Satellite-derived fields for Estimating Soil Moisture for Regional WRF Model Initialization

John R. Mecikalski¹

Collaborators

Martha C. Anderson², Christopher Hain¹, John M. Norman²

¹Atmospheric Science Department University of Alabama in Huntsville

²University of Wisconsin–Madison Soil Science Department

The NASA SPORT Initiative

Satellite-derived fields for Estimating Soil Moisture for Regional NWP Model Initialization

OUTLINE

- 1. Atmospheric Land EXchange Inverse (ALEXI) model
 - Turbulent Fluxes, Available Soil Water
- 2. ALEXI Soil Moisture Validation
 - Comparison to regional soil moisture measurements
- 3. WRF Model Initialization with ALEXI (versus EDAS)
 - Progress toward routine usage

Overview: UAH Contributions

- **Diagnostics:** ALEXI land-surface $(S_0, A_w, R_{\text{net}}, ET)$ fields, ADAS surface T_a . All at 2-10 km resolution.
- Nowcasting (0-6 h): Convective initiation (CI), Lightning Initiation & First Lightning; "CI Index" for 2-6 h CI (based on satellite & NWP model fields). Aviation Safety (ASAP).
- Short-term Prediction (6-24 h): Utilize "diagnostics" as satellite-based boundary conditions, ADAS populated by remote sensing data (satellite & radar) toward a high-resolution (5-10 km) regional initialization for ARPS, WRF, etc.
- **UAH Graduate students:** NWS SCEP, MS/Ph.D. studies that involve NWS interactions. Developing "*in-house*" nowcasting expertise.

An ability to Leverage from other NASA, NSF, etc. projects, to the SPoRT Center

Overview: UAH Contributions

- Diagnostics: ALEXI land-surface (S_0, A_w, R_{net}, ET) fields, ADAS surface T_a . All at 2-10 km resolution.
- **Nowcasting (0-6 h):** Convective initiation (CI), Lightning Initiation & First Lightning; "*CI Index*" for 2-6 h CI (based on satellite & NWP model fields). Aviation Safety (ASAP).
- Short-term Prediction (6-24 h): Utilize "diagnostics" as satellite-based boundary conditions, ADAS populated by remote sensing data (satellite & radar) toward a high-resolution (5-10 km) regional initialization for ARPS, WRF, etc.
- **UAH Graduate students:** NWS SCEP, MS/Ph.D. studies that involve NWS interactions. Developing "*in-house*" nowcasting expertise.

Surface Energy Balance Equation

$$R_{net} = H + LE + G$$
 (Retrieval/Remote Sensing)

$$R_{net} = SW_{\text{down}} + LW_{\text{up/down}}$$
 (Remote Sensing)

Components Measured through Remote Sensing:

Shortwave Down (SW_{down} , S_o): Diak et al. (1996)

Surface Turbulent Fluxes (H, LE) and Soil Flux (G): ALEXI

Component Methodologies

Solar (SW_{down}/S_0) :

- One of the (under-utilized) success stories of satellite meteorology
- Many "snapshots" (hourly) results from geostationary platforms, time-integrated
- Simple atmospheric physical model with measured surface albedo used for cloud detection, quantifying cloud albedo, radiative transfer effects in clear and cloudy atmospheres
- Several methods using GOES/Meteosat/GMS data by independent investigators
- Daily S_0 usually with < 10% error versus pyranometers
- 20 km resolution S_0 Product: North and South America, Australia, Europe

Physical Model

GOES Insolation Model

Fig. 1 Graphical depiction of the physical model employed for clear-sky conditions (left-hand side) and for cloudy-sky conditions (right-hand side). B refers to the brightness observed by the satellite, S_{dn} refers to the downward shortwave radiation flux, and A_{surface} and A_{cloud} refer to the surface and cloud albedos, respectively.

Solar Insolation Validation & Products

Hourly GOES Insolation

versus

Surface Observations

Solar Insolation: ALEXI Input

ALEXI Characteristics

- Takes into account angular dependence of T_b on view angle using "two-source" model
- Uses time-difference, reduce bias other errors PBL closure (instead of measurements at anemometer height) reduce sensitivity to BC
- Computes T_a from PBL closure rather than requiring a measurement
- Linked to MM5 forecast model for required input meteorology
- Nearly 10-years of development

"Time-Integrated" Planetary Boundary Layer Component Z \mathbf{Z}_2 \mathbf{z}_1 H(t)dt $\mathbf{z}_{\mathbf{T}}$ H₂

 $\theta_{m,2}.T_{A,2}$

 $\theta_{\text{m,1}} . T_{\text{A,1}}$

Surface turbulent fluxes (H, LE) and soil flux (G)

Primary satellite inputs:

- 1) Time Change Radiometric Temperatures (GOES)
- 2) Fraction Cover from NDVI (AVHRR, MODIS)

ALEXI Inputs and Outputs

Required Input:

- Surface brightness temperature (2x)
- Insolation (2x)
- Near-surface time-averaged wind speed
- Surface albedo
- · Canopy height & cover (NDVI)
- Canopy greenness
- Average leaf size
- Early morning atmospheric lapse rate
- Near-surface VP (2x)

Computed Output:

- Canopy/soil/net sensible & latent heat fluxes
- Soil heat conduction flux
- Canopy/soil thermodynamic temperatures
- Near-surface air temperature
- Carbon assimilation rate

MODIS Data Usage within ALEXI

- Employ disaggregation using ALEXI ("DisALEXI") with MODIS thermal data as twice-daily input.
- MODIS 250 m visible to sharpen thermal data to >1 km resolution.
- Develop regional-scale (e.g., over continental U.S.) disaggregation procedures that relies on MODIS imagery when available.
- Develop field-scale available water data sets at MODIS resolution for agriculture and NWP applications.
- Use MODIS land-surface products (e.g., NDVI, LAI).

MODIS direct broadcast capabilities at UW

ALEXI Components: Driven by MODIS

MODIS Land-Cover Data:

- Transition from AVHRR NDVI & fraction vegetation cover to MODIS ("MOD15A" Collection 4)
- Anderson et al. (2006); Dr. M. C. Anderson (with NASA funds) gets credit for this development

Examples of Satellite Inputs for ALEXI

ALEXI Daily Fluxes & Flux Climatologies

- Daily at 5- and 10-km resolution fluxes for the U.S.; driven by satellite-estimated radiation streams from GOES & AVHRR.
- High resolution fields (250 m–1 km) soil conditions, ET, etc. for agriculture.
- "Available Water" computed using fluxes for soil and vegetation when clear. Carried through when cloudy using satellite radiation estimates to maintain continuous daily flux budgets. For NWP data initialization.
- In the process of developing a 4-year flux climatology over seasons, months, and over various regions of the U.S.

ALEXI Model: Daily Regional Flux Mapping

<u>United States Fluxes</u> (Wm⁻²): 10 km Resolution

Region Fluxes (Wm⁻²): 5 km Resolution

ALEXI Model: Daily Regional Flux Mapping

Instantaneous Fluxes (Wm⁻²): At Local Noon-1.5 h

300

<u>Daily Average Fluxes (MJm⁻²):</u> Clear & Cloudy Regions

0.00

100

200

OUTLINE

- 1. Atmospheric Land EXchange Inverse (ALEXI) model
 - Turbulent Fluxes, Available Soil Water
- 2. ALEXI Soil Moisture Validation
 - Comparison to regional soil moisture measurements
- 3. WRF Model Initialization with ALEXI (versus EDAS)
 - Progress toward routine usage

ALEXI Derived Soil "Root Zone" Available Water

- **a**) 6-day composite of system (soil+canopy) potential ET fraction estimates from the ALEXI model, ending 1 July 2002.
- **b**) 6-day Accumulated Precipitation
- c) Canopy Potential ET fraction (*Root Zone Available Water*).
- **d**) Soil Potential ET fraction with lowest stress in red (*Surface Layer Available Water*)

Anderson et al. (2003)

July 15, 2003 Radiometric ΔT

An Example over the Oklahoma Mesonet:

Chris Hain (UAH)

July 15, 2003 Total System ET

Verification of soil moisture products can be very difficult:

- Lack of large observational soil moisture networks
- Problems verifying a point observation with a 10km x 10km pixel (ALEXI)
- Have chosen to verify ALEXI through time series correlations using spatially averaged soil moisture observations from the OK Mesonet and SWATS soil moisture observations.

- Assume that ALEXI's total system evapotranspiration is an integrated average of available water within the *0-200 cm soil column*. Unfortunately, we know very little about the distribution of available water within that 0-200 cm soil column.
- Using the available water profile from NAM/EDAS initialization fields as a first guess of the soil profile, and adjust this profile to fit the integrated average of available water from ALEXI.

Current mesoscale numerical models use sophisticated land-surface models to handle the coupling between the surface and the atmosphere.

The NOAH-LSM uses a 4-layer soil moisture model to handle the exchange of soil water between the surface, sub-surface and atmosphere.

Under high vegetative cover, ALEXI loses some sensitivity to handle the surface layer (0-10 cm), and under low vegetative cover, ALEXI loses some sensitivity to the sub-surface layers (10-200 cm).

We assume that a fraction of evapotranspiration is directly (1:1) related to a fraction of available water, which in turn can be used to calculate a volumetric soil moisture, given values of field capacity and permanent wilting point for the soil type.

NASA SPORT SAC Review Huntsville, Alabama 21-22 November 2005

Data Assimilation plans for 2006

Theme 1: Continued ALEXI A_w initialization into WRF via ADAS; work towards routine (daily) assimilation within SPoRT WRF (in conjunction with MODIS SSTs).

Theme 2: Work ALEXI into an integrated Soil Moisture assimilation scheme that takes advantage of Microwave moisture estimates.

Theme 3: Begin the assimilation of ARMOR radar product fields (with Walt Petersen).

Theme 4: Routine ADAS analyses for NWS ("surface-only" and "regional-3D")

Theme 5: MIPS-based "sensitivity-driven" (via Ensemble Kalman Filter) assimilation tool.

Contact Information/Publications

Contact Info:

Prof. John Mecikalski: johnm@nsstc.uah.edu

Chris Hain: hain@ssec.wisc.edu

Martha C. Anderson: USDA (see me for email)

Web Page:

nsstc.uah.edu/johnm/alexi/

Publications:

Hain, C., and J. Mecikalski, 2006a: ALEXI soil moisture validation... Conf. Satellite Meteorology and Oceanography. Atlanta, GA

Hain, C., and J. Mecikalski, 2006b: WRF-model initialization with ALEXI available soil moisture estimations... Conf. Satellite Meteorology and Oceanography. Atlanta, GA

Hain et al., 2006/07: Formal publication. In preparation. J. Hydrometeor.

