Evaluation, Validation and Transition of the 1/12° Global HYCOM/NCODA/PIPS System

Joe Metzger ⁽¹⁾, Harley Hurlburt ⁽¹⁾, Alan Wallcraft ⁽¹⁾, Ole Martin Smedstad ⁽²⁾, Birol Kara ⁽¹⁾, Jay Shriver ⁽¹⁾, Lucy Smedstad ⁽¹⁾, Pam Posey ⁽¹⁾, Prasad Thoppil ⁽³⁾ and Debbie Franklin ⁽²⁾

(1) Naval Research Laboratory(2) Planning Systems Inc.(3) University of Southern Mississippi

2008 Ocean Sciences Meeting Session 171 - U.S. GODAE: Ocean Prediction with HYCOM 5 March 2008

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu ald be aware that notwithstanding and DMB control number.	tion of information. Send comment parters Services, Directorate for Inf	s regarding this burden estimate ormation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	his collection of information, Highway, Suite 1204, Arlington		
1. REPORT DATE 05 MAR 2008		2. REPORT TYPE		3. DATES COVE 00-00-2008	ERED 8 to 00-00-2008		
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER					
Evaluation, Valida	of the 1/12degree (Global	5b. GRANT NUMBER				
HYCOM/NCODA/		5c. PROGRAM ELEMENT NUMBER					
6. AUTHOR(S)				5d. PROJECT NUMBER			
					5e. TASK NUMBER		
			5f. WORK UNIT NUMBER				
7. PERFORMING ORGANI Naval Research La	zation name(s) and ai boratory,Stennis S j	` '	529	8. PERFORMING REPORT NUMB	G ORGANIZATION ER		
9. SPONSORING/MONITO	RING AGENCY NAME(S) A	AND ADDRESS(ES)		10. SPONSOR/M	IONITOR'S ACRONYM(S)		
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)					
12. DISTRIBUTION/AVAIL Approved for publ	ABILITY STATEMENT ic release; distribut	ion unlimited					
13. SUPPLEMENTARY NO	TES						
14. ABSTRACT							
15. SUBJECT TERMS							
16. SECURITY CLASSIFIC		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	17	RESI ONSIBLE I ERSON		

Report Documentation Page

Form Approved OMB No. 0704-0188 HYCOM = HYbrid Coordinate Ocean Model NCODA = Navy Coupled Ocean Data Assimilation PIPS = Polar Ice Prediction System

Delivery:

Scheduled for transition to the Naval Oceanographic Office in 2008

Capability:

- Provide accurate 3D temperature, salinity and current structure
- Depict the location of mesoscale features: fronts and eddies

Progress:

- 1/12° global HYCOM/NCODA running in real-time in the NAVOCEANO operational queues since 22 Dec 2006
- Produces daily 5-day hindcast up to the nowcast time, then a 5-7 day forecast
- Graphical and digital output available through the HYCOM consortium web pages: http://www.hycom.org
- Validation efforts underway comparing against operational 1/8° global NCOM (Navy Coastal Ocean Model)

Global HYCOM Configuration

- Horizontal grid: 1/12° equatorial resolution
 - 4500 x 3298 grid points, ~6.5 km spacing on average, ~3.5 km at pole
- Mercator 79°S to 47°N, then Arctic dipole patch
- Vertical coordinate surfaces: 32 for σ_2^*
- KPP mixed layer model
- Thermodynamic (energy loan) sea-ice model switching to PIPS
- Surface forcing: FNMOC NOGAPS 0.5° wind stress, wind speed, thermal forcing, and NOGAPS 1.0° precipitation
- Monthly river runoff (986 rivers)
- Initialized from January climatology (GDEM3) T and S, then SSS relaxation from PHC 3.0
 - No subsurface relaxation to climatology

Validation Tasks

A. Large scale circulation features

Determine correct placement of large scale features

B. Sea Surface Height (SSH) variability / Eddy Kinetic Energy (EKE)

 Determine if the system has a realistic level and distribution of energy at depths

C. Mixed layer depth (MLD) / sonic layer depth (SLD) / deep sound channel (DSC) / below layer gradient (BLG)

Compare simulated vs. observed for non-assimilated buoys

D. Vertical profiles of T&S

Quantitative comparison of simulated vs. observed for non-assimilated buoys

E. Sea surface temperature

 Evaluate whether the models are producing acceptable nowcasts and forecasts of sea surface temperature

F. Coastal sea level

Assess the model's ability to represent observed sea surface heights

Large Scale Circulation Features

1992-2002 Mean Dynamic Ocean Topography (MDOT)

from Maximenko and Niiler (2005)

Large Scale Circulation Features

2004-2006 mean sea level from 1/12° global HYCOM/NCODA

From the $1/12^{\circ}$ global HYCOM/NCODA hindcast simulation standard deviation of difference (MDOT – HYCOM) = 9.2 cm standard deviation of difference (MDOT – NCOM) = 13.0 cm

SSH Variability Evaluation

Measure of the mesoscale eddy field

Oct 92 – May 07 SSH variability based on T/P, ERS-1 and ERS-2 altimeters (from Collecte, Localisation, Satellites (CLS))

SSH variability over 2004-2006 from a 1/12° global HYCOM/NCODA hindcast simulation

SSH Variability Evaluation

Measure of the mesoscale eddy field

Oct 92 – May 07 SSH variability based on T/P, ERS-1 and ERS-2 altimeters (from Collecte, Localisation, Satellites (CLS))

SSH variability over 2004-2006 from the 1/8° global NCOM real-time simulation

Surface EKE in the Gulf Stream

Observations from Fratantoni (2001) – based on 1990-99 surface drifters

NCOM

2004-2006

70°W

60°W

50°W

40°W

30°

50°N

45°N

40°N

35°N

30°N

80°W

MLD Error Analysis JJ/2007 MLD Median Bias Error (MdBE): model vs. ~6K assim. profiles

Temp vs. Depth Error Analysis

HYCOM/NCODA (red)

vs. NCODA analysis in z-space (green)

vs. NCODA analysis in HYCOM space (blue)

Mean error (°C) RMSE (°C)

Based on ~5300 assimilated profiles over the period June-July 2007

Sea Surface Temperature Evaluation

Data type: MCSST, ~19,000,000 observations

	Mean Error		RMSE		
	HYCOM	NCOM	HYCOM	NCOM	
Analysis	12	24	.55	.60	
1-d fcst	17	25	.61	.63	
2-d fcst	19	25	.66	.64	
3-d fcst	21	26	.70	.66	
4-d fcst	22	-	.74	-	

Data type: **Drifting buoys**, ~520,000 observations

	Mean Error		RMSE	
	HYCOM	NCOM	HYCOM	NCOM
Analysis	08	25	.61	.67
1-d fcst	13	26	.73	.68
2-d fcst	16	26	.78	.69
3-d fcst	19	26	.83	.71
4-d fcst	21	-	.88	-

Based on thirty 4-day / 3-day forecasts from HYCOM / NCOM over the period June-July 2007; Limited between 45°S – 45°N

Sea Ice Simulation in HYCOM

- Existing public domain version of HYCOM is configured with a thermodynamic energy-loan sea ice model built in
 - First generation system
 - No ice rheology ice grows/melts as a function of heat flux & SST
- Couple HYCOM/NCODA with a sea ice (CICE) model developed by Los Alamos
 - Next generation, advanced system
 - Additional ice physics
 - Energy-based ice ridging scheme
 - Energy-conserving thermodynamics
 - Multi-category, linearly remapped ice thickness
 - 2-way coupling between ocean and ice via the Earth System Modeling Framework (ESMF)
 - In Navy parlance: Polar Ice Prediction System (PIPS)
 - Assimilate SSMI ice concentration in PIPS

Bering Sea HYCOM/NCODA/PIPS

Ice thickness (m) and independent NIC ice edge (black line)

No SSMI assimilation

SSMI assimilation

- HYCOM/NCODA/PIPS currently only working for regional domains
- PIPS is a clear improvement over energy-loan ice model
- SSMI ice concentration assimilation simulations produce a better fit to independent ice edge analysis

Navy Coupled Ocean Data Assimilation (NCODA)

MVOI - simultaneous analysis 5 ocean variables temperature, salinity, geopotential, layer pressure, velocity (u,v)

HYCOM/NCODA Runstream

- 1) Perform first NCODA analysis centered on tau = -126
- 2) Run HYCOM for 24 hours using incremental updating () over the first 6 hrs
- 3) Repeat steps 1) and 2) until the nowcast time
- 4) Run HYCOM in forecast mode out to tau = 120

Approximate run times* (using 379 IBM Power 5+ processors):

- 1) Six NCODA analyses: 1.1 hrs/analysis = 6.6 hrs
- 2) Five HYCOM hindcast days @ 240 sec Δt : 0.8 hrs/day = 4.0 hrs
- 3) Five HYCOM forecast days @ 240 sec Δt: 0.8 hrs/day = 4.0 hrs
- 4) Total: 14.6 hrs

^{*} Timings do not include PIPS coupling

MLD/SLD/BLG/DSC Evaluation

Mixed Layer Depth (MLD): change in temperature of .25°C from the surface

Sonic Layer Depth (SLD): near surface sound speed maximum

Below Layer Gradient (BLG): fit a line to sound speed points between SLD and SLD + 100 m

Deep Sound Channel (DSC) axis: deepest sound speed minimum

