3rd Data document

31/12/2011

[image: image2.jpg]

LIFE Project Number

ENV/FIN/000133
3rd Data document
Reporting Date

31/12/2011
Action

Action 4 – In situ data collection and processing by FMI
LIFE+ PROJECT NAME or Acronym

SNOWCARBO
Author
	Name Beneficiary
	Finnish Meteorological Institute (FMI)

	Contact person
	Mika Aurela

	Postal address
	P.O.Box 503, FI-00101 Helsinki, Finland

	Telephone
	+358-9-19295511

	Fax:
	+358-9-19293503

	E-mail
	Mika.Aurela(at)fmi.fi

	Project Website
	http://snowcarbo.fmi.fi

1 Summary
Action 4 is responsible for the data used for running and evaluating the climate models. Two different data sets are prepared for these purposes. The input data, i.e. the gridded data set, are collected from various global data sources and they are synthesised to global grids. The validation data (i.e. the in situ data set) such as, CO2 fluxes and concentrations, have routinely been measured at stations maintained by FMI for several years. The former is used as boundary and initial conditions for model runs, whereas the latter will be facilitated in assessing the reliability of the model predictions.
The models facilitated in SNOWCARBO project are regional climate model (REMO2008), global circulation model (ECHAM5) and the ecosystem model (JSBACH) describing the CO2 circulation within various ecosystems and soils and its exchange between the surface and the atmosphere. All these models belong to COSMOS model family which is developed by Max Planck Institute, Hamburg. While the project aims at estimating the terrestrial ecosystem CO2 source and sink strengths with detailed process models, for reliable balance of CO2, its exchange by oceans and fossil fuel sources have to be prescribed with appropriate emission data bases. Furthermore, both models need to be initialised and the regional model continuously forced from the domain boundaries with observed weather data. Additionally, in order to keep the weather similar to the actual one the models can be nudged with gridded meteorological data.
In order to estimate the performance of the models, CO2 fluxes and concentrations they predict will be compared to point measurements at the measurement sites of Finnish Meteorological Institute at different Boreal ecosystems.
2 Data
2.1 Gridded data
The input data set needed for weather and tracer transport simulations consists of initial and boundary forcing data. This input data for the models (REMO2008, ECHAM5 and JSBACH) are given in the form of meteorological fields and as maps of surface properties. In addition to the standard meteorological fields such as air temperature, liquid water content and 3D velocity fields we also need the initial atmospheric CO2 concentration fields, fire information, anthropogenic sources and sea ecosystem CO2 exchange for estimating the CO2 balance. Various possibilities for the initial and boundary forcing data fields have been explored. The selected data sources are presented in Table 1.
Table 1. Datasources of the initial and boundary forcing data for the models (REMO2008, ECHAM5 and JSBACH)
	Name of the dataset
	Included data types
	Limitations/ Drawbacks
	Spatial/Time resolution
	Time coverage

	ECMWF
ERA-INTERIM
	Detailed meteorology derived from observations
	-
	 0.167°
Six-hourly
	2001-2009

	TM3
	3D concentration fields due to all the relevant surface fluxes
	-
	1.875°
Six-hourly
	2001-2009

	EDGAR4.0
	Surface fluxes due to fires and anthropogenic sources
	Limited time coverage
	0.1°
Annual
	2001-2008

	Takahashi database
	Oceanic CO2 fluxes
	-
	4° × 5°
	Present (2000)

	Optional

	ECHAM5
	3D concentration fields and meteorology
	No real years.
No anthr. or oceanic sources.
	Approx. 2°
Six-hourly
	2001-2006

	CarbonTracker Europe
	3D concentration fields due to all the relevant surface fluxes
	Limited time coverage
	1°
Three-hourly
	2001-2007

	CarbonTracker
	3D concentration fields due to all the relevant surface fluxes
	Coarse resolution for Europe
	4°-6°
Three-hourly
	2001-2008

The initial and boundary fields for meteorology are taken from the ECMWF (The European Centre for Medium-Range Weather Forecasts) ERA-Interim data set. TM3 model results from The Atmospheric Tracer Transport Model Intercomparison Project (TransCom) will be used as CO2 concentration boundaries. EDGAR 4.0 will be used as fossil fuel emission data source in this project. The Emissions Database for Global Atmospheric Research (EDGAR) provides gridded global past and present day anthropogenic emissions of greenhouse gases and air pollutants. Ocean fluxes from so called Takahashi database will be used to prescribe oceanic CO2 emissions.

The ECHAM5 is an optional source for boundaries and initial fields of meteorological data. ECHAM5 coupled with its ecosystem scheme JSBACH would provide the regional model with most complete and internally consistent set of boundary and initial data as it contains both CO2 concentration fields and complete meteorology. CarbonTracker is an optional source for initial and boundary CO2 fields in SNOWCARBO. CarbonTracker data may also serve as a comparison data set for the CO2 balance predictions in the later stages of the project.

2.2 Validation data

The validation data set is based on the CO2 flux and concentrations measurements from various flux and concentration measurement stations of Finnish Meteorological Institute. The flux measurements are conducted by the eddy covariance (EC) technique which provides a direct measurement of the net exchange of CO2, water vapour and sensible heat between the biosphere and the atmosphere. The measurements at Finnish flux sites Kaamanen wetland, Sodankylä Scots pine forest, Kenttärova Spruce forest and Lomplojänkkä wetland have continued in a standard way in 2011. The background CO2 concentration measurements were continued at Pallas-Sodankylä GAW station on top of Sammaltunturi hill (67°58'24"N, 24°06'58"E, 565m above sea level), about 100m above the treeline. In addition to the actual CO2 exchange data the flux stations provide additional meteorological data which may be used for evaluating the representativeness of gridded meteorological data products at each flux measurement site. The most important parameters (air and soil temperature together with different radiation components) are available at all sites. The measurement sites, measurement methods and the measured parameters are presented in more detail in 1st Data report.

2.3 Mast-based field spectrometer measurements

Mast-based field spectrometer measurements for the validation of applied optical satellite data products are conducted at Sodankylä. In 2006, an ASD field spectroradiometer was installed in a 30-m tower close to the CO2 flux measurement tower. The spectroradiometer has a 5 m long fiber optic cable allowing measurements from the end of a 4.5-m horizontal pole. This rotating pole enables measurements of two separate land covers: a sparse Scots pine forest and a deforested area covered by lichen and heather. There is also a web camera installed in the tower taking pictures of the measurement area to allow detection of trees, shadows, snow etc. from the field of view.

In nominal operating mode the spectroradiometer performs scheduled measurements automatically once per hour. Due to problems with the measurement and control software, the measurements in 2011 have been performed mainly manually during sunny weather conditions.

PAGE
3
[image: image1.wmf]SNOWCARBO ENV/FIN/000133

_1001972155.doc

�

