

HAL
open science

Multi-year assessment of a land surface model: Impact of the uncertainty on soil parameters on the evapotranspiration of a mediterranean crop site

Sébastien Garrigues, Albert Olioso, Jean-Christophe Calvet, Sebastien Lafont, Eric Martin, Andre Chanzy, Olivier Marloie, Sophie Moulin, Claude Doussan, Veronique Desfonds, et al.

► To cite this version:

Sébastien Garrigues, Albert Olioso, Jean-Christophe Calvet, Sebastien Lafont, Eric Martin, et al.. Multi-year assessment of a land surface model: Impact of the uncertainty on soil parameters on the evapotranspiration of a mediterranean crop site. Evapotranspiration: challenges in measurement and modeling from leaf to the landscape scale and beyond, American Society of Agricultural and Biological Engineers (ASABE). USA., Apr 2014, Raleigh, United States. 99 p. hal-02739175

HAL Id: hal-02739175

<https://hal.inrae.fr/hal-02739175v1>

Submitted on 2 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

allowing short averaging flux intervals down to a couple of seconds. When determining the averaging-time-dependent systematic- and random errors in the H₂O and CO₂ fluxes, we found that eddy-covariance is not apt to measure 1-minute averaged fluxes, whereas our new method is. Even for 1-minute averaging intervals, our new method does not have a averaging-time-dependent systematic error and the random error is only halve that of the eddy-covariance method. Thus, we demonstrate that our new method reproduces reliable estimates of H₂O and CO₂ fluxes for 1-minute averaging intervals and show that not only individual plants, but also at field scales wheat responds rapidly to changes in solar radiation.

Paper Number: 1883280

Title: Multi-year Assessment of a Land Surface Model: Impact of the Uncertainty on Soil Parameters on the Evapotranspiration of a Mediterranean Crop Site

Garrigues, S., Olioso, A.*, Calvet, J.C., Lafont, S., Martin, E., Chanzy, A., Marloie, O., Moulin, S., Doussan, C., Desfonds V., Bertrand, N., and Renard, D.

*INRA, INRA UMR1114 EMMAH, Avignon Cedex 9, France, olioso@avignon.inra.fr

Abstract: Generic land surface models (LSM) are designed to produce large scale simulations of land water, energy, and carbon fluxes. This kind of model is generally not able to represent complex crop rotation systems. In this study, an attempt was made to implement the ISBA-A-gs LSM at a local scale, over a Mediterranean crop site. The objective of this work is to assess the uncertainties affecting the simulated evapotranspiration (ETR). While similar past studies focused on particular crop types and limited period of time, the originality of this paper consists in implementing the LSM and assessing its uncertainties over a long period of time. Continuous simulations through a 12-yr (April 2001-December 2012) crop rotation were performed. The crop rotation plan included 13 crop cycles, 14 inter-crop bare soil periods, and five crop types (wheat, sorghum, maize, sunflower, and pea). We found that when the model was driven by large scale meteorological analyses and was based on large scale parameter maps, the largest ETR discrepancies were induced by errors in both the atmospheric and the vegetation dynamic forcing. When the model was driven by local meteorological observations, and local vegetation and soil texture observations, errors in ETR estimations were caused to a large extent by key soil hydrodynamic parameters. Using generic values of these parameters triggered a substantial underestimation of the ETR and a concomitant overestimation of the soil water content for both crop and inter-crop periods. A lack of ~1617 mm (27%) in cumulative ETR at the end of the 12-year simulation period illustrates the substantial error propagation over a long period of time. The use of in situ soil hydrodynamic properties substantially reduced the ETR bias. We showed the key roles of (1) the wilting point soil moisture in the simulation of both the transpiration and the root-zone soil moisture during the dry soil periods and (2) the saturation soil moisture in the representation of the superficial soil water content dynamics and the resulting soil evaporation. The unresolved random scattering of the difference between simulated and observed ETR was attributed to uncertainties in the eddy covariance measurements (random errors and non closure of the energy balance), and to modeling uncertainties. Finally, we discuss the ability of a multi-layer diffusion schemes to better represent the soil vertical heterogeneity as well as the influence of the succession of crop and bare soil periods on the soil hydrology.