

HAL
open science

SVAT modeling over the Alpilles-ReSeDA experiment: comparing SVAT models over wheat fields

A Oliosio, Isabelle Braud, A Chanzy, D Courault, J Demarty, L Kergoat, E Lewan, Catherine Otle, L Prevot, Wgg Zhao, et al.

► **To cite this version:**

A Oliosio, Isabelle Braud, A Chanzy, D Courault, J Demarty, et al.. SVAT modeling over the Alpilles-ReSeDA experiment: comparing SVAT models over wheat fields. *Agronomie*, 2002, 22 (6), pp.651-668. 10.1051/agro:2002054 . hal-01863541

HAL Id: hal-01863541

<https://hal.science/hal-01863541v1>

Submitted on 1 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.

SVAT modeling over the Alpilles-ReSeDA experiment: comparing SVAT models over wheat fields

Albert OLIOSO^{a*}, Isabelle BRAUD^{b,c}, André CHANZY^a, Dominique COURAULT^a,
Jérôme DEMARTY^{d,a}, Laurent KERGOATⁱ, Elisabet LEWAN^f, Catherine OTTLÉ^c,
Laurent PRÉVOT^a, Wenguang G. ZHAO^a, Jean-Christophe CALVET^g, Pascale CAYROL^c,
Raymond JONGSCHAAP^h, Sophie MOULIN^{e,a}, Joël NOILHAN^g, Jean-Pierre WIGNERON^{d,j}

^a INRA CSE, Domaine St-Paul, 84914 Avignon Cedex 9, France

^b LTHE (UMR 5564 CNRS, INPG, IRD, UJF), Grenoble, France

^c CEMAGREF, Lyon, France

^d CETP, Vélizy, France

^e CESBIO, Toulouse, France

^f University of Agricultural Sciences, Uppsala, Sweden

^g CNRM, Toulouse, France

^h Plant Research International, Wageningen, The Netherlands

ⁱ LET, Toulouse, France

^j INRA-Bioclimateologie, Bordeaux, France

(Received 30 October 2001; revised 5 July 2002; accepted 16 July 2002)

Abstract – Remote sensing is an interesting tool for monitoring crop production, energy exchanges and mass exchanges between the soil, the biosphere and the atmosphere. The aim of the Alpilles-ReSeDA program was the development of such techniques combining remote sensing data, and soil and vegetation process models. This article focuses on SVAT models (Soil-Vegetation-Atmosphere Transfer models) which may be used for monitoring energy and mass exchanges by using assimilation of remote sensing data procedures. As a first step, we decided to implement a model comparison experiment with the aim of analyzing the relationships between the models' complexity, validity and potential for assimilating remote sensing data. This experiment involved the definition of three comparison scenarios with different objectives: (i) test the models' capacity to accurately describe processes using input parameters as measured in the field; (ii) test the portability of the models by using a priori information on input parameters (such as pedotransfer functions), and (iii) test the robustness of the models by a calibration/validation procedure. These 3 scenarios took advantage of the experimental network that was implemented during the Alpilles experiment and which combined measurements on different fields that may be used for calibration of models and their validations on independent data sets. The results showed that the models' performances were close whatever their complexity. The simpler models were less sensitive to the specification of input parameters. Significant improvements in the models' results were achieved when calibrating the models in comparison with the first scenario.

remote sensing / modeling / experiment / surface energy fluxes / comparison

Résumé – Modélisation du transfert Sol-Végétation-Atmosphère sur l'expérimentation Alpilles-ReSeDA : comparaison des modèles TSVA sur champs de blé. Le programme Alpilles-ReSeDA a été mis en place pour développer des méthodes d'utilisation des données de télédétection en combinaison avec des modèles de fonctionnement du sol ou de la végétation, dans le but d'estimer ou de suivre la production des cultures ou leurs échanges de masse et d'énergie avec le sol et l'atmosphère. Parmi ces modèles, cet article se focalise sur les modèles de transfert Sol-Végétation-Atmosphère qui peuvent être utilisés pour suivre les échanges d'énergie et de masse au moyen de procédures d'assimilation des données de télédétection. Dans une première étape, nous avons mis en place une expérience de comparaison de plusieurs modèles, avec l'objectif d'analyser les relations entre la complexité des modèles, leur validité et leur utilisation potentielle pour assimiler des données de télédétection. Nous avons défini trois scénarios qui répondent à des objectifs différents : (i) tester la capacité des modèles à décrire les processus en utilisant les paramètres d'entrée des modèles tels qu'ils ont été mesurés dans les champs ; (ii) tester la portabilité des modèles en utilisant des informations a priori en entrée (comme des fonctions de pédotransfer), et (iii) tester la robustesse des modèles par une procédure de calibration-validation. Ces trois scénarios se basent sur le dispositif expérimental mis en place au cours de l'expérimentation Alpilles, qui combine des mesures sur plusieurs champs et qui peuvent être utilisés pour calibrer et valider les modèles sur des jeux de données indépendants. Les résultats de cette comparaison montrent que les performances des modèles sont proches quelle que soit la complexité des modèles. De plus, les modèles les plus simples apparaissent moins sensibles à une dégradation des paramètres d'entrée. Des améliorations sensibles des résultats ont été obtenues grâce à la calibration des modèles.

télédétection / modélisation / expérimentation / flux d'énergie de surface / comparaison

Communicated by Frédéric Baret (Avignon, France)

* Correspondence and reprints
olioso@avignon.inra.fr

1. INTRODUCTION

The Alpilles experiment was set up in 1996 in the South-East of France in the framework of the Alpilles-ReSeDA program. It aimed to provide a consistent data set for assessing crop and soil processes from remote sensing data. Compared with other experimental setups (such as HAPEX-MOBILHY, FIFE and EFEDA) the Alpilles experiment was focused on agricultural land and agricultural practices: (i) the experiment took place in a small agricultural area characterized by a large diversity of crops; and (ii) the experiment lasted for about one year in order to assess the whole crop cycle of different crops. Besides the objective of characterizing crop production, this data set was also designed for monitoring energy and water exchanges between the soil, the vegetation and the atmosphere (Olioso et al. [32]). One of the objectives of the Alpilles-ReSeDA program was to develop and test procedures for the assimilation of remote sensing data into SVAT models (Soil-Vegetation-Atmosphere Transfer models). As a first phase, we proposed calibration/validation work concerning several SVAT models available in France and in Europe, with the idea of analyzing the relationship between their complexity level, their validity and their potential use for assimilating remote sensing data. The SVAT models used in this study range from a simple mono-layer energy-balance formulation combined with a simple soil description, to complex models with a two-source energy balance and a soil description based on Richards' equations. Meteorological conditions experienced during the field work were also a specificity of the data set, since a very dry spring occurred which greatly affected wheat and other crops.

2. A PROTOCOL FOR TESTING SVAT MODELS: DEFINITION OF INTER-COMPARISON SCENARIOS

Comparing SVAT models is usually a very difficult task. As a matter of fact, most of the inter-comparison studies have relied on the comparison of the accuracy of the different models tested on some experimental data sets. The definition of the parameters and the variables that are to be used as inputs of the models is not always simple. Firstly, these inputs may be very numerous, and many of them cannot really be measured. Secondly, for the description of a similar process, different models may use very different parameters, and it is often difficult to directly relate them. This depends on the complexity of the description: in many cases, models use "bulk" or "effective" parameters that can only be derived by fitting the equations on measurements or on simulations by a more detailed model. Thirdly, model outputs may also differ, since, according to the model complexity, the variables that are simulated may be different.

In this program, we tried to go further than simply testing the models on experimental data, by also testing the portability and the robustness of the models. We defined 3 inter-comparison scenarios which have different objectives.

– Scenario 1: capacity of models to accurately describe the physical processes

We used the parameters and the input variables that were measured in the fields. Field measurements of the output variables were not provided for the modelers, in order that no calibration was done.

– Scenario 2: portability of models

Soil parameters were estimated from texture data using "pedotransfer functions". Vegetation parameters were estimated from the bibliography (not the *LAI* and the vegetation height, for which we still used the in situ measurements). No calibration was done.

– Scenario 3: robustness of model calibration

- In a first step, input parameters were adjusted in order to match model outputs to measured values. This calibration phase was done only on one field.
- In a second step, parameters adjusted on the "calibration field" were used for the simulations on two other fields. The data corresponding to model outputs on these "validation fields" were not available to the modelers.

3. MODELS

Many SVAT models have been developed all over the world in the last 15 years. Among them, we focused our work on models available in France or in Europe and took care to encompass a large range of model complexity:

- simple models with a mono-layer energy-balance formulation combined with a bulk soil description, such as ISBA [30] and MAGRET [24];
- complex models with a detailed soil description and a two-layer energy balance, such as SiSPAT [4] and SOIL [23].

3.1. Simple mono-layer models

ISBA (Noilhan and Planton [30], Noilhan and Mahfouf [29]): the version implemented in the MUREX experiment by [7] was used in this study. The ISBA scheme simulates the surface fluxes and predicts the evolution of the surface state variables using the equations of the force-restore method from [15]. Five variables (surface temperature T_s , mean surface temperature T_2 , surface soil volumetric moisture w_g , total soil moisture w_2 , and the canopy interception reservoir W_r) are obtained through prognostic equations. The surface soil moisture w_g is computed to estimate the evaporation from the soil surface, whereas the transpired water is extracted from w_2 . The latent heat flux LE is then computed by weighting the two terms, evaporation and transpiration, according to the vegetation cover veg . The description of the surface fluxes Rn (net radiation), H (sensible heat flux), and LE (latent heat flux) is detailed in [30]. The main surface parameters involved in the flux calculation are the canopy albedo and the canopy emissivity which are both considered as constant (α and ϵ_s , respectively), the momentum and thermal roughness

(z_{om} and z_{oh} , respectively), the displacement height d , the vegetation LAI and the stomatal resistance, which depends on a minimal leaf value r_{smin} , LAI , and the product of reduction functions depending on soil moisture w_2 , incident radiation, air temperature and vapor pressure deficit. Soil parameters (in temperature and moisture equations from [15]) are computed from soil texture [27, 29]. The ground heat flux (G) is the residual of the energy balance equation, and its value is employed in the Deardorff equation for the surface temperature, weighted by a thermal coefficient, including the heat capacity of the vegetation, and by the vegetation cover veg . Meteorological forcing includes air temperature and humidity above the canopy, wind speed, and solar and atmospheric radiations.

MAGRET (Lagouarde [24], Courault et al. [13]): the use of MAGRET is detailed in [13]. It is in many ways similar to ISBA. In particular, the meteorological forcing and the vegetation forcing are similar. Differences arise from the way evapotranspiration and soil moisture are computed. Conversely to ISBA, bare soil evaporation and soil evaporation are not distinguished. The total canopy evapotranspiration is obtained using a bulk canopy resistance including vegetation structure resistances, a resistance to soil evaporation related to the dryness of the top soil layers, and the stomatal resistance. This latter resistance is calculated following a similar method to the one used in ISBA (some differences occur because of the specific management of soil moisture in MAGRET). Concerning soil moisture, a two-reservoir system is used. Each reservoir corresponds to a layer of wetted soil, the thickness of which varies according to the computed loss or gain (rainfall) of water. Another difference concerns the calculation of the ground heat flux G and the effect of vegetation. In MAGRET, G is computed from the temperature gradient at the surface (Fourier equation, solved by combination with the heat conservation equation) and an exponential radiation attenuation term depending on the LAI and an extinction coefficient δ .

3.2. Complex multi-layer models

SiSPAT (Braud et al. [4], see also Demarty et al. [17] in this volume): in this model, transfers in the soil are described in more detail than in ISBA or MAGRET. The vertical heterogeneity of the soil structure and texture may be accounted for, and a root distribution must be prescribed. Coupled transfers of moisture and heat in a partially saturated soil are described using the approach of [33] as modified by [28]. The soil prognostic variables are the vertical profiles of temperature and soil matrix water potential. This approach requires more complex information on the soil characteristics, such as retention curves and hydraulic conductivity as a function of soil moisture. The effect of vegetation above the ground is based on the solution of two energy budgets, one for the ground surface and another one for the vegetation layer. Basic radiative transfer calculations are done inside the canopy in order to partition energy between the soil surface and the vegetation layer (using an attenuation coefficient). They require the separate prescription of albedo and emissivity val-

ues for the vegetation layer and for the soil surface, the latter depending on the surface soil moisture. Calculation of turbulent heat fluxes follows the scheme used by [14] which is inspired by [12, 36]. It depends on a displacement height and momentum roughness length (conversely to previous uses of the SiSPAT model, no thermal roughness length was used in this study). The circulation of water from the soil to the atmosphere through the plants and the soil water uptake by the roots follows an electrical analogue model as proposed by [18]. The stomatal conductance is described as a function of vapor pressure deficit, leaf temperature, incident radiation and leaf water potential.

In this study, SiSPAT was used in two ways, considering either a vertically heterogeneous soil or a homogeneous soil column (this latter will be referred to as the homogeneous SiSPAT version or **SiSPAT-h** in the following text). The use of a homogeneous soil column was tested in relation to remote sensing data assimilation. When applying such techniques, detailed information on possible vertical soil stratification is generally not available. It is therefore interesting to assess the potential of such a model when a simple soil description is used. The fine description of near surface soil moisture by SiSPAT is assumed to be of great significance for the assimilation of surface soil moisture derived from microwave measurements (Demarty [16]).

SOIL (Jansson [22], Lewan [26], Jansson and Karlberg [23]): as in SiSPAT, the vertical variations of soil texture and structure, as well as root density, are taken into account. Water flows are described using Richards' equation and heat transfers account for the effects of water flows. The Beer-Lambert equation is used for partitioning incoming radiation into a soil component and a vegetation component (as in SiSPAT). Actual plant transpiration is computed in two steps: (i) a potential transpiration is calculated by means of the Penman-Monteith equation and a function describing the dependence of canopy resistance to vapor pressure deficit and radiation (Lohammar equation); (ii) the potential transpiration is multiplied by a reduction factor which depends on the soil temperature profile, soil water potential profile and root density profile; moreover, the effect of soil water deficit in some layers may be mitigated by considering a compensatory water uptake from other soil layers (the degree of compensation was set to 60% of the difference between potential and actual transpiration in this study).

3.3. Implementation of the models

All the SVAT models used in this study required:

- a meteorological forcing including air temperature, air humidity and wind speed at some level above the canopy, global solar radiation and incident atmospheric radiation;
- a vegetation forcing including LAI , evolution of aerodynamical parameters (roughness length and displacement height);
- vegetation parameters related to optical properties;

- soil parameters describing physical properties such as thermal conductivity, hydraulic conductivity and water retention;
- boundary conditions at the bottom of the simulated soil layer (soil temperature, soil moisture, water tension, or water and heat fluxes);
- initial conditions for simulated soil variables (surface and soil temperatures, soil moisture and soil water potential).

The required information may be very different from one model to another. In order to have a common framework, it was decided to define these inputs in a way that was compatible for each model. In the first inter-comparison scenario, they were defined directly from the measurements, while in the second scenario we used parameters from the literature and pedotransfer functions.

4. DATA ACQUISITION: THE EXPERIMENT

The acquisition of ground data has been described in detail in a previous paper (Oliosio et al. [32]). The experiment covered the whole growing season of winter and summer crops from October 1996 to November 1997 and was located near Avignon (South-East of France) in the Rhone valley (N 43°47' and E 4°45'). We chose to study 3 crops which had very different cultural cycles (wheat, sunflower and alfalfa). Most of the soils had a high clay content. Continuous monitoring of the variables describing the physical processes of soil-plant-atmosphere exchanges were performed: surface energy balance components, surface temperature, albedo, soil water balance, standard meteorological data (wind speed, air humidity and temperature, rainfall, incident radiations), vegetation characteristics (height, biomass distribution, *LAI*) and soil characteristics (temperature, moisture and water pressure profiles, surface soil moisture, surface roughness and surface dry bulk density). Additional measurements such as root density profiles, leaf water potential, leaf photosynthesis and stomatal conductance, soil hydraulic conductivity and soil thermal conductivity, dry bulk density profiles and soil texture were performed at critical periods on some fields. As the experiment was spread over two years, we defined a specific time scale giving the Day of the Experiment (DOE) which corresponded to the number of days since the first of January 1996 (then DOE was higher than 366 in 1997).

In this article, we focus our work on three wheat fields numbered 101, 120 and 214. Field 101 was considered as a “*calibration*” field and was assigned a heavier experimental

setup compared with fields 120 and 214, both considered as “*validation*” fields (see [32] and Tab. I). It must be noticed that fields 101 and 120 were sown in November while field 214 was sown in February. Conversely to fields 101 and 214 which were rainfed, field 120 was irrigated once at the end of March (an amount of about 100 mm was applied by running water from one side of the field). Soil type was very similar for the 3 fields, as shown by textural data and hydraulic characteristics in Table I (see also Appendix I). The same experimental setup was also implemented on 3 sunflower fields (calibration on field 102 and validation on field 121 and field 501) and one alfalfa field (calibration only on field 203). The results for these two other crops are not presented in this article.

5. DEFINITION OF INPUT DATA FOR SCENARIOS 1 AND 2

To compare the models, we decided to start the simulations as soon as all the required data were available after the rainy period which saturated the soil in winter. Simulation periods are given in Table I. Since field 120 was irrigated on DOE 457-460, soil moisture was re-initialized just after DOE 460. In order to work from the same inputs a careful definition of meteorological, vegetation and soil parameters and variables was done.

5.1. Forcing meteorological data

Meteorological data were acquired at the center of the experimental area and included all the required variables at the 20-minute time step.

5.2. Vegetation data

5.2.1. Leaf Area Index

Leaf Area Index (*LAI*) was measured almost every week using a planimeter. In order to provide daily values, the data were fitted to a continuous function of time (see Eq. (11) in Appendix I). Measurements were also performed using LAI2000 (LiCOR) systems as soon as plant canopies were developed enough. Significant differences were noticed between the two types of measurements, especially on fields 101 and 120 (Fig. 1). This was explained by the effect of stems and ears on LAI2000 measurements. LAI2000 measurements were time interpolated using spline functions. Planimetric measurements were used in Scenarios 1 and 2,

Table I. Field references, measurement periods (including all types of continuous measurements) and simulation periods.

Field number	Type of fields		Sowing (DOE)	Measurement period (DOE)	Simulation period (DOE)	Clay fraction (-)	Silt fraction (-)	Sand fraction (-)
101	Wheat field	Calibration	312	338–542	387–542	0.42	0.54	0.04
120	Irrigated wheat field	Validation	323	396–541	402–461 and 464–537	0.42	0.54	0.04
214	Spring wheat field	Validation	409	436–555	443–557	0.46	0.52	0.02

Figure 1. Interpolated *LAI* measurements on wheat fields 101, 120 and 214, obtained using a planimeter (left graph) or LAI2000 system (right graph).

while in Scenario 3, modelers had the possibility of using either type of measurements.

5.2.2. Fraction of vegetation cover

The fraction of vegetation cover (*veg*) was used for partitioning latent heat flux and conduction heat flux between vegetation and soil in ISBA. It was calculated as a function of *LAI*:

$$veg = 1 - \exp(-\delta LAI) \quad (1)$$

where the extinction coefficient $\delta = 0.6$. Similar equations were used in the other MAG models for partitioning net radiation (with $\delta = 0.2$ for MAGRET and $\delta = 0.4$ for SiSPAT and SOIL).

5.2.3. Vegetation height and aerodynamic parameters

Vegetation height (h_c) was measured every week. A linear interpolation was done between the measurements. Roughness length for momentum, z_{om} , roughness length for heat, z_{oh} , and displacement height d were derived from the vegetation height using simple expressions:

$$z_{om} = 0.13h_c; d = 0.63h_c \text{ and } kB^{-1} = \ln \frac{z_{om}}{z_{oh}} = 4. \quad (2)$$

These values were confirmed by measurements on field 120 (Zhao et al. [41] in this volume). The kB^{-1} value was derived from the data from a wheat experiment in La Crau in 1987 and 1988 (L. Prévot, personal communication). For bare soil a typical value of 0.001 m was assigned to z_{om} .

5.2.4. Albedo and emissivity

- In Scenario 1, albedo was derived from measurements of reflected solar radiations on every calibration and validation field (see François et al. [20] in this volume). Values at

maximum *LAI* were used for defining vegetation albedo or canopy albedo (0.22). For bare soil, an albedo of 0.23 was observed in dry conditions (soil moisture in the 0–5 cm layer lower than $0.05 \text{ m}^3 \cdot \text{m}^{-3}$) and of 0.08 for wet conditions (soil moisture in the 0–5 cm layer higher than $0.32 \text{ m}^3 \cdot \text{m}^{-3}$).

- In Scenario 2, we used a classical value for vegetation albedo (0.23), and values obtained for a similar type of soil by [31]: 0.10 for wet soil (surface soil moisture $> 0.3 \text{ m}^3 \cdot \text{m}^{-3}$) and 0.25 for dry soil (surface soil moisture $< 0.1 \text{ m}^3 \cdot \text{m}^{-3}$).

- The measured values of emissivities were in agreement with those classically used in the different models. The vegetation value (0.98) and soil value (0.96) were used in all scenarios.

5.2.5. Stomatal conductance

- In Scenario 1, the maximum measured value of stomatal conductance was used: $0.0062 \text{ m} \cdot \text{s}^{-1}$ equivalent to $r_{smin} = 161.2 \text{ m} \cdot \text{s}^{-1}$ (LiCOR 6400 instrument). This value was representative of a mildly water-stressed crop. Then, some tests were also performed using the more classical value of $0.020 \text{ m} \cdot \text{s}^{-1}$. This last value was also used in Scenario 2.

- Other parameters in stomatal conductance calculations were set to their traditional values in each model (Scenarios 1 and 2). When possible, standard values such as $1/5000 \text{ m} \cdot \text{s}^{-1}$ for minimum conductance, -140 m or -1.4 Mpa for critical leaf water potential and 40 hPa for vapor pressure deficit at full stomatal closure were used. This was done for SiSPAT and ISBA but differences existed for MAGRET, in which no effect of vapor pressure deficit was included during this study, and SOIL, which used a different type of equation for computing stomatal resistance.

5.2.6. Root depth and density

The evolution of rooting depth during crop cycles was estimated from the evolution of soil moisture profiles (see Fig. 12 in Olioso et al. [32], this volume). Direct measurements of root density were added to these observations. This information was used as input for SiSPAT and SOIL. The maximum rooting depth was also used for defining the depth of the simulated soil column in each model: 2 m for field 101 and 1.4 m for fields 120 (irrigated) and 214 (spring wheat).

5.3. Soil parameters, initial and boundary soil conditions

Depending on the model, inputs describing soil processes were very different. For instance, complex models such as SiSPAT and SOIL required a fine description of the hydrodynamical properties of the soil, while models such as MAGRET and ISBA only required wilting point and field capacity (in these models, other parameters required for describing water transfers in the soil were internally computed as a function of soil texture). A detailed description of the soil of some of the fields was done during the experiment [32]. This included measurements of texture, dry bulk density, profiles of soil moisture and soil water potential, soil

Table II. Soil properties directly derived from the measurements on wheat fields in Scenario 1 and derived from texture data and pedotransfer functions in Scenario 2 (θ_s is the soil moisture at saturation; K_{smat} is the saturated hydraulic conductivity obtained in the laboratory on soil samples; K_s is the saturated hydraulic conductivity estimated in situ (Scenario 1) or using the pedotransfer function (Scenario 2)).

Field number	Depth (cm)	Scenario 1						Scenario 2				
		Dry bulk density (g·cm ⁻³)	θ_s (m ³ ·m ⁻³)	Wilting point (m ³ ·m ⁻³)	Field capacity (m ³ ·m ⁻³)	K_{smat} (m·s ⁻¹)	K_s (m·s ⁻¹)	Dry bulk density (g·cm ⁻³)	θ_s (m ³ ·m ⁻³)	Wilting point (m ³ ·m ⁻³)	Field capacity (m ³ ·m ⁻³)	K_s (m·s ⁻¹)
101	0–200	1.60	0.37	0.239	0.362	5.0×10^{-9}	2.4×10^{-6}	1.45	0.453	0.248	0.382	2.558×10^{-8}
120	0–140	1.54	0.38	0.239	0.368	1.0×10^{-9}	2.4×10^{-6}	1.40	0.473	0.246	0.388	4.400×10^{-8}
214	0–140	1.46	0.39	0.241	0.368	5.0×10^{-9}	3.0×10^{-6}	1.40	0.473	0.265	0.401	2.735×10^{-8}

temperature profiles, hydraulic conductivity, apparent thermal conductivity and retention curves. From these measurements it was possible to derive the information required by the different models. A description of these derivations may be found in [3]. The main points are outlined in the following paragraphs and in Appendix I.

5.3.1. Layer definition

The horizontal discretization of soil was done according to vertical variations of soil dry bulk density and texture: 1 to 4 soil layers were defined depending on the fields. Soil properties were affected in the different soil layers and were used as inputs in SiSPAT and SOIL. For ISBA, MAGRET and SiSPAT-h, uniform soil properties were defined by ‘averaging’ basic soil properties over the whole simulated column. In Scenario 2, soil was assumed to be vertically uniform.

5.3.2. Retention curves

In SOIL and SiSPAT retention curves were described by the model proposed by Van Genuchten [38]:

$$\frac{\theta - \theta_r}{\theta_s - \theta_r} = \left[1 + \left(\frac{h}{h_g} \right)^n \right]^{-m} \quad (3)$$

where θ is the volumetric soil moisture, θ_r its residual value and θ_s the soil moisture at saturation; h is the soil water potential, h_g , n and m three empirical parameters. In Scenario 1, equation (3) was fitted on the measured data, while in Scenario 2, it was derived by using the pedotransfer functions from [34]. In the case of SiSPAT for Scenario 1, a modification of the Van Genuchten equation was introduced in order to account for dry conditions which were outside of the range of the measurements, i.e. for potential lower than -100 m. This modification was done using the methodology proposed by [35]. The retention curves derived for a homogeneous soil column in the 3 fields and Scenarios 1 and 2 are presented in Figure 2. A more detailed description of fitting procedures and the values of the fitted parameters for each layer are given in Appendix I.

Retention curves were used to define field capacity ($h = -3.3$ m) and wilting point ($h = -150$ m), parameters which were required in the bulk soil descriptions included in ISBA and in MAGRET (see Tab. II, Fig. 2 and Appendix I).

5.3.3. Hydraulic conductivity

• In Scenario 1, hydraulic conductivity was expressed as a function of soil moisture using the Brooks and Corey model:

$$K(\theta) = K_{smat} \left(\frac{\theta}{\theta_s} \right)^\eta \quad (4)$$

• The two parameters η and K_{smat} were obtained from laboratory measurements on soil samples from some fields (see Tab. II and Appendix I). However, in situ estimations of saturated hydraulic conductivity K_s gave values several order of magnitude higher than K_{smat} (Tab. II). This was explained by the existence of macroporosities. A modification of the Brooks and Corey model was proposed to account for this macroporosity (see Appendix I).

• In Scenario 2 we used the pedotransfer functions from [34] applied to the Van Genuchten model (see Appendix I). A comparison of the hydraulic conductivity derived in Scenarios 1 and 2 is presented in Figure 3.

Figure 2. Retention curves derived for wheat fields in Scenarios 1 and 2, assuming a homogeneous soil column.

Figure 3. Hydraulic conductivity as a function of soil moisture in Scenarios 1 and 2, assuming a homogeneous soil column.

5.3.4. Heat capacity

The volumetric heat capacity was computed as:

$$C_h(\theta) = 2.0 \times 10^6 \frac{\rho_d}{2.65} + 4.18 \times 10^6 \theta. \quad (5)$$

In Scenario 1, the dry bulk density ρ_d was obtained from measurements. In Scenario 2, it was obtained from [34] pedotransfer functions.

5.3.5. Thermal conductivity

• For Scenario 1, thermal conductivity measurements were used to adjust a single equation based on the model proposed by [25]:

$$\lambda(\theta) = 0.492 + 0.734 \frac{\theta}{\theta_s} + 0.303 \left[1 - \exp \left(-34.54 \left(\frac{\theta}{\theta_s} \right)^{3.82} \right) \right] \quad (6)$$

(all the measurement points from all fields and depths were used together).

• In Scenario 2, we used the method proposed by [37] for computing thermal inertia from soil class. Then, we derived the conductivity as:

$$\lambda(\theta) = \frac{1}{C_h(\theta)} \left[\frac{1}{0.654} (550 + 2300\theta) \right]^2. \quad (7)$$

• However, it must be noticed that different equations were used in MAGRET and SOIL. All these equations are presented, together with the in situ measurements, in Figure 4.

5.4. Initial and boundary conditions for temperature and moisture

• In Scenario 1, when possible, measurements of soil moisture, soil matrix potential and temperature profiles were

Figure 4. Thermal conductivity measurements and models as a function of soil moisture. Measurements in the 5 first centimeters were sorted out. The conductivity obtained by dividing the conductivity computed in Scenario 1 by 2 is also presented.

used as initial conditions. When the soil depth was 2 meters (field 101), no measurements were available and a low matrix potential was assumed ($h = -0.1$ m). In the case of SiSPAT, this boundary condition was generating large unrealistic capillary rises and a gravitational flow was used instead. Soil temperature at the bottom of the soil column was given by a sinusoidal function of day which was fitted on temperature measurements on the meteorological site (see [3]).

• In Scenario 2, as simulations started just after the rainy period, we assumed that the fields were at field capacity and that the soil matrix potential was constant with depth. Soil temperature profiles were initialized using a linear relation between the deep temperature and the air temperature at midnight. For bottom conditions we assumed constant soil matrix potentials (the same as for the initial value) and soil moistures derived using the retention curves.

6. COMPARISON OF OUTPUTS

Model simulations were compared to measurements in order to globally assess their precision. The root Mean Squared Errors (RMSE), Bias (B) and Nash index (NI) were computed for the only outputs that were common to all the models: energy balance fluxes Rn , H , LE and G and integrated soil moisture over the simulation depth.

$$RMSE = \sqrt{\frac{1}{n} \sum_{i=1}^n (s_i - m_i)^2}; \quad (8)$$

$$B = \frac{1}{n} \sum_{i=1}^n (s_i - m_i); \quad (9)$$

$$NI = 1 - \frac{\sum_{i=1}^n (s_i - m_i)^2}{\sum_{i=1}^n (m_i - \langle m_i \rangle)^2} \quad (10)$$

where s_i is a model result, m_i the associated measurement and n the number of available data.

The Nash Index expresses the efficiency of the model at reproducing the considered variable in comparison with its mean measured value $\langle m_i \rangle$. A value of NI close to 1 corresponds to a very good simulation of the variable, while a value of NI close to zero shows that the simulation is not performing better than simply using the mean measured value of the variable. A negative value expresses an even worse simulation. The RMSE, B and NI were computed either for the whole data set, or for each field separately.

Flux and soil moisture data have been presented by Oliosio et al. [32] in this issue. However, note that H was measured using the eddy-correlation system and that LE was derived from the energy balance equation and the measurements of H , Rn and G . The soil moisture data used in this study were obtained from neutron probe measurements down to 1.4 m.

7. RESULTS FOR THE DIFFERENT VARIABLES IN SCENARIOS 1 AND 2

Comparison of the models' outputs with measurements in Scenarios 1 and 2 are presented in Tables III and IV and Figures 5 to 8.

Net radiation Rn was always well simulated since NI values very close to 1 were obtained (Tabs. III and IV and Fig. 5). The values of RMSE were low and in the same range as measurement errors. Variations between models were low. It is, however, possible to notice that the more complex models usually presented a larger RMSE than ISBA, in which a constant value of albedo was given for the whole set of simulations. This shows that introducing complex interactions, such as the dependence of soil albedo on surface soil moisture (SiSPAT and SOIL) or the dependence of albedo on the solar zenith angle (SiSPAT and MAGRET), was not improving surface energy balance simulations (however, it is possible that the partition of energy between vegetation and soil was better simulated). Not much difference was found between Scenario 1 and Scenario 2. It must also be noticed that a part of the difference between models and measurements was explained by the distance between the central meteorological station, in which incoming radiations were measured, and the experimental fields, where net radiation data were acquired. This was really significant for field 101 which was 1.8 km away (field 120 and field 214 were closer, 600 m and 750 m, respectively). When cloudy days were dropped from the comparison, the simulations were closer to the measurements (Fig. 5). It must be noticed that surface temperature simulations (not shown) were always rather good (RMSE lower than 2 K) and did not affect net radiation simulations on a large extent.

Ground heat flux G : NI were mostly bad in Scenarios 1 and 2 except for MAGRET and SOIL. RMSE values were also large for the other models and in particular for both versions of SiSPAT. They were larger than the errors we can

Table III. SVAT model results on wheat fields (all together) for Scenarios 1 and 2. Case A corresponds to Scenario 1 with a modified minimum stomatal resistance.

Number of data	Rn (W·m ⁻²)			H (W·m ⁻²)			LE (W·m ⁻²)			G (W·m ⁻²)		Soil moisture (m ³ ·m ⁻³)		
	9430			2089			2086			9480		50		
ISBA	RMSE	B	NI	RMSE	B	NI	RMSE	B	NI	RMSE	NI	RMSE	B	NI
Scen. 1	33	-8	0.97	71	15	0.27	75	-28	0.50	43	0.12	0.024	0.013	0.54
Case A	33	-7	0.98	59	6	0.50	62	-17	0.65	42	0.16	0.018	0.004	0.76
Scen. 2	33	-9	0.97	70	-7	0.29	76	-6	0.48	46	-0.02	0.028	0.021	0.38
MAGRET	RMSE	B	NI	RMSE	B	NI	RMSE	B	NI	RMSE	NI	RMSE	B	NI
Scen. 1	39	-18	0.97	40	9	0.77	64	-31	0.63	26	0.69	-	-	-
Scen. 2	43	-19	0.96	35	-16	0.82	42	-2	0.84	22	0.77	-	-	-
SOIL	RMSE	B	NI	RMSE	B	NI	RMSE	B	NI	RMSE	NI	RMSE	B	NI
Scen. 1	40	-22	0.96	45	9	0.71	66	-34	0.60	34	0.43	0.040	0.030	-0.24
Case A	41	-22	0.96	37	-9	0.81	49	-17	0.78	34	0.43	0.028	0.016	0.40
Scen. 2	44	-25	0.96	38	-14	0.80	48	-13	0.79	37	0.34	0.040	0.033	-0.22
SiSPAT	RMSE	B	NI	RMSE	B	NI	RMSE	B	NI	RMSE	NI	RMSE	B	NI
Scen. 1	37	-4	0.97	44	18	0.72	56	-25	0.72	51	-0.24	0.026	0.022	0.44
Scen. 2	40	-4	0.96	48	14	0.67	60	-19	0.67	70	-1.36	0.026	0.028	0.48
SiSPAT-h	RMSE	B	NI	RMSE	B	NI	RMSE	B	NI	RMSE	NI	RMSE	B	NI
Scen. 1	38	-5	0.97	40	8	0.77	53	-16	0.75	62	-0.87	0.021	0.014	0.66
Scen. 2	39	-8	0.97	48	12	0.66	63	-24	0.64	66	-1.08	0.030	0.026	0.30

Table IV. SVAT model results on wheat fields for Scenarios 1 and 3 (calibration and validation). Case A corresponds to Scenario 1 with a modified minimum stomatal resistance.

	Rn ($W \cdot m^{-2}$)			H ($W \cdot m^{-2}$)			LE ($W \cdot m^{-2}$)			G ($W \cdot m^{-2}$)		Soil moisture ($m^3 \cdot m^{-3}$)		
Number of data														
Field 101	3713			1112			1112			3689		19		
Field 120	3132			295			293			3132		16		
Field 214	2585			682			681			2659		15		
ISBA	RMSE	B	NI	RMSE	B	NI	RMSE	B	NI	RMSE	NI	RMSE	B	NI
Field 101–Scen. 1	38	-16	0.96	73	19	-0.21	76	-37	0.46	43	0.08	0.031	-0.020	0.562
Field 101–Case A	38	-16	0.96	60	9	0.19	61	-25	0.65	42	0.13	0.021	-0.012	0.802
Field 101–Calibration	36	-14	0.97	45	-5	0.54	46	-3	0.80	32	0.50	0.022	-0.014	0.776
Field 120–Scen. 1	27	0	0.98	88	25	0.22	93	-39	0.52	37	0.26	0.015	-0.003	0.707
Field 120–Case A	27	1	0.98	65	7	0.58	75	-19	0.69	36	0.31	0.014	0.011	0.732
Field 120–Validation	28	4	0.98	90	-31	0.20	113	31	0.30	28	0.57	0.010	0.006	0.869
Field 214–Scen. 1	34	-5	0.98	60	4	0.64	63	-8	0.55	49	0.03	0.022	-0.015	0.179
Field 214–Case A	33	-5	0.98	56	1	0.68	57	-4	0.63	48	0.05	0.016	-0.010	0.562
Field 214–Validation	33	-3	0.98	44	-2	0.80	37	6	0.76	33	0.56	0.014	-0.010	0.682
SiSPAT	RMSE	B	NI	RMSE	B	NI	RMSE	B	NI	RMSE	NI	RMSE	B	NI
Field 101–Scen. 1	41	-14	0.96	45	20	0.55	51	-31	0.75	51	-0.32	0.025	-0.021	0.714
Field 101–Case A	41	-13	0.96	28	-5	0.82	32	-2	0.91	50	-0.24	0.013	-0.010	0.927
Field 101–Calibration	40	-9	0.96	33	-6	0.76	31	5	0.91	30	0.55	0.007	-0.003	0.978
Field 120–Scen. 1	34	9	0.98	59	25	0.65	77	-34	0.68	52	-0.43	0.021	-0.019	0.363
Field 120–Validation	34	14	0.97	68	6	0.54	74	3	0.70	34	0.37	0.010	-0.006	0.851
Field 214–Scen. 1	34	-6	0.98	34	10	0.88	51	-13	0.70	50	0.00	0.022	-0.029	-0.721
Field 214–Validation	35	4	0.98	23	-1	0.95	37	5	0.85	34	0.52	0.014	-0.012	0.681
SiSPAT-h	RMSE	B	NI	RMSE	B	NI	RMSE	B	NI	RMSE	NI	RMSE	B	NI
Field 101–Scen. 1	44	-11	0.95	37	12	0.70	50	-21	0.77	67	-1.22	0.015	-0.007	0.902
Field 101–Calibration	34	-9	0.97	40	-2	0.64	43	-4	0.82	27	0.64	0.027	0.026	0.670
Field 120–Scen. 1	33	7	0.98	58	15	0.66	69	-29	0.74	54	-0.59	0.027	-0.020	0.011
Field 120–Validation	27	10	0.98	61	-27	0.63	75	29	0.69	21	0.77	0.025	-0.019	0.107
Field 214–Scen. 1	36	-10	0.97	36	-2	0.87	50	-2	0.72	65	-0.71	0.020	-0.016	0.348
Field 214–Validation	38	5	0.97	67	-43	0.54	100	66	0.13	36	0.49	0.007	0.002	0.926

expect for that type of measurement. Figure 6 shows that a large overestimation of the daily flux amplitude usually occurred for ISBA and SiSPAT. It was clear that equations (6) and (7) used in Scenarios 1 and 2 were not adequate for simulating fluxes in agreement with measurements. The functions used in MAGRET and SOIL gave slightly lower conductivity values than the two other equations (Fig. 4), but this may not be a definitive explanation of the better simulations. The way heat transport in the soil was calculated in these two models may also be part of the explanation. As a matter of fact, the thickness of the layers used in the discretization for solving the Fourier equation was 2.5 cm for SOIL and 10 cm for MAGRET, while it was about 1 or 2 mm in SiSPAT. Therefore, temperature gradients may be very different, generating large differences in fluxes. ISBA had a behavior close to

SiSPAT, which was logical since the equations used in the force restore method for ground temperature were originally derived from a detailed treatment of ground heat flux [15, 30]. Also, note that thermal conductivity measurements used for fitting equation (6) were done from some centimeters below the soil surface down to 50 cm. It is therefore possible that they were not representative of the real surface properties. As a matter of fact, Figure 4 shows that the closest measurements to the surface (at 5 cm) may have a very low conductivity value compared with conductivity models. Excepted for SiSPAT, no large difference existed between Scenarios 1 and 2, even if a slight degradation of the results usually occurred. The thermal conductivity model in Scenario 2 generated higher values than the equation used in Scenario 1, and then higher overestimations of ground heat

Figure 5. Examples of comparison between simulations of net radiation and measurements on field 101. The top right graph was obtained without cloudy data.

flux were obtained. The effect of the simulation of surface soil moisture and temperature gradients may also have an influence. However, as shown for SiSPAT and SiSPAT-h, there were only very little changes in surface moisture simulations between Scenarios 1 and 2 (Fig. 7).

Heat fluxes H and LE : in Scenario 1, H was almost always overestimated and LE underestimated (Tabs. III and IV and Fig. 8). A significant part of the RMSE for LE was usually explained by a large bias. This is also the case, but to a lesser extent, for H . We must notice that the measurements of H were performed in the field using both eddy-correlation systems and Bowen ratio systems (only eddy-correlation data were used in the present study). The comparison of the two sets of measurements by [32] showed that H measured with the eddy-correlation method underestimated Bowen ratio measurements by around 10% and that a large dispersion occurred (Root mean square differences around $70 \text{ W}\cdot\text{m}^{-2}$). In Scenario 2, the Bias and RMSE of LE were reduced in comparison with Scenario 1 for MAGRET and SOIL. For ISBA, RMSE were almost constant while Bias were significantly different (actually, when looking at the results field by field, the RMSE for ISBA decreased, by the same amount as for the other models, in fields 101 and 120, but a large increase

occurred in field 214). For SiSPAT, the RMSE increased from Scenario 1 to Scenario 2. A great difference between Scenario 2 and Scenario 1 may be found in the prescribed value for the minimum stomatal resistance ($50 \text{ s}\cdot\text{m}^{-1}$ instead of $161.2 \text{ s}\cdot\text{m}^{-1}$). This may explain improvements in simulating LE . Some tests were performed by changing the minimum stomatal resistance but keeping all the other inputs as they were prescribed in Scenario 1 (Case A in Tabs. III and IV). For each of these tests, large improvements in the results were obtained for LE and H , even for ISBA and SiSPAT (this last model was only tested on field 101). For SiSPAT, the results in Scenario 2 were affected by other factors which had counter-balanced improvements due to changing stomatal conductance.

- There was a degradation of the validity of hydrodynamic parameters from Scenario 1 to Scenario 2 in which pedotransfer functions were used. Retention curves were very similar in the agronomic range, but large differences occurred in the dry part for potentials lower than wilting point (Fig. 2). Hydraulic conductivity was some order of magnitude lower in Scenario 2 than in Scenario 1 (Fig. 3). This had significantly reduced water transfers and then evapotranspiration.

Figure 6. Examples of comparison between simulations of ground heat flux and measurements on field 101.

- Saturated water content also presented higher values in Scenario 2. This had a great influence on initial soil water content and then on simulation of H , LE and soil moisture. This was particularly true for field 214 (Fig. 9 and Tab. II).
- The horizontal description of soil for SiSPAT was degraded (since Scenario 2 considered an homogeneous soil column).
- The simulations of ground heat flux were also degraded.

For models with a simple description of soil (ISBA and MAGRET), as the hydrodynamic properties were almost unchanged between Scenarios 1 and 2, the improvement of simulation linked to the change in stomatal resistance was not counterbalanced. However, on field 214, ISBA simulations were affected by the large change in initial soil moisture. This was also the case for MAGRET but to a lesser extent. It must be noticed that for this field, LAI was always very low (lower than 1), and that mono-layer energy balance models may

Figure 7. Surface soil moisture simulations on field 101 for both SiSPAT versions and for Scenarios 1, 2 and 3.

have difficulties simulating turbulent exchanges and soil evaporation in this situation.

Soil moisture: the results were very similar to the results obtained with *LE*. When *LE* was underestimated, an overestimation of soil moisture was noticed. The test of a lower minimum stomatal resistance in Scenario 1 (case A) improved the simulation of total soil moisture. This was not always noticed in Scenario 2, in which other processes had to be taken into account, such as the differences in soil hydrodynamic properties.

8. SCENARIO 3: CALIBRATION/VALIDATION

The third scenario was implemented only for ISBA and both SiSPAT versions. A calibration of the models was done on field 101. It aimed to improve the simulations of energy balance and soil moisture. The choice of a calibration procedure was left free for the modelers. All of them manually

changed the value of some of the parameters that were known to have an impact on the simulations. After being calibrated, the models were tested on fields 120 and 214 in order to assess the robustness of the calibration process: on these two fields, parameters were changed in the same manner as they were changed on field 101.

For the three models, the first calibration step consisted of improving the simulation of ground heat flux. The thermal conductivity was strongly reduced: it was multiplied by 0.3 for ISBA and by 0.5 for the two versions of SiSPAT (Fig. 4). This was done only in the top soil layer for the normal SiSPAT version and over the whole soil profile for the homogeneous version. Simulations of ground heat flux were highly improved in all fields (Tab. IV and Fig. 6).

Also in order to improve available energy simulations, in both SiSPAT versions, some modifications were made in the simulation of albedo and radiation partition between the soil and the vegetation. In some cases, the response of soil albedo to surface soil moisture was slightly modified (this was particularly done to improve albedo when the vegetation cover was low, as in field 214). For the homogeneous SiSPAT version, *LAI* measured by means of a LAI2000 instrument were used for radiative and aerodynamic processes instead of planimetric measurements (for the calculation of surface resistance, the planimetric measurements were still used). LAI2000 provided higher values of *LAI* because it included the effect of stems and ears (Fig. 1). This modification was done in order to improve the simulation of net radiation, and also to increase the absorption of radiation by the vegetation layer. For this scenario, the absorption of solar radiation was computed using the SAIL radiative transfer model (as done by [16, 17, 31]). In Scenarios 1 and 2, radiation absorption was computed by means of a simple Beer-Lambert exponential description. A great improvement in net radiation simulation was obtained for field 101 (Fig. 5 and Tab. IV). The improvement was less in field 120. No improvement was found for field 214 for which the modification of *LAI* was low (Fig. 1). As the solar radiation reaching the soil was lower, the increase in *LAI* may have an influence on the improvement of ground heat flux simulation with SiSPAT-h (Tab. IV). The same behavior was noticed for ISBA in simulations considering a higher vegetation cover (set to 0.8 at its maximum, while it never exceeded 0.5 in Scenario 1) (results not shown). It may also be possible that increasing *LAI* helped to improve the simulation of latent heat flux through an increase of the available energy for plant transpiration.

A third step in the calibration process consisted of improving evapotranspiration and soil moisture simulations:

- In order to increase transpiration, the stomatal resistance was decreased from $161.2 \text{ s}\cdot\text{m}^{-1}$ to $50 \text{ s}\cdot\text{m}^{-1}$ in both versions of SiSPAT and to $40 \text{ s}\cdot\text{m}^{-1}$ in ISBA. In ISBA, the response of stomatal conductance to vapor pressure deficit was also deactivated.
- In order to have higher soil water transfers, hydraulic conductivities were increased in both versions of SiSPAT. This also allowed the simulation of a faster drying of the

Figure 8. Examples of comparison between simulations of latent heat flux and measurements on field 101.

Figure 9. Soil moisture simulation in the root zone on wheat fields 101, 120 and 214 for both SiSPAT and ISBA in Scenarios 1, 2 and 3.

soil surface (Fig. 7). In the normal version of SiSPAT (heterogeneous), the hydraulic conductivity at saturation in the first soil meter was increased 100 times [0–40 cm] and 10 times [40–90 cm]. Since in the SiSPAT-h version, it was not possible to modify the conductivity layer by layer,

a different strategy was followed: the hydraulic conductivity at saturation was multiplied by only 2, but at the same time the parameter η in equation (3) was decreased from 19.5 to 17.5. This last change made possible a greater increase in conductivity at low soil moisture, which usually

occurred closer to the soil surface. It must be noticed that changing η altered the structural link between the hydraulic conductivity and the retention curve, and thus may have no physical meaning. For SiSPAT-h, the dry extension of the retention curve was also used to improve simulations of dry periods (it was not used in Scenario 1).

Stomatal conductance and hydraulic conductivity were the two main physical parameters which were used in the calibration of evapotranspiration and soil moisture. Some other parameters were changed in order to have a finer tuning of the evolution of soil moisture profiles.

- In order to increase the availability of water for the plants, the total plant resistance to water transfer was decreased from $3.0 \times 10^{-12} \text{ s}\cdot\text{m}^{-1}$ to $10^{-12} \text{ s}\cdot\text{m}^{-1}$ in SiSPAT and SiSPAT-h. With the same objective, soil depth was increased to 3 m for field 101 and to 2 m for fields 120 and 214 in ISBA (these changes may be justified by the definition of a soil depth that may exceed root depth in order to account for water transfers occurring below this depth, as proposed by [29, 30]).
- The changes in hydraulic conductivity affected the repartition of water in the different soil layers, and particularly near the soil surface. In ISBA, for which no profile really existed, field capacity was slightly decreased from $0.362 \text{ m}^3\cdot\text{m}^{-3}$ to $0.35 \text{ m}^3\cdot\text{m}^{-3}$ on field 101 and wilting point was slightly increased from $0.239 \text{ m}^3\cdot\text{m}^{-3}$ to $0.25 \text{ m}^3\cdot\text{m}^{-3}$ (the modified values were also used on fields 120 and 214). In SiSPAT root density was decreased and a temporal variation was introduced (maximum value was set to $1500 \text{ m}\cdot\text{m}^{-3}$ between DOE 387 and 420, $3000 \text{ m}\cdot\text{m}^{-3}$ between DOE 420 and 450, and $6000 \text{ m}\cdot\text{m}^{-3}$ after DOE 450, instead of a constant value of $10\,000 \text{ m}\cdot\text{m}^{-3}$). For SiSPAT-h a similar procedure was followed but with different values (maximum value was set to $500 \text{ m}\cdot\text{m}^{-3}$ on DOE 387 and progressively increased to $9000 \text{ m}^3\cdot\text{m}^{-3}$ on DOE 527).

Simulations of LE , H and soil moisture were generally significantly improved when ISBA and SiSPAT models were calibrated (field 101): Table IV, Figure 8. For ISBA a first improvement in heat fluxes was linked to the decrease of the minimum stomatal resistance (Case A in Tab. IV). A second improvement was obtained thanks to changing the soil properties.

For SiSPAT-h, even if latent heat flux was better simulated, this was not the case for soil moisture. Due to the mono-layer soil description, the calibration of SiSPAT-h was really difficult. It was not possible to simulate correctly evapotranspiration and the soil moisture profile at the same time (in particular, surface soil moisture at the same time as the integrated soil moisture over the root zone). Moreover, in the calibration process, a significant effort was made to improve the simulation of surface soil moisture, without degrading the simulation of latent heat flux. This choice was made because the intention of the modelers using SiSPAT-h was to link the model to surface moisture as obtained from microwave remote sensing data in further studies (Demarty [16]). Figure 7 shows that the simulation of surface soil mois-

ture was improved with SiSPAT-h. It was also the case for the normal version of SiSPAT (Fig. 7), but for this model, as it was possible to modify the hydraulic conductivity respective to soil depth, the simulation of the total soil moisture and the simulation of latent heat flux were improved at the same time.

When the parameters calibrated on field 101 (or similar changes in the way of setting the parameters) were applied to the two other fields, contradictory results were obtained: simulation of soil moisture was mostly more accurate, while this was not always the case for latent and sensible heat fluxes. On field 120, these fluxes were almost never improved. On field 214, better simulations were obtained only with SiSPAT and ISBA. The degradation of the results was almost always linked to a large overestimation of latent heat flux. This shows that the type of changes made on field 101 for increasing evapotranspiration were too great to be applied to field 120, while they were adequate for field 214 in the case of ISBA and SiSPAT. The application of SiSPAT-h to field 120 and field 214 presented very different results in comparison with the normal version of SiSPAT. Once again, this illustrates the difficulties of managing at the same time surface soil moisture, root zone soil moisture and heat fluxes with the homogeneous version of SiSPAT.

9. CONCLUDING REMARKS

General comments may be made from the results presented in this paper.

- (i) The models' results were close despite the large differences existing in their parameterization and complexity level.
- (ii) Better results were often obtained in Scenario 2 compared with Scenario 1, which may be surprising considering the scenario definitions; however, this was due in great part to the change in minimum stomatal resistance.
- (iii) For the more complex model (SiSPAT), Scenario 2 did not give better results. That may be due to the less adequate hydraulic properties obtained by using pedotransfer functions (mainly for hydraulic conductivity). The portability of such models may be very low and it may be very difficult to apply them on situations where only little information on soil is available. Portability was better in the case of simple models in which only field capacity and wilting point were given as inputs.
- (iv) On the calibration fields, the results in Scenario 3 were better than for the two other scenarios. Application to the validation fields did not always provide good results for turbulent heat fluxes, while better results were always obtained for G and nearly always for soil moisture. However, if we look at the soil moisture, which is the most integrating variable for this experiment, a model which was calibrated on a specific site may be successfully applied to other sites with a quite similar soil type, showing that the calibration process was robust.
- (v) The use of SiSPAT with an homogeneous soil column generated a lot of problems, showing that it may be

difficult to use this type of complex model without taking into account soil layering.

Some results also questioned the data that were used in the definition of model inputs. First, due to the very dry conditions, the root system reached soil layers deeper than the depth investigated during the measurements. It was then difficult to define boundary conditions and to assign parameter values in the deeper layers. Secondly, many points seemed to indicate that *LAI* values derived from planimetric measurements might have underestimated the vegetated surfaces which have an influence on radiative and heat exchanges with the atmosphere: (i) *LAI*2000 measurements gave better results in radiative transfer calculations; (ii) ISBA simulations with a very high vegetation cover parameter (not shown) gave very good results compared with the nominal Scenario 1; (iii) for each model, calibration in Scenario 3 required that water transfer efficiency was increased. Once again, the particular water conditions during the experiment might be responsible for such problems, since vegetation development was depressed, inducing low leaf surfaces and then enhancing the effect of stem and ear surfaces on energy exchanges. Such effects had been demonstrated during several experimental works on the adaptation of durum wheat to water stress and drought by [5, 10]. Thirdly, results on the ground heat flux suggest that the measurements of thermal conductivity may not be representative of the top soil layer (however, interaction with vegetation cover might have an effect on *G*).

The results obtained in this study provided a first insight into the potential use of our SVAT models for assimilating remote sensing data. It first appeared that there may be no interest in using the more complex models in such a domain, at least for monitoring energy and water fluxes. As a matter of fact, most of the assimilation procedures that have been proposed recently [8, 11, 19, 39] consist of sequential or variational retrievals of initial water content, methods that may not work properly when they use a model which is very sensitive to some unknown parameters, as is the case for the hydrodynamic properties in SiSPAT. With another point of view, work by [6], using passive microwave data and a complex soil model, showed that it may be possible to retrieve the hydraulic properties of top soil layers and then surface soil moisture. Similar results were obtained by [1] using radar data. However, it was unclear whether such studies could be extended to surfaces covered by vegetation in which water transfers also depend on deeper soil layers, as was the case in our study. Here, we tried to simplify the use of such complex models by considering a homogeneous soil column. This did not provide a solution to that problem. On the contrary, it appeared that simpler models (e.g. ISBA), which were more robust toward the setting of soil parameters, may be more suitable for that type of assimilation technique. However, such models did not always simulate surface soil moisture (MAGRET) or the simulated surface soil moisture for a layer was not always well defined [9]. [39] showed that this may be the case for ISBA either because variation in soil hydraulic parameters may occur near the soil surface, or because the surface layer used in the force restore equation for soil mois-

ture is actually a very thin layer (some millimeters as defined by [30]). A solution proposed by [16] was to choose an arbitrary soil layering, such as [0–10 cm], [10–30 cm] and [30–200 cm], that may account for usual agricultural practices for soil preparation (ploughing and sowing) and their effect on soil physical properties.

Acknowledgments: The Alpilles-ReSeDA project is funded by the EEC-DG XII (contract ENV4-CT96-0326-PL952071), the French *Programme National de Télédétection Spatiale* and *Programme de Recherches en Hydrologie*. Albert Oliosio also thanks L. Léonard for her patience and support.

APPENDIX 1: PROTOCOL FOR TESTING SVAT MODELS

A.1. Vegetation data

Leaf Area Index as a function of DOE:

$$LAI(DOE) = \frac{M}{1 + \exp(-a(DOE - t_i))} - \frac{M}{1 + \exp(-b(DOE - t_s))} \quad (11)$$

where *M*, *a*, *b*, *t_i* and *t_s* are empirical parameters estimated by non-linear fitting.

A.2. Soil parameters, initial and boundary soil conditions

A.2.1. Retention curves in Scenario 1

The model proposed by [38] given in equation (3) was fitted on the data set.

- θ_r , the residual soil moisture was always set to zero in Scenario 1.
- θ_s the soil moisture at saturation was determined from soil moisture measurements when saturated conditions occurred. In some fields this was not possible and a function relating saturated water content to particle size distribution and soil dry bulk density was used [2, 21].
- The shape parameter *m* was determined from the particle size distribution [2, 21, 40].
- Following the Burdine hypothesis *n* was related to *m* by $m = 1 - 2/n$.
- Finally, h_g was fitted by eye on the data combining pressure chamber measurements, in situ measurements of moisture and matrix potential and WIND laboratory measurements. To account for dry conditions (potential lower than -100 m) the procedure proposed by [35] was used to derive the following equation:

$$\frac{\theta}{\theta_s} = \left[1 + \left(\frac{h}{h_{g_2}} \right)^{n_2} \right]^{-m_2} - \left[1 + \left(\frac{h_0}{h_{g_2}} \right)^{n_2} \right]^{-m_2} \quad (12)$$

- $h_0 = -60\,000$ m (at this tension, the water content was very close to zero);

Table V. Scenario 1: soil properties derived from the measurements on wheat fields: dry bulk density, retention curves and hydraulic conductivity parameters.

Field number	Depth (cm)	Dry bulk density (g·cm ⁻³)	θ_s (m ³ ·m ⁻³)	m (-)	n (-)	hg (m)	m_2 (-)	n_2 (-)	hg_2 (m)	η (-)	K_{smat} (m·s ⁻¹)	K_s (m·s ⁻¹)	θ_{macro} (m ³ ·m ⁻³)
101	0–10	1.3	0.43	0.0626	2.133	-0.4	0.05386	2.1138	-84.5	18.97	5.0×10^{-9}	7.0×10^{-6}	0.013
101	10–40	1.35	0.41	0.06373	2.136	-0.8	0.06048	2.1287	-86.4	18.67	1.8×10^{-9}	2.4×10^{-6}	0.013
101	40–90	1.6	0.383	0.05231	2.1103	-3.0	0.0942	2.208	-125.7	22.30	5.0×10^{-9}	2.0×10^{-6}	0.013
101	90–200	1.68	0.366	0.06153	2.131	-2.0	0.07591	2.164	-99.3	19.27	6.4×10^{-9}	2.75×10^{-6}	0.036
101	0–200	1.6	0.37	0.06044	2.1286	-5.0	0.09503	2.21	-111.5	19.57	5.0×10^{-9}	2.4×10^{-6}	0.013
120	0–140	1.54	0.38	0.0601	2.128	-4.0	0.0905	2.199	-109.7	19.68	1.0×10^{-9}	2.4×10^{-6}	0.013
214	0–10	1.13	0.554	0.0548	2.116	-0.015	0.0365	2.076	-87.6	21.38	2.0×10^{-8}	3.3×10^{-6}	0.05
214	10–30	1.39	0.40	0.0543	2.115	-1.0	0.0734	2.158	-110.5	21.56	5.0×10^{-9}	3.0×10^{-6}	0.03
214	30–140	1.50	0.39	0.0557	2.118	-4.0	0.0957	2.2117	-120.15	21.07	1.0×10^{-9}	1.0×10^{-6}	0.015
214	0–140	1.46	0.39	0.0555	2.117	-2.5	0.0869	2.190	-116.2	16.90	5.0×10^{-9}	3.0×10^{-6}	0.03

Table VI. Scenario 2: soil properties derived from pedotransfer functions and texture data on wheat fields: dry bulk density, retention curves and hydraulic conductivity parameters.

Field number	Depth (cm)	Dry bulk density (g·cm ⁻³)	θ_s (m ³ ·m ⁻³)	θ_r (m ³ ·m ⁻³)	m (-)	n (-)	hg (m)	K_s (m·s ⁻¹)
101	0–200	1.45	0.453	0.0998	0.151	1.178	-1.161	2.558×10^{-8}
120	0–140	1.40	0.473	0.103	0.160	1.190	-1.01	4.4×10^{-8}
214	0–140	1.40	0.473	0.103	0.144	1.168	-1.13	2.735×10^{-8}

- $m_2 = -1 + 2/n_2$;
- Parameters n_2 and h_{g_2} were determined using the Newton-Raphson method and assuming continuity and derivability of equations (3) and (12).

Equation (12) was valid for $h \leq h_c = -100$ m while equation (3) was valid for $h > h_c$.

This extension was not used in Scenario 1 for SOIL and for SiSPAT-h.

Fitted parameters are presented in Table V.

A.2.2. Retention curves in Scenario 2

We used the pedotransfer functions from [34] to compute the coefficients in equation (3) as functions of granulometric data (conversely to Scenario 1 this was done assuming $m = 1 - 1/n$). A 1% organic matter content was assumed for the derivation of the dry bulk density.

Fitted parameters are presented in Table VI.

A.2.3. Hydraulic conductivity in Scenario 1

The model proposed by Brooks and Corey (Eq. (4)) was fitted on the data. The shape parameter η was computed from the particle size distribution [3, 21]. Then, only the saturated conductivity corresponding to the soil matrix, K_{smat} , was fitted on the measurements for fields 101, 203 and 102 (WIND method). For other fields, values were assigned according to

the similarity in dry bulk density between measured and unmeasured sites.

To account for discrepancies between K_{smat} and in situ estimations of saturated hydraulic conductivity K_s using infiltrometers and a simplified infiltration test, a modification of the Brooks and Corey model was proposed to account for macroporosity when $\theta_s - \theta_{macro} \leq \theta \leq \theta_s$ (with θ_{macro} the macropore content):

$$\log K(\theta) = \frac{\theta - \theta_{macro}}{\theta_{macro}} [\log K_s - \log K(\theta_s - \theta_{macro})] + \log K_s \quad (13)$$

Equation (4) was only valid for $\theta \leq \theta_s - \theta_{macro}$. However, in models like SiSPAT, the macroporosity extension was dropped for the deepest layers of the soil because it was generating very large and unrealistic capillarity rises in some conditions. Fitted parameter values are presented in Table V.

A.2.4. Hydraulic conductivity in Scenario 2

The pedotransfer functions from [34] were applied to the Van Genuchten model leading to the following equation:

$$K(\theta) = K_s \left(\frac{\theta - \theta_r}{\theta_s - \theta_r} \right)^{1/2} \left[1 - \left(1 - \left(\frac{\theta - \theta_r}{\theta_s - \theta_r} \right)^{1/m} \right)^m \right]^2 \quad (14)$$

Fitted parameters are given in Table VI.

REFERENCES

- [1] Bernard R., Vauclin M., Vidal-Madjar D., Possible use of active remote sensing data for prediction of regional evaporation by numerical simulation of soil water movement in the unsaturated zone, *Water Resour. Res.* 17 (1981) 1603–1610.
- [2] Bouraoui F., Haverkamp R., Zammit C., A physically-based pedotransfer function for estimating water retention curve shape parameters, Internal Report, LTHE, Grenoble, France, 1998.
- [3] Braud I., Chanzy A., Soil properties, initial and boundary conditions for use within SVAT models in the framework of the Alpilles-ReSeDA intercomparison, *Note Alpilles*, 13 July 2000, 43 p.
- [4] Braud I., Dantas Antonino A.C., Vauclin M., Thony J.-L., Ruelle P., A Simple Soil Plant Atmosphere Transfer model (SiSPAT) development and field verification, *J. Hydrol.* 166 (1995) 213–250.
- [5] Brisson N., Guevara E., Meira S., Maturano M., Coca G., Response of five wheat cultivars to early drought in the pampas, *Agronomie* 21 (2001) 483–495.
- [6] Burke E.J., Gurney R.J., Simmonds L.P., O'Neill P.E., Using a modeling approach to predict soil hydraulic properties from passive microwave measurements, *IEEE Trans. Geosci. Remote Sens.* 36 (1998) 454–462.
- [7] Calvet J.-C., Bessemoulin P., Noilhan J., Berne C., Braud I., Courault D., Fritz N., Gonzalez-Sosa E., Goutorbe J.-P., Haverkamp R., Jaubert G., Kergoat L., Lachaud G., Laurent J.-P., Mordelet P., Olioso A., Pérés P., Roujean J.-L., Thony J.-L., Tosca C., Vauclin M., Vignes D., MUREX: a land-surface field experiment to study the annual cycle of the energy and water budgets, *Ann. Geophys.* 17 (1999) 838–854.
- [8] Calvet J.-C., Noilhan J., Bessemoulin P., Retrieving the root-zone soil moisture from surface soil moisture or temperature estimates: a feasibility study based on field measurements, *J. Appl. Meteorol.* 37 (1998) 371–386.
- [9] Carlson T.N., Gillies R.R., Schmugge T.J., An interpretation of methodologies for indirect measurement of soil water content, *Agric. For. Meteorol.* 77 (1995) 191–205.
- [10] Casals M.-L., Introduction des mécanismes de résistance à la sécheresse dans un modèle dynamique de croissance et de développement du blé dur, Ph.D. Thesis, INA–PG, 1996.
- [11] Cayrol P., Kergoat L., Moulin S., Dedieu G., Chehbouni A., Calibrating a coupled SVAT/vegetation growth model with remotely sensed and surface temperature. A case study for the HAPEX-Sahel grassland sites, *J. Appl. Meteorol.* 39 (2000) 2452–2472.
- [12] Choudhury B.J., Monteith J.L., A four-layer model for the heat budget of homogeneous land surfaces, *Q. J. R. Meteorol. Soc.* 114 (1988) 373–398.
- [13] Courault D., Lagouarde J.-P., Aloui B., Evaporation for maritime catchment combining a meteorological model with vegetation information and airborne surface temperatures, *Agric. For. Meteorol.* 82 (1996) 93–117.
- [14] Daamen C.C., Simmonds L.P., SWEAT, a numerical model of water and energy fluxes in soil profiles and sparse canopies, Technical report, Department of Soil Science, University of Reading, UK, 1994, 119 p.
- [15] Deardorff J.W., Efficient prediction of ground surface temperature and moisture, with inclusion of a layer of vegetation, *J. Geophys. Res.* 83 (1978) 1889–1903.
- [16] Demarty J., Développement et application du modèle SiSPAT-RS à l'échelle de la parcelle dans le cadre de l'expérience Alpilles ReSeDA, Ph.D. Thesis, Université Paris VII Jussieu, 2001.
- [17] Demarty J., Ottlé C., François C., Braud I., Frangi J.-P., Effect of aerodynamic resistance modeling on SiSPAT-RS simulated surface fluxes, *Agronomie* 22 (2002) 641–650.
- [18] Federer C.A., A soil-plant-atmosphere model for transpiration and availability of soil water, *Water Resour. Res.* 15 (1979) 555–562.
- [19] François C., Quesney A., Ottlé C., Sequential assimilation of SAR-ERS1 data into a coupled land surface-hydrological model using an extended Kalman filter, (2002) submitted.
- [20] François Ch., Ottlé C., Olioso A., Prévot L., Bruguier N., Ducros Y., Conversion of 400–1100 m vegetation albedo measurements into total shortwave broadband albedo, *Agronomie* 22 (2002) 611–618.
- [21] Haverkamp R., Zammit C., Bouraoui F., GRIZZLY: Grenoble soil catalogue. Soil survey field data and description of particle size, soil water retention and hydraulic conductivity functions for more than 700 soils, Internal report, LTHE, Grenoble, France, 1997.
- [22] Jansson P.-E., Simulation model for soil water and heat conditions. Description of the SOIL model, Technical report, Swedish University of Agricultural Sciences, Uppsala, Sverige, 1998.
- [23] Jansson P.-E., Karlberg L., Coupled heat and mass transfer model for soil-plant-atmosphere systems, Technical report, Royal Institute of Technology, Dept. of Civil and Environmental Engineering, Stockholm, Sverige, 2001, 321 p.
- [24] Lagouarde J.-P., Use of NOAA AVHRR data combined with an agrometeorological model for evaporation mapping, *Int. J. Remote Sens.* 12 (1991) 1853–1864.
- [25] Laurent J.-P., Evaluation des paramètres thermiques d'un milieu poreux : optimisation d'outils de mesure "in situ", *Int. J. Heat Mass Transfer*, 32 (1989) 1247–1259.
- [26] Lewan E., Evaporation and discharge from arable land with cropped or bare soils during winter. Measurements and simulations, *Agric. For. Meteorol.* 64 (1993) 131–159.
- [27] Manzi A.O., Introduction d'un schéma des transferts sol-végétation-atmosphère dans un modèle de circulation générale et application à la simulation de la déforestation amazonienne, Ph.D. Thesis, Université Paul Sabatier, Toulouse, 1993.
- [28] Milly P.C.D., Moisture and heat transport in hysteretic inhomogeneous porous media: a matrix head-based formulation and a numerical model, *Water Resour. Res.* 18 (1982) 489–498.
- [29] Noilhan J., Mahfouf J.-F., The ISBA land surface parameterisation scheme, *Glob. Planet. Chang.* 13 (1996) 145–159.
- [30] Noilhan J., Planton S., A simple parameterization of land surface processes for meteorological models, *Mon. Weather Rev.* 117 (1989) 536–549.
- [31] Olioso A., Simulation des échanges d'énergie et de masse d'un couvert végétal, dans le but de relier la transpiration et la photosynthèse aux mesures de réflectance et de température de surface, Ph.D. Thesis, Université Montpellier II, 1992.
- [32] Olioso A., Braud I., Chanzy A., et al., Monitoring energy and mass transfers during the Alpilles-ReSeDA experiment, *Agronomie* 22 (2002) 597–610.
- [33] Philip J.R., De Vries D.L., Moisture movement in porous materials under temperature gradients, *Trans. Am. Geophys. Union* 38 (1957) 222–232.
- [34] Rawls W.J., Brakensiek D.L., Prediction of soil water properties for hydrologic modelling, in: *Proceedings of the Symposium on Watershed Management*, American Society of Civil Engineers, 1985, pp. 293–299.
- [35] Ross P.J., Williams J., Bristow K.L., Equation for extending water-retention curves to dryness, *Soil Sci. Soc. Am. J.* 55 (1991) 923–927.
- [36] Shuttleworth W.J., Gurney R.J., The theoretical relationship between foliage temperature and canopy resistance in sparse crops, *Q. J. R. Meteorol. Soc.* 116 (1990) 497–519.
- [37] van de Griend A.A., O'Neill P.E., Discrimination of soil hydraulic properties by combined thermal infrared and microwave remote sensing, in: *Proceedings of IGARSS'86*, September 8–11, 1986, Zurich, Switzerland, ESA SP-254.
- [38] Van Genuchten M.T., A closed-form equation for predicting the hydraulic conductivity of unsaturated soils, *Soil Sci. Soc. Am. J.* 44 (1980) 892–898.
- [39] Wigneron J.-P., Chanzy A., Calvet J.-C., Olioso A., Kerr Y., Modeling approaches to assimilating L-band passive microwave observations over land surfaces, *J. Geophys. Res.* 107 (2002) in press.
- [40] Zammit C., Analyse et évaluation des paramètres hydrodynamiques des sols. Prédiction par un modèle analytique à base physique à partir de données texturales, Ph.D. Thesis, Université Joseph Fourier, Grenoble, 1999.
- [41] Zhao W.G., Olioso A., Lagouarde J.-P., Kerr Y., McAneney K., Bonnefond J.-M., Maloie O., Estimation of aerodynamic parameters under non-neutral stability conditions from Alpilles measurement data, *Agronomie* 22 (2002) 619–625.