

Shallow cumulus: cloud-subcloud layer interaction and the role of water vapour

Fleur Couvreux, Phil Austin

Inferred from observations:

- Stommel 1947 : significant mixing with environment
- Squires 1958: evidence of downdrafts
- Austin et al. 1985: strong heterogeneity in the cloud

radar

Updraft=5 m/s, downdraft=-3 m/s spectral width: turbulence

Inferred from observations:

- Stommel 1947: significant mixing with environment
- Squires 1958: evidence of downdrafts
- Austin et al. 1985: strong heterogeneity in the cloud

radar

Updraft=5 m/s, downdraft=-3 m/s spectral width: turbulence

- No observation of initiation (small spatial and temporal scales)
- No observation to study the interaction between the cloud layer and the subcloud layer

Inferred from LES:

- Constraint for the entrainment rate (Siebesma and Cuijpers 1995) ~10⁻³
- Understanding cloud characteristics (Neggers et al. 2002)
- Description of transport inside cumulus (Zhao and Austin 2005): pulsating, indirect transport, life cycle (dissipation)

Inferred from LES:

- Constraint for the entrainment rate (Siebesma and Cuijpers 1995) $\sim 10^{-3}$
- Understanding cloud characteristics (Neggers et al. 2002)
- Description of transport inside cumulus (Zhao and Austin 2005): pulsating, indirect transport, life cycle (dissipation)

- A look at individual clouds:to study the life cycle of the cloud
- A closer look at the relation between the subcloud layer and the cloud layer

Importance of humidity variability

Boundary layer humidity:

Mahrt 1976: LCL sensitivity to small changes in humidity

Crook 1996: sensitivity of cloud initiation to Δqsfce

Weckwerth et al. 2000: CIN threshold if wv variability taken into account

Importance of humidity variability

Boundary layer humidity:

Mahrt 1976: LCL sensitivity to small changes in humidity

Crook 1996: sensitivity of cloud initiation to Δqsfce

Weckwerth et al. 2000: CIN threshold if wv variability taken into account

Tropospheric humidity:

Derbyshire et al. 2004: sensitivity to rh of mass flux profiles -> deep Loijen, de Roode 2005: shallow

Derbyshire et al. 2004

water vapour role evident but need to be better understood

Our focus

Questions:

- What controls cloud initiation?
 - •What is the relevance of the water vapour variability in the BL?
- What are the interactions between clouds and the subcloud layer?
- What controls cloud organisation (not looking at wind as for rolls)?
- How does the cloud environment impact the cloud? -> humidity

Methodology:

LES simulations: individual clouds and then total domain

Overview:

- Cloud base characteristics through the cloud life cycle
- Subcloud layer characteristics at initiation
- Modification of subcloud layer during the cloud life cycle
- Role of water vapour

Methodology: LES

<u>Advantages :</u>

- to address the lack of observations (cloud-subcloud layer interaction)
- cloud realism: fractal dimension, cloud size distribution (Siebesma and Jonker 2000, Neggers et al. 2003)
- simultaneous 3D fields of different variables at high resolution

Available simulations:

- six isolated clouds in BOMEX simulation (Zhao and Austin, 2005)
- ~6 cases: LES BOMEX, ARM and IHOP cases (modification of initial profiles, stability and humidity, in order to get different cloud cover)

The six clouds (Zhao and Austin 2005)

3 small clouds and 3 large clouds : same cld base, diff. cld top spatial and temporal resolution Δx =25m, Δt =1.5s

small clouds:
height ~ 500 m
hal L< 200 m
1 updraft
life time~1000s

large clouds: height ~ 1000 m hal L ~ 400 m 2-3 pulse-like updrafts life time ~ 1500 s

Zhao and Austin (2005)

Cloud base caracteristics at initiation

1.0

(m/s)

Cloud base characteristics after initiation

Variation of the distribution through the life cycle of the clouds: ex: cloud A

t=0s t=180s t=360s t=450s t=540s t=720s t=870s

same results for other clouds

Cloud base characteristics in LES

Wider distribution but similar characteristics : $\theta \sim min, qt \sim max$, $\theta \sim 0$

Cloud base characteristics at initiation

Cloud D,E,F -> larger clouds have wider perturbations but same intensity at initiation

-0.8

200

400

time (s)

600

800

Subcloud layer characteristics

Characteristics at cloud initiation

* every column
*cloudy column

Criteria:
moist and ascending
positive div(wqt)

Subcloud layer characteristics

Evolution with time: criteria of initiation only during the first 3-4 minutes

Dry thermals/"cloudy" thermals

Thermodynamical properties of the dry thermals versus cloudy thermal (conditional sampling on w' and cld col)

A(cld thermals)~0.1 A(dry thermals)~0.3

"Cloudy" thermals moister and faster in the upper half of the boundary layer

0.5W (m/s1.0

306.0 AV

Dry thermals/cldy thermals: ind. clds

Same conclusions: moister and faster in the upper boundary layer + evidence of vertical transport of moisture

Moisture flux enhancement under clouds

Enhancement of water vapour flux in the 1/3 upper BL

BOMEX: cloudD

mean profilecontribution accordingto cloud fraction

— under cld contribution

assymetry between moisture and temperature

Moisture flux enhancement under clouds

0.05

-0.05

0.00

wthl

-4.69×10⁻⁵

1.44×10⁻¹

wrt

0.000.020.040.060.080.10

wthv

Evolution of the moisture flux below ind. clds

Mean flux under clouds / Flux contribution from under clouds

at initiation, maximum of moisture transport but small area covered by updrafts afterwards this area increases but less and less vertical transport

Role of humidity

CAPE (colors) and rv (isolines) at surface

ARM – 16 UTC

Evidence of a strong impact of water vapour variability on stability indexes for CAPE and CIN

CIN (colors) and rv (isolines) at surface

Role of water vapour

evolution of the total fraction covered by perturbations

relationship between clouds and the "intensity' but not the size of the moisture perturbation evolution of the mean size of perturbation

Transitory aspect of the water vapour in the dry boundary layer – IHOP simulation

At the end of the day large scale of variability is still present but smaller intensity

Water vapour variability in dry BL

0.2

Couvreux et al. 2005

Can the dry tongues play a role in organisation?

Cloud organisation

variations of size, distance to neighbour, height: links with subcloud variables?

relationship with dry tongues need to be more investigated ...

Preliminary conclusions

Summary:

- at cloud base: narrow distribution at initiation wider distribution during the cloud life cycle width of cloud base at initiation discriminates small/large clouds
- in subcloud layer : w' max, qt' max , $\theta e'$ max, dwqt/dz max at initiation
- enhancement of moisture flux under cloud
- importance of the qt distribution (more "intensity" than size of perturbation)

Future work:

- pursue the study of the link between the qt distribution in BL and clouds
- look more in details at the exchange at cloud base through the cloud life cycle
- application to parameterization

Thanks for your attention

Dry thermals/wet thermals

Thermodynamical properties of the dry thermals versus cloudy thermal (conditional sampling on w' and cld col)

A(wet thermals) ~ 0.2 A(dry thermals) ~ 0.2

Wet thermals moister and faster in the upper half of the boundary layer

Role of humidity

Subcloud layer characteristics

Evolution with time: criteria of initiation only during the first 3-4 minutes

Cloud base characteristics after initiation

Variation of the distribution through the life cycle of the clouds: ex: cloud A

(m/s)

0

same results for other clouds