
The Impact of Positive Definite Moisture Advection and Low-level Moisture Flux Bias over Orography

Robert S. Hahn and Clifford F. Mass

Department of Atmospheric Sciences

University of Washington

Submitted to

Monthly Weather Review
September 2008
Revised December 2008
Abstract

Overprediction of precipitation has been a frequently noted problem near terrain. Higher model resolution helps simulate sharp microphysical gradients more realistically, but can increase spuriously generated moisture in some numerical schemes. The positive definite moisture advection (PDA) scheme in WRF reduces a significant non-physical moisture source in the model. This study examines the 13-14 December 2001 IMPROVE-2 case in which PDA reduces storm-total precipitation over Oregon by 3-17%, varying with geographical region, model resolution, and the phase of the storm. The influence of PDA is then analyzed for each hydrometeor species in the Thompson microphysics scheme. Without PDA, the cloud liquid water field generates most of the spurious moisture due to the high frequency of sharp gradients near upwind cloud edges. It is shown that PDA substantially improves precipitation verification and that subtle, but significant, changes occur in the distribution of microphysical species aloft. Finally, another potential source of orographic precipitation error is examined: excessive low-level moisture flux upstream of regional orography.
1. Introduction

Mesoscale weather models have become increasingly important tools for short-term precipitation forecasting as more powerful computers and progressively higher resolution provide more realistic simulations of mesoscale features (Stoelinga et al. 2003; Fritsch et al. 1998; Colle and Mass 2000; Mass et al. 2002). However, a number of studies (e.g., Garvert et al. 2005, 2007; Colle et al. 2000) have found that high-resolution simulations still have deficiencies in their moisture variables even when the synoptic-scale flow is well forecast. An essential question is whether the source of these problems lies in deficiencies in microphysics, numerics, or some other model aspect, such as the boundary layer parameterization or initialization.
Attempts to address these problems through more sophisticated model microphysics parameterizations have improved model verification, but substantial deficiencies still exist. For example, Garvert et al. (2005a,b) documented localized overprediction in MM5 on the windward slopes and over a broad region in the lee of the Cascade Range; similar results were obtained using the Canadian global weather forecast model, GEM (Milbrandt et al. 2008), using a triple-moment scheme. Woods et al. (2007) designed and tested a bulk microphysical parameterization (BMP) for MM5 with snow habit prediction, but this more complex approach did not improve the precipitation forecasts beyond the older Thompson scheme (Thompson et al. 2008), which applied a simple mass-diameter relationship.

Numerical deficiencies are another potential source of error, and both the MM5 and initial versions of WRF lacked positive definite advection schemes. This paper examines the implications of positive definite advection (PDA) over orography, describes the specific impact of PDA for various microphysics species, and places the considerable research using MM5 and WRF regarding orographic precipitation in context. Finally, another source of model error will be reviewed: model deficiencies in initializing and simulating the moisture fluxes approaching Northwest terrain.

2. Positive definite moisture advection
Some moisture quantities, such as cloud liquid water, tend to have sharp gradients. The proximity of these sharp gradients to zero values makes these variables particularly susceptible to the generation of negative quantities in numerical integration schemes that are not positive definite. Such schemes usually set negative values to zero, thereby adding artificial moisture to the model.

Several mesoscale weather models, such as COAMPS and RAMS, already possess positive definite advection—the latter for over 20 years (Tremback et al. 1987). Even with positive definite advection, some RAMS simulations have produced precipitation overprediction in both warm and cool seasons. However, this bias declines at high resolution, in contrast to the MM5 and WRF studies, and some of the bias has been attributed to inadequate parameterization of convection (Cotton et al. 2006, Saleeby and Cotton 2007). The COAMPS model, run in large eddy simulation mode for a cloud sensitivity study, produced a significant increase in cloud top height, thickness, and spatial coverage over time for a non-PDA simulation (leapfrog with 2nd order differencing), while the PDA (hybrid 3rd order Bott scheme) cloud field changed little with time (Jerome M. Schmidt and James D. Doyle, personal communication, 2008). To correct the problem of non-physical moisture addition in the WRF model, a positive definite numerical scheme was recently added to WRF ARW Model version 2.2 (Skamarock 2005, Skamarock et al. 2008), and its impacts over and near terrain will be explored in this paper.
Two recently published papers documented the effects of the PDA scheme in WRF on hydrometeors and QPF. Skamarock and Weisman (2008) simulated warm-season convective precipitation and found that: (1) PDA remedies the non-conservation of water in the forecasts; (2) PDA reduces, but does not completely remove, the positive precipitation forecast bias; (3) cloud liquid water is the most significant contributor to non-physical moisture generation in the NOPDA scheme; and (4) the effects of the PDA scheme are significantly reduced as horizontal grid spacing increases. For the 4-5 December 2001 land-falling mid-latitude cyclone, Lin and Colle (2008) performed simulations using four different microphysics schemes (Lin, WSM6, and two Thompson versions), with and without PDA. For the 1.33 km domain over western Oregon, PDA reduced domain-average hydrometeors by 10-20% aloft, with precipitation decreases of 25-45% over the Coast Range and 10% over the windward slopes of the Cascades. They attributed the greater reductions over the Coast Range to sharp gradients associated with convective cells triggered by this barrier. For the NOPDA model runs, precipitation exceeded available water sources, whereas water was better conserved with PDA.
There are a number of issues regarding application of PDA in WRF that have not been resolved. What are the effects of PDA over orography for more stable flow regimes and different synoptic configurations? Exactly where is PDA altering the moisture fields and which species are most affected? How does PDA influence the precipitation verification across the domain? Are there other factors that contribute to precipitation overprediction in some areas? These questions will be addressed in this paper, providing a context for understanding the results of previous studies.

3. December 13-14 2001 IMPROVE-2 case
The Improvement of Microphysical Parameterization through Observational Verification Experiment (IMPROVE) collected a comprehensive observational dataset, capable of evaluating the accuracy of microphysical representations at the core of bulk microphysical schemes. To study the detailed effects of the WRF PDA scheme over terrain, this work examines the 13-14 December 2001 IMPROVE-2 case (IOP-9), which has been extensively validated against observations obtained during that field campaign. The 13-14 December IMPROVE-2 case provides one of the best-documented examples of the interaction between Pacific frontal systems and orography. The storm was characterized by strong low-level cross-barrier flow, heavy precipitation, the passage of an intense baroclinic zone, and overprediction over the windward slopes of the Cascades and in a broad region in their lee (Garvert et al. 2005a,b). Colle et al. (2005) investigated the microphysical pathways and sensitivities for this storm, finding that excessive snow generation aloft contributed significantly to an area of overprediction in the immediate lee of the crest. With comprehensive data and a large body of literature describing its evolution, this case has become a standard to which others are compared, such as the weaker, more convective 4-5 December 2001 event (Lin and Colle 2008).
4. Method
This study compares PDA (Skamarock 2005) and NOPDA simulations, an approach distinct from studies of Skamarock and Weisman (2008) and Braun (2004), which assessed the amount of negative precipitation that is removed or clipped. The WRF ARW Model, version 2.2, is used for all runs presented here, with 32 vertical model levels and nests of 36, 12, 4, and 1.33 km grid spacing (Figure 1). Global Forecast Model (GFS) analyses for every six hours combined with GFS forecasts at 3-h intervals provided input data for all model runs. Analysis nudging of wind, temperature, and water vapor towards the GFS solutions was performed in the free troposphere only for the outer 36 and 12 km domains from 0000 UTC 13 December through 0000 UTC 14 December for all runs. The model setup in this study uses the MRF planetary boundary layer scheme, CAM radiation, and second order diffusion (horizontal only). Advective transport is 5th order in the horizontal and 3rd order in the vertical, providing some inherent diffusion (Skamarock et al. 2008). All model runs use the Thompson microphysics scheme with updates similar to those found in WRF version 3.0. The Thompson scheme predicts cloud liquid water, cloud ice, rain, snow, graupel, and water vapor, as well as cloud ice number concentration. Thompson uses both ice water content and temperature to generate snow size distributions, which it represents as a sum of exponential and gamma distributions (Thompson et al. 2008).

Several types of model experiments were performed. The first was designed to investigate the aggregate effects when PDA is applied to all microphysical species simultaneously versus none at all. For these simulations, the model was run for 36 hours from 0000 UTC 13 December to 1200 UTC 14 December, with hourly output. The second set of experiments evaluated the influence of the PDA scheme for the individual hydrometeor variables in the Thompson scheme.

5. Results
As noted above, positive precipitation biases in MM5 and WRF have been identified over and downwind of Pacific Northwest terrain, both for the 13-14 December 2001 event and other cases. Figure 2 illustrates cumulative precipitation over the 36-h simulation of the December 2001 event in the 1.33 km domain without (a) and with (b) PDA. Both simulations show significant orographic precipitation enhancement over the coastal mountains and the Cascades. The PDA scheme produces a general contraction of precipitation areas for all threshold values and attenuates the large maxima in the accumulated precipitation field associated with the higher topographic features (red, 200+ mm). Figures 2(c) and 2(d) present PDA-NOPDA absolute and percentage precipitation differences, respectively. Large absolute differences are associated with regions with higher precipitation, particularly over the windward slopes of the Cascades. The largest percentage differences of both signs occur to the lee of the Cascade crest. Moderate percentage enhancements by NOPDA compared to PDA occur to the lee of the coastal mountains and over the windward slopes of the Cascades.

Storm-total summary statistics (Figure 3) quantify the differences between PDA and NOPDA model runs for varying resolutions and regions of interest: coastal waters, coastal mountains, Willamette Valley, windward Cascades slopes, and leeward Cascades slopes. Two trends are discernable: (1) the effects of the PDA scheme become greater at higher resolution for each region of interest, and (2) the PDA-related reductions are largest over the windward slopes of the Cascades, where the largest absolute precipitation totals occur. On the 1.33 km grid, PDA-induced precipitation reductions over the windward slopes are 17.2%, whereas over the coastal waters the reductions are only 6.6%.

Figure 4 depicts meridionally averaged precipitation differences and percentage difference fields between PDA and NOPDA model runs beginning 0000 UTC 13 December and extending through 1200 UTC 14 December. The percentage of spuriously generated precipitation increases rapidly to the lee of the coastal range and remains high until the lee slopes of the Cascades, and thus is not solely a function of orographic enhancement. In contrast, the absolute difference field varies closely with precipitation amount, increasing rapidly on the western slopes of the coastal and Cascade ranges.

How can one explain the distribution of PDA impacts across the zonal transect in Figure 4? First, sharp mesoscale moisture gradients over the coastal range induce spurious generation of cloud mixing ratio, some of which is converted to precipitation. Because of the narrow extent of the coastal barrier, the spurious precipitation tends to fall over the crest and to its lee. The non-physical enhancement of precipitation continues downwind over the Willamette Valley due to enhanced water vapor produced by evaporation of the spurious cloud over and east of the coastal mountains. Sharp mesoscale moisture gradients over the windward Cascade slopes lead to increased non-physical moisture production by NOPDA and the maximum absolute and relative differences between the PDA and NOPDA runs.

For comparison, the 4-5 December event (Lin and Colle 2008) featured a distribution of PDA-related precipitation reductions with larger (25-45%) decreases over the coastal mountains than over the Cascades (10% decrease); the corresponding reductions for the 13-14 December event were 9.8% and 17.2%, respectively. During the 13-14 December storm, the Cascade windward slopes received nearly twice as much precipitation as the coastal range; in contrast, there were nearly equal amounts during the 4-5 December event. Colle et al. (2008) noted significantly lower moist static stability for the 4-5 December case than for the 13-14 December event. The rapid triggering of convective cells, observed in radar and satellite imagery, as flow impinged upon the coastal range, likely produced very strong moisture gradients for the 4-5 December storm over the coastal mountains and thus enhanced differences between the PDA and NOPDA runs for that event.

Analysis of the impacts of PDA for individual hydrometer variables on the 1.33 km grid initialized 21 UTC 13 December (Figure 5) supports the finding of Skamarock and Weisman (2008) that cloud liquid water is associated with the greatest PDA moisture reductions among the simulated hydrometeor species. Indeed, running the model with PDA applied only to the cloud water field, “PDA-cloud,” decreases modeled precipitation over the Coast Range almost as much as the full PDA run and decreases precipitation nearly half as much as the full PDA run over the Cascades. Over the entire 1.33 km domain, PDA-cloud reduces precipitation by 8.4%. PDA-rain reduces precipitation by 1.7%; PDA-snow and PDA-graupel each reduce precipitation by 0.5%, while vapor and (cloud) ice PDA have negligible impacts. The origin of these relative contributions will be examined later in the paper. When PDA is applied to all variables, PDA-related precipitation reductions are 17.1%, a greater reduction than the 11.1% total obtained by adding the PDA effects of each individual variable. Non-linear interactions among the microphysical variables most likely account for this difference and will be considered later.
Although the cloud water contributes the most spurious moisture in the NOPDA simulations, complex microphysical interactions between hydrometeor variables obscure this dominance. Figure 6 illustrates mixing ratios averaged both in time (36-h) and horizontally in the 1.33 km domain for the PDA and NOPDA runs. Figure 6(a) presents the vertical distributions of the hydrometeors for both runs; PDA reduces hydrometeor values for all fields. Precipitating hydrometeor species (rain, snow, and graupel) accumulated the additional moisture generated by the cloud water field for the NOPDA simulation.
Figure 6(b) shows the PDA-NOPDA difference and 6(c) the percentage difference. The vapor field accumulates a significant amount of the spurious moisture generated in other fields. Above 1000 m, the difference fields for vapor and snow align quite well with the difference field for cloud water; it may be inferred that vapor and snow receive much of their additional moisture directly from cloud. A secondary maximum in the PDA-NOPDA cloud field difference at low levels (mainly orographic clouds <1000 m) corresponds to a secondary increase in the vapor and rain distributions, again supporting the linkage between these fields, but not snow, due to the high freezing level during the storm. The large percentage change in graupel demonstrates the efficacy with which snowflakes collect excess cloud liquid water.

The spatial distribution of storm-averaged hydrometeors and how they vary between the PDA and NOPDA simulations are shown in Figure 7. There are widespread reductions in rain, snow, cloud, and graupel mixing ratios and their extent when PDA is applied. Particularly large reductions are evident in the snow hydrometeor field, both in the peak snow region anchored to the Cascade crest and in the lee of the Cascades. PDA also reduces low-level cloud, particularly over the Willamette Valley. For both PDA and NOPDA model runs, the overlap between mixing ratio types is largest over orography and creates the potential for rapid and non-linear redistribution among the various microphysical species. The reduction in snow mixing ratios aloft results in the PDA run lessening, albeit not completely, the overprediction of snow mixing ratios documented at altitudes between 4.9 and 6 km in Garvert et al. 2005(b).

Next, the spatial distributions of the spurious moisture generation are examined. The 24-h forecast of the NOPDA model run initialized at 0000 UTC 13 December 2001 provides inputs for two new model runs, PDA-cloud and NOPDA, with output analyzed one minute into each simulation. Figure 8 presents vertical cross-sections based on these two simulations from west of the coastal range to the lee of the Cascades. Panel (a) illustrates the cloud field for the PDA-cloud run, the difference between PDA-cloud and NOPDA-cloud fields, and wind vectors in the x-z plane. Large reductions by PDA (negative PDA-NOPDA, dashed) occur predominantly on the upstream side of orographic clouds at low levels, with additional reduction maxima at higher levels on the upstream edges of synoptic clouds. There is little indication that PDA affects the lee side of clouds or regions where the gradients in cloud mixing ratio are small.
PDA should have its greatest effect in regions of sharp moisture field gradients. Exploring this contention, Figures 8(b) and 8(c) depict the magnitude of the cloud gradient and cloud advection, respectively. Nearly all of the large PDA-NOPDA differences occur in regions of particularly sharp gradients and advection. Since horizontal winds and gradients are significantly larger than vertical motions and gradients, horizontal advections dominate. Panel (d) combines the principal factors that lead to spurious generation of moisture. The magnitude of the gradient is depicted, as in panel (b), but only gradients with positive mixing ratios adjacent to zero cloud mixing ratio values in a neighboring grid cell within the plane of the cross-section are shown. Advection of spuriously generated moisture during the 15 model time steps prior to the output time (one minute into the model simulation) resulted in a phase lag between the location of the edge gradient and the location of the PDA-NOPDA differences.

Why is PDA important for the cloud field compared to other hydrometeor variables? Figure 9 illustrates the distribution of “hydrometeor edge mixing ratios,” defined as the magnitudes of non-zero mixing ratios that are adjacent to zero mixing ratio values in the same hydrometeor category for variables in the Thompson microphysics scheme. The vapor field is not shown because vapor maintains positive values at every grid cell in the domain. The magnitudes of the edge mixing ratios for cloud are an order of magnitude larger than those of any other variable. Rain edge values are next largest, followed by snow, graupel, and finally ice. This ordering corresponds precisely to the magnitude of spurious moisture production for each hydrometeor variable in the NOPDA model run. The far larger magnitude of cloud edge mixing ratio values compared to precipitating hydrometeor edge mixing ratio values may be explained by larger overall magnitudes and gradients of cloud liquid water compared to other variables. In addition there are problems with the Thompson scheme, which removes rain, snow, and graupel incompletely, leaving diffuse edges (Gregory Thompson, personal communication, 2008) that lessen the impact of PDA.

PDA-related reductions vary significantly with the phase of the storm. Table 1 presents summary statistics for the 1.33 km domain, using the regions defined in Figure 3. PDA reduced domain-total precipitation by 24.4% during the prefrontal period (forecast hours 0-18), 8.5% during the frontal period (hours 19-24), and 17.5% during the post-frontal period (hours 25-36). The frontal period roughly corresponds to the duration of modeled stratiform precipitation, ending with the passage of the cold front aloft over the east end of the domain (approximately hour 24). In contrast, the influence of positive definite advection was least when precipitation was heaviest during the frontal period. To help explain this temporal variation, Figure 10 presents cloud edge gradients for the NOPDA model run, subdivided into pre-frontal, frontal, and post-frontal time periods. The sharpest cloud edges occur during the pre-frontal period, followed by the post-frontal, and finally the frontal. This order corresponds exactly to the order of the impact of positive definite advection, with the largest influence during the pre-frontal period.

The temporal variations in cloud edge mixing ratios can be understood by considering the temporal variations in cloud mixing ratio (not shown). During the pre-frontal period, cloud mixing ratios average 2-5 g/kg, with some values, in association with mountain waves, as large as 9 g/kg. During this period, the low-level cloud never fills in between the valleys, allowing enhanced gradients. During the frontal period, cloud mixing ratios are lower (0.5-2.5 g/kg), and cloud is widespread at low levels. In contrast, during the post-frontal time period, the modeled clouds appear more convective with higher mixing ratios, exceeding 4 g/kg in stronger crest-anchored clouds. Together, increased convection, higher mixing ratios, stronger crest-anchored clouds, and the absence of background synoptic scale cloud, lead to increased horizontal gradients during the post-frontal period.

Figure 11 presents the domain-integrated cloud and precipitating hydrometeor (rain, snow, and graupel) mixing ratios for the 36-hour PDA and NOPDA model runs. Simulated precipitating hydrometeors peak during the frontal period (19-24 hours), when the influence of PDA is the least. Increasing precipitation clearly has a large influence on the cloud field, with a rapid decline in cloud mixing ratio during the initiation of heavy precipitation. As precipitation intensity stabilizes and subsequently declines, the cloud field rebuilds. In short, it appears that increasing precipitation reduced the cloud mixing ratio maxima at the same time that synoptic-scale cloud filled the lower elevations. Both of these effects contributed to reduced cloud edge gradients during the middle portion of the storm, thus weakening the effects of PDA.
6. Verification using surface precipitation measurements
Having established that PDA generally reduces moisture species and precipitation, the question remains whether PDA improves the accuracy of the model’s precipitation prediction. Figure 12 presents bias scores
 of surface precipitation at observation locations within the 1.33 and 4 km domains. Due to assumed precipitation undercatchment at many locations, bias scores >120 (purple and red) are considered overprediction; bias scores <90 (green and light blue) are considered underprediction; and values in between (dark blue) are considered accurate forecasts. In both the 4 km and 1.33 km domains, overprediction (purple and red) predominates for both PDA and NOPDA runs. However, PDA lessens overprediction and some of the improvements are significant. For instance, four overpredicted bias scores (red) in the NOPDA 1.33 km simulation become accurate forecasts (blue) in the PDA simulation. Table 2 quantifies the bias scores by region. “Domain Total” values provide a raw average of biases in the five regions of interest, while “Weighted Total” provides an average bias weighted by NOPDA total precipitation in each region of interest. For both the 4 and 1.33 km domains, NOPDA precipitation-weighted bias scores are 140-142; the application of PDA reduces the bias scores to 120-123. Considering that undercatchment is mainly a problem for higher elevation regions in which snowfall and high winds are significant, these results suggest that although PDA helps significantly, model overprediction still exists, particularly to the lee of mountain barriers.

7. Model moisture flux errors

A potential source of the model overprediction of hydrometeors over the Northwest is excessive moisture fluxes approaching the mountains. Colle et al. (2008) suggested a linkage between MM5 moisture flux biases over Salem, OR and precipitation biases over the 2005-2006 and 2006-2007 cool seasons over northern Oregon and southwestern Washington. They noted that when the model moisture flux aloft at Salem exceeded the observed by more than one standard deviation, the MM5 consistently overpredicted precipitation. However, when the observed sounding moisture flux exceeded the model by more than one standard deviation, bias scores indicated a scattering of overprediction and underprediction. In the remainder of this section, moisture flux errors for both the December 2001 event and contemporary winter periods are examined.

Figure 13 presents comparisons of WRF (PDA and NOPDA) winds, moisture, and moisture flux values in the lowest 3 km with soundings upstream of the Cascades at Salem, Oregon for forecast hours 21 (onset of the rainband associated with the cold front aloft), 24 (approximate passage of the cold front aloft), and 28 (immediately following surface frontal passage) for the 13-14 December 2001 event. Table 3 quantifies the biases over the lowest 3 km. Upstream water vapor is overpredicted by 9-16% at the two earlier times in both runs, but is slightly underpredicted (overpredicted) in the PDA (NOPDA) simulation at hour 28. Note that PDA values are similar to those of NOPDA for water vapor, winds, and moisture flux at forecast hours 21 and 24, so PDA did not change upstream forecast moisture for the stable portion of the event. Simulated winds are too strong in the lowest 1.5 km at all hours for both PDA and NOPDA runs. Positive moisture flux biases in the lowest 3 km range from 31% at the onset of the frontal rainband to 11% at forecast hour 24, and decrease to negligible bias (+ or – 5%) at the time of surface front passage. At all times, the moisture fluxes in the lowest 1.5 km are too strong. Averaging the three sampled times, moisture fluxes in the lower 3 km exceed observations by an average of 14.6% and model water vapor exceeds observations by an average of 8.6%.

For a single event, we have shown that the model overpredicts moisture fluxes approaching the barrier, but is the bias systematic? To answer this question, comparisons were made between soundings from Salem, Oregon (Figure 14) and Quillayute, Washington (Figure 15) and the 12 km WRF and MM5 24-hr forecast soundings at the same locations from the University of Washington real-time forecasting effort for the 2007-2008 cool season
. Figures 14-15 and Table 4 provide graphical and quantitative summaries of the biases in moisture flux, water vapor, and wind speed over the lowest 3 km of WRF (PDA) and MM5 (NOPDA) 24-h forecasts and the GFS initializations and 24-hr forecasts.

For Salem (Figure 14), the moisture flux in WRF is overpredicted in the lowest 3 km by 12.7%, with slightly greater contribution to this error from moisture (4.6% bias) than wind speed (3.6% bias). The moisture flux overprediction at Quillayute is similar to Salem (12.2% for WRF; 12.4% for MM5). At Quillayute (Figure 15), water vapor biases are consistently positive in the lowest 3 km (5.2% for WRF; 4.6% for MM5) while the wind biases are slightly lower (2.7% for WRF; 3.2% for MM5).

In order to determine the origin of these biases, Figures 14-15 and Table 4 also provide the biases at the two sounding sites for the National Weather Service GFS model, which is used to initialize the UW WRF simulations. In addition, the GFS 24-hour forecast biases at the sounding locations are also shown. Both the GFS initializations and forecasts have approximately a 4% water vapor overprediction, a value slightly less than the mesoscale model forecast biases examined previously. The GFS wind biases are small at Quillayute and Salem, with the exception of a modest positive bias for the 24-h forecast at Salem. The moisture flux errors are generally smaller in the GFS initialization than for the WRF and MM5 forecasts; however, the GFS 24-h forecasts share the large moisture flux positive bias of the mesoscale model.

Excessive moisture fluxes approaching regional terrain thus appears to be an additional, and significant, source of error in the prediction of moisture fields in these numerical models. Boundary layer problems have been identified previously in Northwest regional simulations (e.g., Mass et al. 2002, Garvert et al 2007) and likely contribute to the excessive low-level wind speed. Thus, improvements in precipitation and moisture predictions may depend, at least partially, on resolving deficiencies in model boundary-layer physics. Further research is required to determine the generality of the incoming moisture flux errors and their impacts on precipitation and other microphysical quantities.

8. Conclusions

WRF model simulations of the 13-14 December 2001 event show that positive definite moisture advection (PDA) removes significant amounts of non-physical, model-generated moisture for land-falling Pacific fronts interacting with orography. PDA-related reductions in storm-total precipitation increase with enhanced model resolution, with values averaging 13.4% for the entire 1.33 km domain and 17.2% over the windward Cascade slopes, with lesser enhancements over the coastal mountains and to the lee of the Cascades. PDA reduces mixing ratio values in all microphysical fields and at all vertical model levels. However, complex microphysical interactions obscure the relative contribution of each field.
To analyze the microphysical moisture effects of PDA, it was applied to individual hydrometeor variables. For the entire 1.33 km domain, simulated precipitation reductions were 8.4% for PDA-cloud water, 1.7% for PDA-rain, and 0.5% for PDA-snow and PDA-graupel, while PDA for vapor and (cloud) ice reduced precipitation by negligible amounts. The magnitude of the spurious moisture production was proportional to the gradients of mixing ratios, with regions of negligible cloud water values adjacent to elevated cloud liquid water amounts contributing most significantly to spurious moisture. PDA-related percentage precipitation reductions varied temporally as the gradients changed during different phases of the storm: 24.4% during the pre-frontal phase of the storm, 8.5% during the frontal phase, and 17.5% during the post-frontal phase. A notable increase in hydrometeor extent and density, as the upper level cold front approached, attenuated cloud mass, contributing to reductions in cloud edge gradients during the middle stage of the storm. Gradients increased during the third phase with the entrance of post-frontal convection.

Results from the 13-14 December 2001 case may be compared to those of Lin and Colle (2008) for the 4-5 December 2001 event. Lower static stability and resulting convection likely explain the greater precipitation and elevated moisture reductions due to PDA over the coastal mountains for the 4-5 December case. Convection on the coastal topography created sharp gradients in moisture fields that enhanced precipitation and NOPDA artificial moisture generation.
Although the application of PDA to WRF lessened positive moisture biases at most locations, overprediction still occurred for some moisture variables and locations. Comparison of modeled and observed upstream soundings at Salem, Oregon during this event found that upstream water vapor fluxes exceeded observations by 31% and 11%, respectively, for soundings taken at 21 UTC 13 December and 00 UTC 14 December, encompassing a period of intense rainfall associated with passage of the cold front aloft.

Real-time WRF model runs for the 2007-2008 cool season were evaluated against observations at Salem, OR and Quillayute, WA to test the robustness of the upstream sounding biases observed during the 13-14 December event. At both stations, WRF exhibited positive bias in low level winds (~3%) and moisture (~5%), which combined to produce an upstream moisture flux approximately 12-13% larger than observed. A portion of this seasonally averaged bias at the upstream sounding sites appears to be derived from the GFS, which overpredicted moisture flux by approximately 4-6% in the initialization and 9-12% for the 24-hr forecasts at both Salem and Quillayute. Overall, the evidence suggests that biases in moisture fluxes, water vapor, and low-level winds seen in the 13-14 December 2001 WRF simulations may be systematic, pointing to another problem that needs to be addressed in order to improve the prediction of moisture variables in WRF and other modeling systems.

In summary, this paper documents the removal of a spurious moisture source, due to a lack of positive definite advection, which had significantly biased precipitation and hydrometeor forecasts in MM5 and early versions of WRF. Furthermore, positive biases in water vapor, low-level winds, and moisture flux upstream of terrain have been identified as additional potential contributors to the positive biases in mesoscale model moisture variables. Improvements in precipitation and moisture predictions in mesoscale models will thus depend not only on enhancements in model microphysics, but advances in other elements of the modeling system such as boundary layer parameterizations and surface physics.
 Acknowledgments
This research has been supported by National Science Foundation grant (ATM-0504028). The authors wish to thank William C. Skamarock, Peter N. Blossey, Justin R. Minder, and Peter M. Caldwell, as well as the three reviewers, for helpful suggestions and comments.

References
Bott, A., 1989: A Positive Definite Advection Scheme Obtained by Nonlinear Renormalization of the Advective Fluxes, Mon. Wea. Rev., 117, 1006–1015.

Braun, S.A., 2004: High-Resolution Simulation of Hurricane Bonnie (1998). Part II: Water Budget. J. Atmos. Sci., 63, 43-64.

Colle, B. A., M. F. Garvert, J. B. Wolfe, C. F. Mass, and C. P. Woods, 2005: The 13–14 December 2001 IMPROVE-2 event. Part III: Simulated Microphysical Budgets and Sensitivity Studies. J. Atmos. Sci., 62, 3535-3558.

_________, and C.F. Mass, 2000: The 5–9 February 1996 Flooding Event over the Pacific Northwest: Sensitivity Studies and Evaluation of the MM5 Precipitation Forecasts. Mon. Wea. Rev., 128, 593–617.

_________, C.F. Mass, and K.J. Westrick, 2000: MM5 Precipitation Verification over the Pacific Northwest during the 1997–99 Cool Seasons. Wea. Forecasting, 15, 730–744.

_________, Y. Lin, S. Medina, and B. Smull, 2008: Orographic modification of convection and flow kinematics by the Oregon coastal range and Cascades during IMPROVE-2. Mon. Wea. Rev., in press.
_________, R. Smith, and D. Wesley, 2008: Observations and Theory of Orographic Precipitation. Mountain Weather Workshop 2008, presentation.

Cotton, W.R., R. McAnelly, G. Carrió, P. Mielke, and C. Hartzell, 2006: Simulations of snowpack augmentation in the Colorado Rocky Mountains. J. Wea. Mod., 38, 58-65.

Durran, D. R., 1999: Numerical Methods for Wave Equations in Geophysical Fluid Dynamics. Springer-Verlag, 465 pp.

Fritsch, J.M., R.A. Houze, R. Adler, H. Bluestein, L. Bosart, J. Brown, F. Carr, C. Davis, R.H. Johnson, N. Junker, Y.H. Kuo, S. Rutledge, J. Smith, Z. Toth, J.W. Wilson, E. Zipser, and D. Zrnic, 1998: Quantitative Precipitation Forecasting: Report of the Eighth Prospectus Development Team, U.S. Weather Research Program. Bull. Amer. Meteor. Soc., 79, 285–299.

Garvert, M. F., 2005: An observational and modeling study of a heavy orographic precipitation event over the Oregon Cascades. Ph.D. dissertation, University of Washington, 147 pp.
_________, B. A. Colle, and C. F. Mass, 2005: The 13–14 December 2001 IMPROVE-2 event. Part I: Synoptic and mesoscale evolution and comparison with a mesoscale model simulation. J. Atmos. Sci., 62, 3474–3492.

_________, B. Smull, and C. Mass, 2007: Multiscale mountain waves influencing a major orographic precipitation event. J. Atmos. Sci., 64, 711–737.
_________, C. P. Woods, B. A. Colle, C. F. Mass, P. V. Hobbs, M. T. Stoelinga, and J. B. Wolfe, 2005: The 13–14 December 2001 IMPROVE-2 event. Part II: Comparisons of MM5 Model Simulations of Clouds and Precipitation Observations. J. Atmos. Sci., 62, 3520-3534.

Lin, Y. and B. A. Colle, 2008: The 4-5 2001 IMPROVE-2 Event: Observed Microphysics and Comparisons With the Weather Research and Forecasting (WRF) Model. Submitted to Mon. Wea. Rev.

Mass, C.F., D. Ovens, K. Westrick, and B.A. Colle, 2002: Does Increasing Horizontal Resolution Produce More Skillful Forecasts? Bull. Amer. Meteor. Soc., 83, 407–430.

Medina, S., Sukovich, E., and Houze, R.A., 2007: Vertical Structures in Cyclones Crossing the Oregon Cascades. Mon. Wea. Rev., 135, 3365–3586.

Milbrandt, J. A., M. K. Yau, J. Mailhot, S. Bélair, 2008. Simulation of an Orographic Precipitation Event during IMPROVE-2. Part I: Evaluation of the Control Run using a Triple-Moment Bulk Microphysics Scheme. Submitted to Mon. Wea. Rev.
Raymond, W. H., 1994: Diffusion and Numerical Filters. Mon. Wea. Rev., 122, 757–761.

_________, 2000: Diffusion and Numerical Filters. J. Appl. Meteor., 39, 2397–2408.

Skamarock, W.C., 2005: Positive-Definite and Monotonic Limiters for Unrestricted-Time-Step Transport Schemes. Mon. Wea. Rev, 134, 2241-2250.

_________, J. B. Klemp, J. Dudhia, D. O. Gill, D. M. Barker, W. Wang, J. G. Powers, 2008: A Description of the Advanced Research WRF Version 2. NCAR Technical Note. [Available online at http://www.mmm.ucar.edu/wrf/users/docs/arw_v2.pdf].

_________ and Weisman, M.L., 2008: The Impact of Positive-Definite Moisture Transport on NWP Precipitation Forecasts. Submitted to Mon. Wea. Rev.

Saleeby, S.M., W.Y.Y. Cheng, and W.R. Cotton, 2007: New developments in the regional atmospheric modeling system suitable for simulations of snowpack augmentation over complex terrain. J. Wea. Mod., 39, 37-49.

Stoelinga, M.T., P.V. Hobbs, C.F. Mass, J.D. Locatelli, B.A. Colle, R.A. Houze, A.L. Rangno, N.A. Bond, B.F. Smull, R.M. Rasmussen, G. Thompson, and B.R. Colman, 2003: Improvement of Microphysical Parameterization through Observational Verification Experiment. Bull. Amer. Meteor. Soc., 84, 1807–1826.
Thompson, G., P. F. Field, R. M. Rasumussen, and W. D. Hall, 2008: Explicit Forecasts of Winter Precipitation Using an Improved Bulk Microphysics Scheme. Part II: Implementation of a New Snow Parameterization. Submitted to Mon. Wea. Rev.
_________, R. M., Rasmussen, and K. Manning, 2004: Explicit forecasts of winter precipitation using an improved bulk microphysics scheme. Part I: Description and sensitivity analysis. Mon. Wea.. Rev., 132, 519-542.

Tremback, C.J., J. Powell, W.R. Cotton, and R.A. Pielke, 1987: The forward-in-time upstream advection scheme: Extension to higher orders. Mon. Wea. Rev., 115, 540-555.

Northwest Regional Model Verification webpage, 2007. University of Washington Atmospheric Sciences.

[Available online at http://www.atmos.washington.edu/~qcreport/verification_index.psp]
Wang J., H. L. Cole, D. J. Carlson, E. R. Miller, K. Beierle, A. Paukkunen, and T. K. Laine, 2002: Corrections of humidity measurement errors from the Vaisala RS80 radiosonde —Application to TOGA COARE data. J. Atmos. Oceanic Technol., 19, 981–1002.

Wang J. and L. Zhang, 2008: Systematic Errors in Global Radiosonde Precipitable Water Data from Comparisons with Ground-Based GPS Measurements Junhong Wang and Liangying Zhang. J. of Clim., 21, 2218–2238.
Woods, C. P., M. T. Stoelinga, and J. D. Locatelli, 2007: The IMPROVE-1 Storm of 1–2 February 2001. Part III: Sensitivity of a Mesoscale Model Simulation to the Representation of Snow Particle Types and Testing of a Bulk Microphysical Scheme with Snow Habit Prediction. J. Atmos. Sci., 64, 3927–3948.

_________, M.T. Stoelinga, J.D. Locatelli, and P.V. Hobbs, 2005: Microphysical Processes and Synergistic Interaction between Frontal and Orographic Forcing of Precipitation during the 13 December 2001 IMPROVE-2 Event over the Oregon Cascades. J. Atmos. Sci., 62, 3493–3519.
Figure Captions
Figure 1: 36, 12, 4, and 1.33 km model domains used in this study.
Figure 2: 36-hour storm-total precipitation for the 1.33 km model domain for the 13-14 December 2001 IMPROVE-2 event: (a) NOPDA model run, (b) PDA model run, (c) PDA-NOPDA difference, and (d) percentage differences given by 100*(PDA-NOPDA)/NOPDA). Topography shown by thin black lines. For panels (c) and (d), PDA reduces precipitation in most areas (dark green and blue), while localized regions, particularly in the lee of the Cascades show precipitation increases (light green, yellow, and red). A thick black line indicates a change of sign.

Figure 3: Geographical regions and the percentage reductions in precipitation produced by the PDA simulations for the 1.33 km domain. Regions include coastal waters (no color), coastal mountains (red), Willamette Valley (yellow), Cascade windward slopes (blue), Cascade leeward slopes (green), and the entire domain (black).
Figure 4: Plots of meridionally averaged precipitation NOPDA-PDA differences in mm (magenta) and percentage differences (black) for the 1.33 km domain initialized at 0000 UTC 13 December and extending until 1200 UTC 14 December. Meridionally averaged topography in blue shows the terrain, with terrain height defined on the left vertical axis. Differences (mm) or percentage differences in precipitation between the two runs are defined on the right vertical axis.
Figure 5: Plots of meridionally averaged precipitation (mm) for a zonal transect, using output from the 1.33 km domain averaged from 2100 UTC 13 December to 1200 UTC 14 December. “Cloud” represents cloud liquid water and “ice” is cloud ice. Plotted lines indicate NOPDA (blue) and PDA (solid black) model runs. All other lines depict model runs with PDA applied to individual hydrometeor variables.

Figure 6: Vertical plots of mixing ratios averaged horizontally and over 36 hours of model output for the NOPDA and PDA runs. Panel (a) represents the distributions of mixing ratio for the NOPDA (solid line) and PDA runs (dashed line) for the various microphysical species. Panel (b) represents the difference in mixing ratios between the two model runs (PDA-NOPDA). Panel (c) illustrates the percentage change between the two runs as defined in Figure 2(d).
Figure 7: Zonal cross-sections of 36-hr averaged NOPDA (top) and PDA (bottom) model rain (blue), snow (white), cloud (red), and graupel (green) mixing ratios (g kg-1) within the plane of the cross section at 44.4N, spanning the coastal and Cascade ranges.
Figure 8: Zonal cross-section at 44.4N across the coastal and Cascade ranges for the model run re-initialized at 0000 UTC 14 December with PDA applied only to the cloud field. Each panel has PDA-NOPDA cloud differences plotted at 5x10-3 g kg-1 intervals (dashed black lines), wind vectors (10x vertical scaling) in the x-z plane, longitude values along the horizontal axis, and the topography (white). All background fields are derived from the PDA run. (a) cloud field, values range from zero (red) to 0.9 g kg-1 (violet), (b) the magnitude of the gradient of the cloud field in units of 10-1 g kg-1 m-1, (c) the magnitude of the advection in units of 10-3 g kg-1 s-1, and (d) the magnitude of the cloud gradient in locations where positive values of cloud water are adjacent to zero values and the horizontal gradient is positive, in units of 10-2 g kg-1 m-1.
Figure 9: Histogram of hydrometeor edge mixing ratios for the NOPDA model run. Water vapor is not included because all of its mixing ratio values are larger than zero. For each hydrometeor species, edge mixing ratios are defined as positive mixing ratios that are adjacent to zero mixing ratio values. N is the number of occurrences of edge mixing ratio values in each 0.002 g kg-1 interval between 0 and 1. The percentage precipitation reduction associated with application of PDA to individual hydrometeors is shown.

Figure 10: Histograms of cloud edge mixing ratios (as defined in Figure 8) for pre-frontal (forecast hours 0-18), frontal (FH 19-24), and post-frontal (FH 25-36) time periods during the NOPDA model run.

Figure 11: Domain-integrated cloud (blue) and hydrometeor (rain, snow, and graupel, green) mixing ratios for the PDA and NOPDA model runs. Time progresses forward from left to right.

Figure 12: Bias scores for precipitation at locations within the innermost model domain. Bias scores are defined as 100•(model/observation). Each plotted value represents the average of all bias scores in a given 0.20 lat./lon. square grid cell, plotting a single value in each cell containing data.

Figure 13: Salem, OR soundings compared to NOPDA and PDA WRF model profiles of water vapor (Qv), wind speed, and moisture flux (Qv Flux) during the 13-14 December 2001 event.. From top to bottom, valid times are 21 UTC 13 December (frontal rainband), 00 UTC 14 December (frontal rainband), and 04 UTC 14 December (beginning of post-frontal).

Figure 14: Salem, OR sounding comparison of WRF (PDA), MM5, GFS (initialization and FH 24) and a VIZ-B2 rawinsonde launched twice daily at 0000 UTC and 1200 UTC throughout the 2007-2008 cool season (October 2 through April 12). Out of 388 potential sounding times, 370 had complete observational profiles and were used in this analysis.

Figure 15: Quillayute, WA sounding comparison of WRF (PDA), MM5, GFS (initialization and FH 24) and a VIZ-B2 rawinsonde launched twice daily at 0000 UTC and 1200 UTC throughout the 2007-2008 cool season (October 2 through April 12). Out of 388 potential sounding times, 337 had complete observational profiles and were used in this analysis.

Table Captions
Table 1: Percentage declines in precipitation for the PDA run calculated as in Figure 2(d), examined separately for the pre-frontal (forecast hour 1-18), frontal (hour 19-24), and post-frontal (hour 25-36) phases of the storm at 1.33 km resolution. Regions are shown in Figure 3. The final row displays domain-averaged NOPDA.

Table 2: Model bias scores in Figure 12 calculated from PDA and NOPDA runs at 4 and 1.33 km resolutions and binned according to the regions defined in Figure 3. “Domain total” precipitation represents an average of each region of interest, whereas the “weighted total” is normalized by precipitation in each subdomain.

 Table 3: Vertically averaged (0 to 3 km) biases in water vapor, wind, and moisture flux for 1.33 km NOPDA and PDA model simulations of the 13-14 December event for the profiles illustrated in Figure 13.

Table 4: Biases in water vapor, wind, and moisture flux for GFS model initializations and 24-hour forecasts from GFS, WRF (12 km) and MM5 (12 km) as compared to soundings at Salem, OR and Quillayute, WA from 2 September 2007 through 14 April 2008. Average values over 0 to 3 km (WRF and MM5) and 0.5 to 3 km (GFS).

FIGURES
[image: image1.jpg].11

4.71

431

1391

351

Willimette
Valley

1238 1234 123 1226 1222 1218 1214

(@)

:

1

36k

(b)

P3 Flight
Track

Elevation
(m)

12501500
10004250
750.1000

Figure 1: 36, 12, 4, and 1.33 km model domains used in this study.
[image: image2.png]450'N

445'N

NOPDA

40N

” ’

1245 W 1240'W 1235 W 1230°W 1225 W 1220'W 121.5 W 121.0°W

450'N

445N

PDA

440'N

c- ’

1245 W 1240°W 1235 W 1230°W 1225 W 1220°W 1215 W 121.0 W

450'N

PDA-NOPDA

4.0°N

2
o
n [

1245 W 1240'W 1235 W 1230'W 1225'W 1220'W 1215 W 121.0 W

450'N

445N

40'N

—

% Difference

d

1245 W 1240'W 1235 W 1230°W 1225 W 1220'W 1215 W 121.0 W

o

5

Figure 2: 36-hour storm-total precipitation for the 1.33 km model domain for the 13-14 December 2001 IMPROVE-2 event: (a) NOPDA model run, (b) PDA model run, (c) PDA-NOPDA difference, and (d) percentage differences given by 100*(PDA-NOPDA)/NOPDA). Topography shown by thin black lines. For panels (c) and (d), PDA reduces precipitation in most areas (dark green and blue), while localized regions, particularly in the lee of the Cascades show precipitation increases (light green, yellow, and red). A thick black line indicates a change of sign.

[image: image3.png]f oomain | s6km | 12km | __akm | 1.33km_

Coastal Water -3.7% -2.5% -5.9% -6.6%
Coastal Mountains -4.1% -4.3% -7.9% -9.8%
Willamette Valley -3.5% -4.0% -13.0% -15.6%
Cascade Windward -41% -5.1% -13.6% -17.2%
Cascade Leeward -44% -8.1% -103% -11.4%
DOMAIN TOTAL -3.8% -4.4% -10.6% -13.4%

Figure 3: Geographical regions and the percentage reductions in precipitation produced by the PDA simulations for the 1.33 km domain. Regions include coastal waters (no color), coastal mountains (red), Willamette Valley (yellow), Cascade windward slopes (blue), Cascade leeward slopes (green), and the entire domain (black).

[image: image4.png]8000y

7000 —PDA-NOPDA PRECIP (mm)
—% DIFFERENCE

6000

—1%4.5

-124

-123.5

-123

-122.5
longitude

-122

-121.5

-121

Figure 4: Plots of meridionally averaged precipitation NOPDA-PDA differences in mm (magenta) and percentage differences (black) for the 1.33 km domain initialized at 0000 UTC 13 December and extending until 1200 UTC 14 December. Meridionally averaged topography in blue shows the terrain, with terrain height defined on the left vertical axis. Differences (mm) or percentage differences in precipitation between the two runs are defined on the right vertical axis.
[image: image5.png]HEIGHT (m)

8000y ; T

~ NOPDA
7000 VAPOR
~ CLOUD
- RAIN
6000F snOw
~ GRAUPEL
50001 ---ICE
—PDA
4000

3000
2000

1000

—1%4.5 -124 -123.5

-123

LONGITUDE

-122.5

L

80

60

40

120

PRECIPITATION (mm)

Figure 5: Plots of meridionally averaged precipitation (mm) for a zonal transect, using output from the 1.33 km domain averaged from 2100 UTC 13 December to 1200 UTC 14 December. “Cloud” represents cloud liquid water and “ice” is cloud ice. Plotted lines indicate NOPDA (blue) and PDA (solid black) model runs. All other lines depict model runs with PDA applied to individual hydrometeor variables.

[image: image6.png]10000 |

HEIGHT (m)

HEIGHT (m)

\ ---PDA Qcloud
? —NOPDA Qcloud
9000 ---PDA Qrain i
—NOPDA Qrain
8000~ ---PDA Qice 1
——NOPDA Qice
i ---PDA Qsnow |
7000 —NOPDA Qsnow
- PDA Qgraup
6000 |/ ~ NOPDA Qgraupf
5000 i
4000 - -
3000/ TTe— |
2000~ TNw~___ s Y~ eemmmmt -
1000 T - Q --- - .
0 :" \"“_— ! ~\ hiN ! \ \ l ! d
0 0.02 0.04 0.06 0.08 0.1 0.12 0.14 0.16 0.18 0.2
PCT DIFF HORIZ-AVERAGED MIXING RATIOS (g kg1)
6000 w w 6000
—Qcloud
—Qrain
——Qice
5000(— Qsnow 5000
~Qgraup
—Qvapor
4000(4000(
E
-
3000+ G) 3000+
[NN]
I
2000+ 2000+
1000+ 1000+
C
0 Il Il Il % Il Il Il Il
-0.05 -0.04 -0.03 -0.02 -0.01 0 -25 -20 -15 -10 -5 0

DIFF HORIZ-AVERAGED MIXING RATIO (g kg?)

PCT DIFF HORIZ-AVERAGED MIXING RATIO

Figure 6: Vertical plots of mixing ratios averaged horizontally and over 36 hours of model output for the NOPDA and PDA runs. Panel (a) represents the distributions of mixing ratio for the NOPDA (solid line) and PDA runs (dashed line) for the various microphysical species. Panel (b) represents the difference in mixing ratios between the two model runs (PDA-NOPDA). Panel (c) illustrates the percentage change between the two runs as defined in Figure 2(d).
[image: image7.png]Height (km)

Height (km)

@ bg

—rain
snow
cloud

——graupel

L

@ hbg

—rain
snow
cloud

——graupel

-121.5

—121

Figure 7: Zonal cross-sections of 36-hr averaged NOPDA (top) and PDA (bottom) model rain (blue), snow (white), cloud (red), and graupel (green) mixing ratios (g kg-1) within the plane of the cross section at 44.4N, spanning the coastal and Cascade ranges.
[image: image8.png]6 T
: 5 a : . b
| — — | — —
. — e E 3 ¥ S — — N ‘
il - -
- o h
AE — - e -
= [T & ‘ v
~ ar W —
|
= =
T A 18
2 3 i
A 1 N
G} - o
w Y [I W
T M i
5 g \ . “ —

_1225 _122

!
I

4
|

HEIGHT (m)
|
!
L
:
|
|

Al

J ' / Al 7 :
& 44 :

LS & L v T AalE

_o - : - -

Figure 8: Zonal cross-section at 44.4N across the coastal and Cascade ranges for the model run re-initialized at 0000 UTC 14 December with PDA applied only to the cloud field. Each panel has PDA-NOPDA cloud differences plotted at 5x10-3 g kg-1 intervals (dashed black lines), wind vectors (10x vertical scaling) in the x-z plane, longitude values along the horizontal axis, and the topography (white). All background fields are derived from the PDA run. (a) cloud field, values range from zero (red) to 0.9 g kg-1 (violet), (b) the magnitude of the gradient of the cloud field in units of 10-1 g kg-1 m-1, (c) the magnitude of the advection in units of 10-3 g kg-1 s-1, and (d) the magnitude of the cloud gradient in locations where positive values of cloud water are adjacent to zero values and the horizontal gradient is positive, in units of 10-2 g kg-1 m-1.
[image: image9.png]Log10(N)

8.4 % CLOUD

0.8 0.9
6 T
4
1.7% RAIN
2
0 R L | ! \ ! ! \ !
0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9
6 \ T
4
0.5% SNOW
2
oMl ! \ | ! \ ! ! ! !
0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9
6 T T
4 0.5% GRAUPEL
2
ol ! ! ! ! ! ! ! ! !
0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9
6 T
4_
0.1% ICE
ol
0 \ \ | \ \ | ! l !
0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9

EDGE MIXING RATIO (g kg')

Figure 9: Histogram of hydrometeor edge mixing ratios for the NOPDA model run. Water vapor is not included because all of its mixing ratio values are larger than zero. For each hydrometeor species, edge-mixing ratios are defined as positive mixing ratios that are adjacent to zero mixing ratio values. N is the number of occurrences of edge mixing ratio values in each 0.002 g kg-1 interval between 0 and 1. The percentage precipitation reduction associated with application of PDA to individual hydrometeors is shown.

[image: image10.png]Log10(N)

I I
pre-frontal CLOUD

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9
6 T \ T T \ T T \ T
4 —

frontal CLOUD

2
OM.W APTTR d | | | | | |

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9
6 T \ T T \ T T I T
4 post-frontal CLOUD
2
OMLLML-IML.- RN N T FPTPRL Y N | \ \ !

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9

CLOUD EDGE MIXING RATIO (g kg?)

Figure 10: Histograms of cloud edge mixing ratios (as defined in Figure 8) for pre-frontal (forecast hours 0-18), frontal (FH 19-24), and post-frontal (FH 25-36) time periods during the NOPDA model run.

[image: image11.png]DOMAIN-INTEGRATED MIXING RATIO (10*gkg?)

~

(2]

o

S

w

n

-

10*
Rt

T

---PDA CLOUD
—NOPDA CLOUD
---PDA HYDROMETEORS
——NOPDA HYDROMETEORS -

1‘6 20
FORECAST HOUR

Figure 11: Domain-integrated cloud (blue) and hydrometeor (rain, snow, and graupel, green) mixing ratios for the PDA and NOPDA model runs. Time progresses forward from left to right.

[image: image12.png]latitude [°N] latitude [°N] latitude [°N]

latitude [°N]

45.1

44.6

441

43.6

45.1

44.6

441

43.6

45.1

44.6

441

43.6

45.1

44.6

441

—125

NOPDA

NOPDA

-124.5

-124

-123.5

-123

Bl 125123

126

= s

1225 -122
longitude [°E]

@-

-121.5

~121

-120.5

Figure 12: Bias scores for precipitation at locations within the innermost model domain. Bias scores are defined as 100•(model/observation). Each plotted value represents the average of all bias scores in a given 0.20 lat./lon. square grid cell, plotting a single value in each cell containing data.

[image: image13.wmf]
Figure 13: Salem, OR soundings compared to NOPDA and PDA WRF model profiles of water vapor (Qv), wind speed, and moisture flux (Qv Flux) during the 13-14 December 2001 event. From top to bottom, valid times are 21 UTC 13 December (frontal rainband), 00 UTC 14 December (frontal rainband), and 04 UTC 14 December (beginning of post-frontal period).

[image: image14.png]3000

25007

Height (m)
—_ —_ N
o (&) o
o o o
S & &

SLE

500+
Q a : :
10 20 30 40 50
Ave Qv Flux
3000 ———
—WRF
2500 —MM5
—GFS F24
T 2000{| — GFS F00
= —Obs
5 1500¢
o
T 1000}
500+
C
OO 5 10 15
Ave Windspeed (m/s)

3000

2500

2000

Height (m)
S o
o o
o o

500

1 2 3 4 5
Average Q (g/kg)

3000

2500

Height (m)
— - N
o [6)] o
o o o
o o o

500 —

d

? 85 190 195 200
Ave Wind Direction (degrees)

205

Figure 14: Salem, OR sounding comparison of WRF (PDA), MM5, GFS (initialization and FH 24) and a VIZ-B2 rawinsonde launched twice daily at 0000 UTC and 1200 UTC throughout the 2007-2008 cool season (October 2 through April 12). Out of 388 potential sounding times, 370 had complete observational profiles and were used in this analysis.

[image: image15.png]3000

25007

Height (m)
—_ —_ N
o (&) o
o o o
S & &

UIL

50

500t
0 ‘ ‘
10 20 30 40
Ave Qv Flux
3000 —————
—WRF
2500({ — MM5
—GFS F24
T 2000{|— GFS F00
= —Obs
S 1500t
©
T 1000}
500t
0
0

5 10
Ave Windspeed (m/s)

3000

2500

2000

Height (m)

—
o
o O
o O

500

3000

Height (m)
— - N
o [6)] o
o o o
o o o

500

01 2 3 4 5
Average Q (g/kg)
— WRF
2500({| — MM5
—GFS F24
—GFS F00
—OBS

?75 1 éO

185 190 195

Ave Wind Direction (degrees)

Figure 15: Quillayute, WA sounding comparison of WRF (PDA), MM5, GFS (initialization and FH 24) and a VIZ-B2 rawinsonde launched twice daily at 0000 UTC and 1200 UTC throughout the 2007-2008 cool season (October 2 through April 12). Out of 388 potential sounding times, 337 had complete observational profiles and were used in this analysis.

TABLES

Table 1: Percentage declines in precipitation for the PDA run calculated as in Figure 2(d), examined separately for the pre-frontal (forecast hour 1-18), frontal (hour 19-24), and post-frontal (hour 25-36) phases of the storm at 1.33 km resolution. Regions are shown in Figure 3. The final row displays domain-averaged NOPDA.

	Domain
	Pre-Frontal
	Frontal
	Post-Frontal

	Coast Water
	-10.10%
	-2.70%
	-17.20%

	Coast Mountains
	-13.40%
	-4.80%
	-18.90%

	Willamette Valley
	-40.50%
	-5.30%
	-33.00%

	Cascade Windward
	-33.20%
	-10.50%
	-16.30%

	Cascade Leeward
	-36.70%
	-9.60%
	-10.60%

	DOMAIN TOTAL
	-24.40%
	-8.50%
	-17.50%

	DOMAIN NOPDA PRECIP
	11.7 mm
	23.9 mm
	16.9mm

Table 2: Model bias scores in Figure 12 calculated from PDA and NOPDA runs at 4 and 1.33 km resolutions and binned according to the regions defined in Figure 3. “Domain total” precipitation represents an average of each region of interest, whereas the “weighted total” is normalized by precipitation in each subdomain.

[image: image16.png]Domain 4 km 1.33 km
NOPDA PDA NOPDA PDA

Coast Water 112 107 113 109
Coast Mountains 101 94 105 89
Willamette Valley 161 141 159 137
Cascade Windward 135 120 138 115
Cascade Leeward 223 178 216 182
DOMAIN TOTAL 153 132 153 130
WEIGHTED TOTAL 140 123 142 120

Table 3: Vertically averaged (0 to 3 km) biases in water vapor, wind, and moisture flux for 1.33 km NOPDA and PDA model simulations of the 13-14 December event for the profiles illustrated in Figure 13.

[image: image17.png]21 UTC 13 DEC

00 UTC 14 DEC

04 UTC 14 DEC

NOPDA PDA NOPDA PDA NOPDA PDA
Water Vapor 9.1% 9.4% 15.6% 15.5% 8.8% -5.3%
Wind 18.0% 17.9% -7.0% -6.7% -11.4% -0.8%
QV flux 31.0% 31.3% 11.2% 11.5% 5.0% -2.2%

Table 4: Biases in water vapor, wind, and moisture flux for GFS model initializations and 24-hour forecasts from GFS, WRF (12 km) and MM5 (12 km) as compared to soundings at Salem, OR and Quillayute, WA from 2 September 2007 through 14 April 2008. Average values over 0 to 3 km (WRF and MM5) and 0.5 to 3 km (GFS).

[image: image18.png]SALEM, OR

QUILLAYUTE, WA

WRF MM5 | GFS_FOO | GFS_F24 | WRF MM5 | GFS_FOO | GFS_F24
Water Vapor | 4.6% 1.5% 3.4% 4.1% 5.2% 4.6% 4.0% 4.1%
Wind 3.6% 51% | -0.4% | 5.3% 2.7% 3.2% | -0.8% | 0.8%
QV flux 12.7% | 12.1% | 4.4% | 11.7% | 12.2% | 12.4% | 6.4% 8.9%

� 	Corresponding Author

Clifford F. Mass

Department of Atmospheric Sciences

Box 351640

University of Washington

Seattle, Washington 98195

Email: cliff@atmos.washington.edu

� bias score (100((model/obs)

� During the 2007-2008 cool season, real-time MM5 forecasts were initialized by the North America Model (NAM) while the WRF forecasts was initialized by the GFS model. Both mesoscale models were nudged on the 36 km outer domain toward analyses and forecasts updated every 3 hours throughout the simulation.

PAGE
51

