

HAL
open science

Corrigendum

Olivier Pannekoucke, Sophie Ricci, Sébastien Bathelemy, Richard Menard,
Olivier Thual

► **To cite this version:**

Olivier Pannekoucke, Sophie Ricci, Sébastien Bathelemy, Richard Menard, Olivier Thual.
Corrigendum. *Tellus A: Dynamic Meteorology and Oceanography*, 2018, 70 (1), pp.1-2.
10.1080/16000870.2018.1472954 . hal-02639009

HAL Id: hal-02639009

<https://hal.science/hal-02639009>

Submitted on 28 May 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.

Open Archive Toulouse Archive Ouverte

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is an publisher's version published in: <https://oatao.univ-toulouse.fr/26036>

Official URL:

<https://doi.org/10.1080/16000870.2018.1472954>

To cite this version:

Pannekoucke, Olivier and Ricci, Sophie and Bathelemy, Sébastien and Menard, Richard and Thual, Olivier *Corrigendum*. (2018) Tellus A: Dynamic Meteorology and Oceanography, 70 (1). 1-2. ISSN 1600-0870 .

Any correspondence concerning this service should be sent to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

Corrigendum

Pannekoucke, O., Ricci, S., Bathelémy, S. Ménard, R., and Thual, O. (2016). Parametric Kalman filter for chemical transport models. *Tellus A*, 68, 31547.

<https://doi.org/10.3402/tellusa.v68.31547>

1. Introduction

In our previous contribution Pannekoucke et al. (2016) (P16), an error has been made in the derivation of the error diffusion tensor dynamics Eq. (20). This involves an error in the Lagrangian dynamics of the uncertainty given in the Algorithm 2, while leaving the Eulerian dynamics unchanged.

The corrigendum is organized as follows. The modification of the Lagrangian dynamics is presented in Section 2, where a new version of the Algorithm 2 of P16 is presented. The computation leading to the Eulerian dynamics is described in Section 3, which gives the dynamics presented in Eq. (26) of P16.

2. Lagrangian dynamics of the diffusion tensor

The advection over a small time step δt can be viewed as equivalent of the deformation of the error field ε^b by the transformation $D(x) = x + u(x, t)\delta t$ (Pannekoucke et al., 2014). Hence, it follows that the metric tensor field $g_x(t)$ evolves in time as $\hat{g}_x(t + \delta t) = \mathbf{D}_x^{-T} g_{D^{-1}(x)}(t) \mathbf{D}_x^{-1}$, where \mathbf{D}_x^{-1} is the gradient of the inverse deformation D^{-1} at x (Pannekoucke et al., 2014, see Eq. (35)). This can be formulated considering the diffusion tensor v , defined by $v_x = \frac{1}{2} g_x^{-1}$, as:

$$\hat{v}_x^b(t + \delta t) = (\mathbf{D}_x^{-1})^{-1} v_{D^{-1}(x)}^b(t) (\mathbf{D}_x^{-T})^{-1}. \quad (1)$$

Eq. (1) can be simplified as follows. Since the derivative of the identity $D[D^{-1}(x)] = x$ is $\mathbf{D}_{D^{-1}(x)} \mathbf{D}_x^{-1} = \mathbf{I}$, it results that $(\mathbf{D}_x^{-1})^{-1} = \mathbf{D}_{D^{-1}(x)}$. Hence, the dynamics of the diffusion tensor Eq. (1) writes

$$\hat{v}_x^b(t + \delta t) = \mathbf{D}_{D^{-1}(x)} v_{D^{-1}(x)}^b(t) (\mathbf{D}_{D^{-1}(x)})^T. \quad (2)$$

Considering Eq. (2), the Algorithm 2 of P16 now writes Algorithm 1.

Algorithm 1. Iteration process to forecast the background covariance matrix at time $t = \tau$ from the analysis covariance matrix given at time $t = 0$, under local homogeneity assumption.

Require: Fields of v^a and V^a . $\delta t = \tau/N$, $t = 0$

for $k = 1 : N$ **do**

1- *Pure advection*

$$D(x) = x + u(x, t)\delta t$$

$$\hat{v}_x^b(t + \delta t) = \mathbf{D}_{D^{-1}(x)} v_{D^{-1}(x)}^b(t) (\mathbf{D}_{D^{-1}(x)})^T$$

$$\hat{v}_x^b(t + \delta t) = V^b[D^{-1}(x), t]$$

2- *Pure diffusion*

$$v_x^b(t + \delta t) = \hat{v}_x^b(t + \delta t) + 2\kappa(x)\delta t$$

$$V_x^b(t + \delta t) = \hat{v}_x^b(t + \delta t) \frac{|\hat{v}_x^b(t + \delta t)|^{1/2}}{|v_x^b(t + \delta t)|^{1/2}}$$

3- *Update of the background statistics*

$$V_x^b(t) \quad V_x^b(t + \delta t)$$

$$v_x^b(t) \leftarrow v_x^b(t + \delta t)$$

$$t \quad t + \delta t$$

end for

Return fields $v_x^b(\tau)$ and $V_x^b(\tau)$

3. Eulerian dynamics of the diffusion tensor

This expression modifies the derivation of the Eulerian dynamics in Appendix D of P16, where this time

$$\mathbf{D}_{D^{-1}(x)} = \mathbf{D}_{x - \delta t u(x, t) + o(\delta t)} = \mathbf{I} + \delta t \nabla u(x - \delta t u(x, t) + o(\delta t)),$$

leading to

$$\mathbf{D}_{D^{-1}(x)} = \mathbf{I} + \delta t \nabla u(x, t) + o(\delta t). \quad (3)$$

With Eq. (3), the computation in P16 leading to Eq. (D1) applies, and Eq. (D1) is found again: for the advection process, the dynamics of the error diffusion tensor writes:

$$\partial_t v^b + \mathbf{u} \nabla v^b = v^b (\nabla \mathbf{u})^T + (\nabla \mathbf{u}) v^b. \quad (4)$$

4. Conclusion

In this corrigendum, the dynamics of the metric tensor and of the diffusion tensor have been corrected.

Algorithm 2 in Pannekoucke et al. (2016) is now replaced by the present Algorithm 1.

This modification does not alter the numerical results presented in P16.

References

- Pannekoucke, O., Emili, E. and Thual, O. 2014. Modeling of local length-scale dynamics and isotropizing deformations. *Q. J. R. Meteorol. Soc.*, 140, 1387–1398.
- Pannekoucke, O., Ricci, S., Barthelemy, S., Menard, R. and Thual, O. 2016. Parametric kalman filter for chemical transport model. *Tellus*, 68, 31547.