

Minimal super-parameterization configurations for RICO

Marat Khairoutdinov

Center for Multi-Scale Modeling of Atmospheric Processes (CMMAP)
Colorado State University

Prototype MMF Approach:

Prototype MMF Approach:

\$64K Q: Is such a crude CRM still better than an entraining plume model?

$2.8^\circ \sim 300 \text{ km}$

Annual Longwave Cloud Effect (W/m²)

CSU MMF (1986-2000) mean 24.5

Annual Shortwave Cloud Effect (W/m²)

CSU MMF (1986-2000) mean -52.5

ISCCP-FD (1986-2000) mean 25.6

ISCCP-FD (1986-2000) mean -50.0

MMF minus ISCCP-FD mean -1.1

MMF minus ISCCP-FD mean -2.5

(15N - 15N , 61.5W - 61.5W)

CAM-SP-30 vertical grid

63.
202.
364.
552.
766.
1006.
1271.
1662.
2274.
3097.
4119.
5310.
6555.
7763.
8931.
10048.
11116.
12141.
13138.
14115.
15063.
15984.
16897.
18052.
19710.
21910.
24721.
28235.

RICO
cloud boundaries

Precipitable Water

TOGA COARE

Surface Latent Heat Flux

Surface Sensible Heat Flux

Precipitation Rate

Julian Day

SAM sensitivity to resolution/dimensionality: RICO

- 1. Keep domain size/#grid cells the same, degrade resolution.**

- 2. Keep #grid cells and resolution the same, reduce domain size.**

Both sets use the SP vertical grid (28 levels)

Domain size the same

Resolution the same ($dx=100m$)

Domain size the same

Resolution the same ($dx=100m$)

Domain size the same

Resolution the same ($\Delta x=100m$)

Total water flux (Total)

Total water flux (Total)

Domain size the same

x-momentum flux (Total)

Resolution the same ($\Delta x = 100\text{m}$)

x-momentum flux (Total)

Domain size the same

Resolution the same ($\Delta x=100m$)

Domain size the same

Resolution the same ($dx=100m$)

SAM offline sensitivity to 2D: RICO

1. x-wind component

2. y-wind component

3. Total wind speed (all in one direction)

2D domain 128 x sp28 (dx=100m)

SAM offline sensitivity to resolution: RICO

1. $dx = 100m, dz = 80m$

2. $dx = 50m, dz=40m$

All 3D

PDF Cloud Size, km 23h55 UTC

PDF Cloud Core Size, km 23h55 UTC

(Preliminary) Conclusions:

Both, low resolution & small domain 3D SAM is able to model RICO case

2D SAM shows great sensitivity to orientation of the domain relative to wind

3D (normal grid) SAM is not sensitive to at least halving of the vertical resolution

SAM results don't seem to converge when horizontal resolution is doubled (50m)