

Introduction to NorESM

Mats Bentsen^{1,2}

¹ NORCE Norwegian Research Centre

² Bjerknes Centre for Climate Research

Outline

- NorESM overview and differences to CESM
- Some dynamical and physical characteristics
- Scientific updates in NorESM2 compared to NorESM1
- CMIP6 status
- NorESM infrastructure
- Plans for further NorESM development

Norwegian Earth System Model (NorESM)

Based on Community Earth System Model (CESM) of NCAR, Boulder, USA.

Norwegian Earth System Model (NorESM)

Consortium:

Key RCN projects:

(2007-2010)

(2011-2014)

(2014-2018)

(2018-2021)

(2019-2023)

Norwegian Earth System Model (NorESM)

Specific NorESM additions to CESM:

- Atmospheric chemistry/aerosol/cloud module

Oslo

Norwegian Earth System Model (NorESM)

Specific NorESM additions to CESM:

- Atmospheric chemistry/aerosol/cloud module
- Atmospheric dynamics/physics:
Improved conservation of energy and angular momentum

Bergen

Norwegian Earth System Model (NorESM)

Specific NorESM additions to CESM:

- Atmospheric chemistry/aerosol/cloud module
- Atmospheric dynamics/physics: Improved conservation of energy and angular momentum
- Parameterization of turbulent air-sea fluxes

Norwegian Earth System Model (NorESM)

Specific NorESM additions to CESM:

- Atmospheric chemistry/aerosol/cloud module
- Atmospheric dynamics/physics: Improved conservation of energy and angular momentum
- Parameterization of turbulent air-sea fluxes
- Wind drift of snow

Bergen

Norwegian Earth System Model (NorESM)

Specific NorESM additions to CESM:

- Atmospheric chemistry/aerosol/cloud module
- Atmospheric dynamics/physics: Improved conservation of energy and angular momentum
- Parameterization of turbulent air-sea fluxes
- Wind drift of snow
- Ocean component with isopycnic vertical coordinate

Bergen

Norwegian Earth System Model (NorESM)

Specific NorESM additions to CESM:

- Atmospheric chemistry/aerosol/cloud module
- Atmospheric dynamics/physics: Improved conservation of energy and angular momentum
- Parameterization of turbulent air-sea fluxes
- Wind drift of snow
- Ocean component with isopycnic vertical coordinate
- Hamburg Model of Ocean Carbon Cycle (HAMOCC) adopted for use with isopycnic ocean model and further developed

NorESM genealogy

CCSM/CESM versions:

NorESM versions:

Projects:

Users and developers of NorESM

Based on a survey in February 2020.

Participants

Number of projects

Total grant size (MNOK)

Component discretization

CAM finite volume

CAM spectral element

BLOM/CICE bipolar

BLOM/CICE tripolar

April temperature of
NorESM2 along 87.5°E

Spatial and temporal scales of the atmosphere

Courtesy: Smagorinsky (1974).

Spatial and temporal scales of the ocean

CESM2/NorESM2 developments

- **CAM:** CLUBB for PBL, shallow convection and macrophysics; RRTMG radiative transfer model; MG2 replacing RK for microphysics; modified subgrid orographic drag; **improved energy and angular momentum conservation; deep convection improvements; CAM-Oslo aligned with the new MAM; improved aerosol handling; new sea-salt emission parameterization; online emissions of mineral dust; improved heterogeneous ice nucleation treatment; coupling of DMS.**
- **CLM:** Revised photosynthesis scheme; improved soil and plant hydrology; MOSART river module; prognostic wetland distribution; new lake model; improved snow parameterization; new crop model; new C-N coupling; new plant hydraulic stress routine; dynamic land units and updated PFT-distribution; **modified handling of freezing surface water.**

CESM2/NorESM2 developments

- **CICE:** Mushy-layer thermodynamics scheme; added prognostic salinity to the thermodynamic calculations; a level melt pond scheme accounting for ice surface roughness for melt pond fraction; **wind drift of snow**.
- **MICOM:** *k-ε* model for vertical mixing; improved tracer conservation; modified GM and eddy diffusivity parameterization; more options for SW absorption; higher ocean coupling frequency (1/day->1/hour); realistic channel widths; improved mixed layer physics; additional upper ocean mixing processes.
- **HAMOCC:** Coupling of DMS; improved nitrogen cycling; improved particle flux parameterization; carbon isotope tracers; riverine inputs; added preformed and natural tracers.
- **CIME:** Added COARE3 air-sea turbulent flux scheme.

Annual mean sea surface temperature

NorESM1-M

NorESM2-LM

NorESM2-MM

Annual mean precipitation

ANN

ANN

ANN

NorESM1-M

NorESM2-LM

NorESM2-MM

Annual zonal mean temperature bias

CESM2/NorESM2 developments

ANN: SPACE-TIME

Statistical comparison with observations of

- NorESM1-M
- NorESM2-MM
- NorESM2-LM

Annual mean ocean mixed layer bias

NorESM1-M

NorESM2-LM

NorESM2-MM

Atlantic meridional overturning circulation

CMIP6 status

- Through ESGF there are currently **68** NorESM2-LM, **12** NorESM2-MM, **8** NorCPM1 and **4** NorESM1-F experiments available.
- The various NorESM configurations have contributed to the following MIPs:
 - **NorESM2-LM:** AerChemMIP, C4MIP, CDRMIP, CMIP, DAMIP, LUMIP, OMIP, PAMIP, PMIP, RFMIP, ScenarioMIP.
 - **NorESM2-MM:** AerChemMIP, CMIP, RFMIP, ScenarioMIP.
 - **NorCPM1:** CMIP, DCPP.
 - **NorESM1-F:** CMIP, PMIP.

NorESM2 DECK simulations

NorESM2 historical simulations

NorESM2 historical and scenario simulations

NorESM2 historical and scenario simulations

CMIP6 equilibrium climate sensitivity

NorESM infrastructure

- Repository hub for NorESM code, documentation and tools:
<https://github.com/NorESMhub>
- NorESM2 User's Guide:
<https://noresm-docs.readthedocs.io>
- Time-invariant location of NorESM input data:
<https://www.noressm.org/inputdata>

Plans for further NorESM development

- Boundary layer processes, with particular emphasis on Arctic conditions.
- Conserving material-energy fluxes between model components.
- Ocean eddy parameterization.
- Realistic snow hydrology over sea ice.
- Interactive land ice.
- Understand and better constrain cloud phase.
- Improve interactive emissions in earth system components.
- Extend and improve representation of atmospheric aerosols and chemistry.
- Improve representation of high latitude terrestrial ecosystems and their climate interactions.
- Increased horizontal and vertical resolution.