

FIM basics


Rainer Bleck, Shan Sun, Tanya Smirnova


(and a host of other contributors too numerous to mention)
NOAA Earth System Research Laboratory, Boulder, Colorado


Overriding goal: add genetic diversity to atmo and oceanic dycores

- Unique combination of two (not quite so unique) grid types:
 - Icosahedral horizontal grid
 - Adaptive (terrain-following/isentropic) vertical grid
- Tradeoffs:
 - Some drawbacks in traditional grids are avoided
 - must learn to cope with a few new problems


Horizontal grid: Pros and Cons

• Pros:


- No pole problems
- Fairly uniform mesh size & cell shape on sphere

• Cons:

- Indirect addressing (an efficiency issue)
- Wavenumber 5 zonal grid irregularity
- Line-integral based discretizations hard to manipulate


Minor annoyances:

Model diagnostics, graphics display more complex


Adaptive vertical grid


(primarily isentropic)


Coordinate surfaces and isotachs: solid. Pot.temperature: color


How we maintain the vertical grid: Continuity Equation in generalized ("s") coordinates


Vertical grid: Pros and Cons

- Pros (in θ domain):
 - Numerical dispersion acts along isentropes
 - Optimal resolution of fronts and associated shear zones
- Cons (in θ domain):
 - Poor resolution in unstratified columns
- Positive side effect of hybrid design:
 - Weak stratification due to surface heating leads to deep sigma domain (=> more uniform grid spacing at low latitudes)

FIM

- Hydrostatic; primitive eqns (solved explicitly)
- Arakawa A-grid (i.e. no staggering)
- 3-level Adams-Bashforth time differencing
- Finite-volume discretization; no explicit mixing terms required to suppress grid-scale noise
- Variable vertical grid spacing requires transport eqns in flux form for conservation
 - Use FCT for pos-definiteness, monotonicity
- Divergence, vorticity, gradients expressed as line integrals along grid cell perimeter
- GFS column physics
- Horiz/vert. resolution specified at runtime
 - highest resolution regularly used: ~15km (2.6M cells)

See

http://fim.noaa.gov

for FIM documentation, skill scores, and twice-daily 10-day forecasts based on GFS initial conditions