

Dynamic Global Vegetation Model ORCHIDEE

**Simulates the Energy, Water and Carbon balance
Land component of the IPSL Earth System Model**

ANOTHER IMAGE - DESERT DUNES - AFRICA

CMIP exercise are key milestone

IPSL-CM Model

The ORCHIDEE project

- COLLABORATIVE effort with many contributors !!
- More than 15 permanents and over 30 CDD
 - Several laboratories but mainly from IPSL
- YOU may include new processes or change some
 - ➔ It should benefit to the ORC project
- AND never forget:
 - ➔ The current ORC model that will allow your research results from a huge team work !

A brief history of ORCHIDEE

Several web sites...

- Official web site :
for external people

The screenshot shows the ORCHIDEE Land Surface Model website. At the top, there's a banner with the model's name and a globe. Below it, a navigation bar includes links for Home, About ORCHIDEE, About the team, You & ORCHIDEE, and Contact. The main content area is titled "Welcome to the ORCHIDEE Land Surface Model" and describes it as the official website of ORCHIDEE (Organising Carbon and Hydrology in Dynamic Ecosystems). It highlights the model's use in the IPSL Earth System Model (ESM) and its deployment as a stand-alone terrestrial biogeochemical model. A world map shows surface temperature anomalies. The page also mentions the model's use in various publications and its role in international research projects like the Global Carbon Project.

- Wiki web site: contains all what you need
<https://forge.ipsl.jussieu.fr/orchidee/wiki>

- Web site for Data Assimilation
<https://orchidas.lsce.ipsl.fr/>

The screenshot shows the ORCHIDEE Data Assimilation Systems website. The header includes the ORCHIDEE logo and a link to the Data Assimilation Systems. The main content area is titled "Welcome to the ORCHIDEE Data Assimilation Systems website". It explains that the systems were designed at IPSL/LSCE to optimize model parameters using various data sources. A diagram illustrates the process flow: Assimilation data (satellite products, in-situ flux measurements, atmospheric CO2 measurements, etc.) and Forcing data (atmospheric, oceanic, land C fluxes, etc.) feed into a "Data assimilation system" which then provides "Optimized Carbon flux & parameter values" and "Uncertainties". Evaluation data (Forest C stock, Soil C stock, etc.) is used to "Evaluate the system". The page also discusses the statistical framework used for optimization.

- Web site for ref simulation visualisation
<https://orchidas.lsce.ipsl.fr/mapper/>

Specific documents

- <https://docs.google.com/document/d/13R22r1fx0JoYKCojG1k3IM2C18RWuFNvxoYKdtacJEI/edit>
Contain some information on:
 - ✧ Governance
 - ✧ Project and articles
 - ✧ List of all people working with ORCHIDEE (with their activity)
=> Everyone to update
- <https://sharebox.lsce.ipsl.fr/index.php/s/AhJk0Bk6rdySXKL>
Contain recently submitted ORC articles

Wiki site: content all info you need

wiki: [WikiStart](#)

[Start Page](#) | [Index](#) | [History](#)

[Wiki](#) | [Timeline](#) | [Roadmap](#) | [Browse Source](#) | [View Tickets](#) | [Search](#)

Model developments | **Documentation** | **Source Code** | **Reference Simulations** | **Group Activities & Contact**

Wiki of ORCHIDEE model

This wiki aims at gathering information on ORCHIDEE model : code versions and documentation, configurations used by the model, evaluation, seminars... Information is organized according different sections which are described below :

Section	Description	Highlights or short cuts to sub-sections
Model Developments	In this section, you will find all the informations on the ongoing developments	CMIP6
Documentation	'News', Scientific documentation, Information on the implementation of the code, Users guide/How To, Informations on the forcing	UserGuide/How To
Source Code	Where you will find the source code of the different versions, restricted access for some ongoing developments	See the trunk here.
Reference Simulations	All the information on evaluation protocol and reference simulation	validation simulation with rev 2724
Group Activities	Include: ORCHIDEE-POLICY , meetings, seminars, users list, contact, training courses	Training courses

Several mailing lists

➤ ORCHIDEE-DEV:

All users and developpers.

Main list to exchange information

➤ ORCHIDEE-PROJECT:

Restricted mainly to permanent people
plus few CDDs « main developpers »..

➤ ORCHIDEE-HELP

To use with parsimony..

→ Find all lists under : <https://listes.ipsl.fr/sympa/home>
(you can subscribe directly on the web site)

« Animation »

- ORC – DEV meeting every 2-3 months on specific scientific and technical topics
- Irregular « annual retreat »
next one not decided yet..
- Project meeting every Tuesday (restricted):
 → Summary accessible to everyone
 (need to be log on to see the summary)

[https://forge.ipsl.jussieu.fr/orchidee/wiki/
GroupActivities/Meetings/Weekly](https://forge.ipsl.jussieu.fr/orchidee/wiki/GroupActivities/Meetings/Weekly)

Coding guidelines..

- A document that summarizes the MAJOR RULES that you NEED TO FOLLOW when developing new code
- NEEDED to get support from the group
- NEEDED if you want your code to be further used and included in the main ORC version
- You are welcome to suggest new coding rules...

➔ Access it under :

<https://forge.ipsl.jussieu.fr/orchidee/wiki/Documentation>

Coding guidelines..

Please respect the following:

- Comments should be in english
- Indentation to maintain
- Key words should be in capital letters
- Always have Module and Subroutine description sections
- ...

➔ Access it under :

<https://forge.ipsl.jussieu.fr/orchidee/wiki/Documentation>

Use of SVN

- Josefina will explained it uses...
- SVN is the BEST way to maintain properly your developments
- SVN is the BEST way to insure your code will be further used in the TRUNC
- SVN is a facilitating tool.

Use of the “Help”

- TO BE USED SPARINGLY... (as little as you can)
- FIRST: Dig as much as you can into the code..
- SECOND: check the WIKI
- THIRD: ask your main advisor
- FOURTH: Ask your colleague/neighbour
- THEN: post a message to “orchidee-help@ipsl.jussieu.fr
- AS A RETURN, please:
 - Try to write a little summary of the answer to your question on the WIKI (if relevant)
 - Use the “How to ?” section

Various recommendations...

- USE LIBIGCM...
- BE CAREFULL with computer time consumption
 - CURRIE: DO NOT use “many processors” without strong advice from experts !!
 - LSCE: Cluster will increase in size but respect the main rule (under LSCE web site)
 - OTHER systems: Ask the main advisor..
- Propose “Talks” for our regular ORC dev meeting

Fair Use policy

- To ensure “reward” to developers of new physical modules and people maintaining the code (including drivers)
- New developments are not “free” to use : fair use should include/propose co-authorship to the developers
- Reward the “difficult” and less visible technical maintenance and improvement of the code
- Try to prevent “competition” within the ORC group

➔ Access from the wiki:

<https://forge.ipsl.jussieu.fr/orchidee/wiki/GroupActivities/UseOfORCHIDEEpolicy>

Exemple of model functionality and status

Last Name	First name	Lab	Scientific objectives with ORC + project your work is related to (if any)	Fields of expertise (scientific and technical)	Papers in progress (1 yr time frame) in which you lead the ORCHIDEE contribution	Main contact in the ORC core team (if relevant)	Contract start/end dates+type (PhD, postdoc, etc.)	Email+personal webpage if any
Peylin	Philippe	LSCE	- Data Assimilation with ORC - Use of Tree ring data - various developments (multi layers, snow, albedo,...)	Carbon cycle in general Data assimilation Progressively Water cycle..	- ORC-TRUNK v2.0 description - Possibly albedo optimization paper - Launois, Barichivich et al.: use of tree ring data - Possibly effect of soil freezing in couple simulation; impact of soil insulation	None	peylin@lsce.ipsl.fr	
Lathière	Juliette	LSCE	-Investigate interactions between the terrestrial vegetation and atmospheric chemistry -Assess natural contribution to the atmospheric chemical composition -Study the impact of pollution on vegetation	-Biogenic emissions (VOCs especially) -Atmospheric chemistry -Global scale and changes -Ferret	None	None	juliette.lathiere@lsce.ipsl.fr	
Guenet	Bertrand	LSCE	-Improve the soil carbon scheme -Better represent the N feedbacks on plant production from soil organic matter mineralization -Couple the biogeochemical cycles from Land and Ocean by adding lateral fluxes	-soil microbial ecology	Evaluation of ORCHIDEE-SOM over Europe	None	bertrand.guenet@lsce.ipsl.fr	
Krinner	Gerhard	IGE	Snow, permafrost: improve their representation, evaluate their role in climate system	High latitudes	ESM-SnowMIP description	I'm perfectly irresponsibl	gerhard.krinner@cnrs.fr	

ORCHIDEE developments for CMIP6

Implemented: V1

Soon..: V1.5

Merging

Other recent developments

Biophysical

Lake model (FLAKE)

Irrigation

Termokarst lake

DOC – DIC transport by river

New boreal PFTs
(Mosses, lichens, shrubs)

Nitrogen – Phosphorus - Carbon coupled cycles

Soil Carbon discretization

Crop model (wheat, corn, rice,...)

Grassland management

Peatland model (CH₄)

Herbivory (large herbivore)

Plant Traits

Current major branches

- Version 2.0 : in use for CMIP6
- Current TRUNK includes Nitrogen cycle (CN)
- CAN-CN : Canopy structure – forest management – CN
(soon the Trunk)
- MICT : high latitude focus
- CNP : with the Phosphorus cycle

ORCHIDEE
today...

ORCHIDEE
tomorrow...

Need
collaboration
from
EVERYONE
!