01
-70	3	no data (forshortened southern pole, terminator) --no data (forshortened southern pole, terminator)										
01/22/2011 OBSERVATIONS 2+3				NSO_2 ($\mu\text{m-atm}$)		NSO ($\mu\text{m-atm}$)		SO_2 VMR (ppb)		SO VMR (ppb)		
				range	average	range	average	average		Average		
				dayside density	1.2 \pm 0.6	1.1 \pm 0.06	0.14 \pm 0.06	0.13 \pm 0.08	15.8 \pm 0.4		1.2 \pm 0.9	
				terminator density	1.1 \pm 0.3	1.1 \pm 0.1	0.16 \pm 0.02	0.16 \pm 0.12	14.8 \pm 0.5		2.3 \pm 1.8	

TABLE IV (cont'd)

ϕ	OBS #	LAT.	SZA	LOCAL TIME (hr)	Total aerosol $\tau=1$ ALTITUDE	$\text{NCO}_2 \times 10^7$ ($\mu\text{m-atm}$)	SO_2 VMR (ppb)	SO VMR (ppb)	NSO_2 ($\mu\text{m-atm}$)	NSO ($\mu\text{m-atm}$)	Total aerosol opacity (τ)	Bright. factor
-15	4	17	24	10.9	75.1 \pm 0.0	7.90 \pm 0.0	10.3 \pm 0.00	1.12 \pm 0.61	0.8 \pm 0.0	0.09 \pm 0.05	1.75 \pm 0.14	0.80 \pm 0.01
-20	4	16	25	10.7	76.8 \pm 0.6	5.36 \pm 0.55	7.38 \pm 0.34	1.32 \pm 0.83	0.4 \pm 0.02	0.07 \pm 0.03	2.50 \pm 0.29	0.74 \pm 0.02
-25	4	13	28	10.3	76.4 \pm 0.0	5.92 \pm 0.0	7.02 \pm 0.00	1.32 \pm 0.84	0.4 \pm 0.0	0.09 \pm 0.03	2.50 \pm 0.29	0.73 \pm 0.02
-30	4	11	32	10.0	75.4 \pm 1.1	6.9 \pm 0.99	8.65 \pm 1.62	1.18 \pm 0.97	0.6 \pm 0.2	0.07 \pm 0.02	2.50 \pm 0.59	0.70 \pm 0.04
-40	4	4	39	9.4	76.4 \pm 0.0	5.92 \pm 0.0	6.67 \pm 0.35	1.19 \pm 0.76	0.4 \pm 0.02	0.07 \pm 0.04	2.50 \pm 0.29	0.71 \pm 0.02
-50	4	-4	49	8.7	76.7 \pm 0.7	5.36 \pm 0.55	7.38 \pm 0.34	1.22 \pm 0.74	0.4 \pm 0.02	0.07 \pm 0.04	2.50 \pm 0.29	0.70 \pm 0.02
-60	4	-14	60	8.0	75.9 \pm 0.5	6.3 \pm 0.39	6.22 \pm 0.10	0.94 \pm 0.76	0.4 \pm 0.02	0.06 \pm 0.05	2.34 \pm 0.45	0.73 \pm 0.04
-70	4	-25	71	7.4	74.6 \pm 0.5	8.60 \pm 0.69	11.8 \pm 1.58	1.94 \pm 1.22	1.0 \pm 0.2	0.15 \pm 0.09	2.05 \pm 0.75	0.87 \pm 0.05
-15	5	1	17	10.9	76.4 \pm 0.0	5.92 \pm 0.0	7.02 \pm 0.00	1.32 \pm 0.84	0.4 \pm 0.0	0.09 \pm 0.03	2.50 \pm 0.29	0.73 \pm 0.02
-20	5	0	19	10.7	76.4 \pm 0.0	5.92 \pm 0.0	7.02 \pm 0.00	1.25 \pm 0.77	0.4 \pm 0.0	0.08 \pm 0.03	2.50 \pm 0.29	0.73 \pm 0.02
-25	5	-4	26	10.3	76.4 \pm 0.0	5.92 \pm 0.0	7.02 \pm 0.00	1.29 \pm 0.81	0.4 \pm 0.0	0.09 \pm 0.03	2.50 \pm 0.29	0.72 \pm 0.02
-30	5	<i>No data (instrument fiducial)</i>										
-40	5	-15	42	9.3	75.4 \pm 1.1	6.91 \pm 0.99	8.65 \pm 1.62	1.12 \pm 1.0	0.6 \pm 0.2	0.07 \pm 0.06	2.20 \pm 0.59	0.69 \pm 0.04
-45	5	-19	47	9.0	75.1 \pm 0.0	7.90 \pm 0.0	10.3 \pm 0.00	1.12 \pm 0.61	0.8 \pm 0.0	0.09 \pm 0.05	1.75 \pm 0.14	0.87 \pm 0.01
-55	5	-31	60	8.3	75.5 \pm 0.9	6.91 \pm 0.99	14.7 \pm 0.67	2.18 \pm 1.75	1.0 \pm 0.2	0.12 \pm 0.1	2.20 \pm 0.59	0.95 \pm 0.04
-60	5	-36	66	8.0	75.3 \pm 0.5	7.30 \pm 0.59	19.4 \pm 1.10	3.55 \pm 2.12	1.4 \pm 0.2	0.24 \pm 0.13	2.20 \pm 0.59	1.2 \pm 0.04
-70	5	<i>no data (forshortened southern pole, terminator) --no data (forshortene southern pole, terminator)</i>										
01/27/2011 OBSERVATIONS 4+5				NSO ₂ ($\mu\text{m-atm}$)		NSO ($\mu\text{m-atm}$)		SO ₂ VMR (ppb)		SO VMR (ppb)		
				range	average	range	Average	average		average		
dayside density				0.6 \pm 0.2	0.5 \pm 0.04	0.08 \pm 0.01	0.08 \pm 0.04	7.9 \pm 0.4		1.2 \pm 0.8		
terminator density				0.9 \pm 0.5	0.9 \pm 0.15	0.15 \pm 0.09	0.14 \pm 0.09	13.0 \pm 0.8		2.2 \pm 1.4		

(Table III is embedded in the manuscript)

TABLE V

SOIR OBSERVATIONS (averaged 2006-2013)			
ALTITUDE	0-40° LATITUDE		
	SO ₂ VMR range	SO ₂ VMR mid-point [§]	
81.8 km	40-121 ppb	70 ppb	
79.7 km	24-133 ppb	56 ppb	
77.7 km	9-249 ppb	47 ppb	
75.8 km	11-194 ppb	46 ppb	
74.9 km	13-163 ppb	48 ppb	
DECEMBER 28, 2010 COINCIDENT HST & SOIR OBSERVATIONS			
	HST 10-20S†	HST 20S††	SOIR 31S
78±3.5 km	280 (414) ppb	197 (290) ppb	290±12 ppb
77±3.5 km			240±10 ppb

[§] The logarithmic midpoint of all values observed at the listed altitude

[†] The average SO₂ VMR expected in the 74-81 km range, assuming 0.965 CO₂ abundance, where the average SO₂ number density is derived from the number density profile needed to replicate the SO₂ column densities fit to the HST observations obtained at SZA=60-70° between latitudes 10-20S, and the average CO₂ number density is derived from the vertical CO₂ profile included in the 1985 VIRA catalog. The value in parentheses is the HST SO₂ number density divided by the SOIR retrieved total number density, assuming 0.965 CO₂ abundance.

^{††} The average SO₂ VMR expected between 74-81 km altitude, assuming 0.965 CO₂ abundance, where the average SO₂ number density is derived from the number density profile needed to replicate the SO₂ column densities fit to the HST observations obtained at SZA=70° at 20S, and the average CO₂ number density is derived from the vertical CO₂ profile included in the 1985 VIRA catalog. The value in parentheses is the HST SO₂ number density divided by the SOIR retrieved total number density, assuming 0.965 CO₂ abundance.

Figure 1.0

Figure 2.0

Figure 3

OBS 0: 15S, L65° DEC 28

OBS 1: 32S, L65° DEC 28

OBS 2: 45S, L145° JAN 22

OBS 3: 65S, L145° JAN 22

OBS 4: 45S, L160° JAN 27

OBS 5: 65S, L160° JAN 27

Figure 4

Figure 5

Figure 6

Figure 7

Figure 8

Figure 9

Figure 10

Figure 11

Figure 12

Figure 13

Figure 14

Figure 15

Figure 16

Figure 17

Figure 18

Figure 19