

LIS User's Guide

July 18, 2013

Revision 6.7

History:

Revision	Summary of Changes	Date
6.7	LIS 6.2 Public Release Updates	July 18, 2013

National Aeronautics and Space Administration
Goddard Space Flight Center
Greenbelt, Maryland 20771

History:

Revision	Summary of Changes	Date
6.6	LIS 6.1 Public Release Updates	Nov. 9, 2012
6.5	LIS 6.1 Public Release Updates	Oct. 18, 2012
6.4	LIS 6.1 Public Release Updates	June 29, 2011
6.3	LIS 6.1 Public Release Updates	June 15, 2011
6.2	LIS 6.1 Public Release	April 7, 2011
6.1	LIS 6.0 Public Release	June 8, 2010
6.0	LIS version 6.0 release	November 1, 2008
5.0	Data Assimilation capability	September 11, 2006
4.2	AGRMET supported version	May 11, 2006
4.1	LIS version 4.0.2 release	March 14, 2005
4.0	Milestone "K" submission	February 11, 2005
3.2	LIS version 3.1 release	December 17, 2004
3.1	Milestone "G" release	July 16, 2004
3.0	Milestone "G" submission	May 7, 2004
2.3	Improvements to Milestone "I"	November 30, 2003
2.2	-	-
2.1	Milestone "I" release	November 10, 2003
2.0	Milestone "I" submission	August 14, 2003
1.1	Milestone "F" release	April 25, 2003
1.0	Milestone "F" submission	March 31, 2003

Contents

1	Introduction	7
1.1	What's New	7
1.1.1	LIS 6.1-6.2	7
1.1.2	LIS 6.0-6.1	8
1.1.3	LIS 5.0-6.0	8
1.1.4	LIS 4.2-5.0	9
1.1.5	LIS 4.1-4.2	9
1.1.6	LIS 4.0.2 – 4.1	10
1.1.7	LIS 4.0 – 4.0.2	10
1.1.8	LIS 3.1 – 4.0	10
1.1.9	LIS 3.0 – 3.1	10
1.1.10	LIS 2.0 – 3.0	11
2	Background	12
2.1	LIS	12
2.2	LIS core	13
3	Preliminary Information	15
4	Obtaining the Source Code	16
4.1	Public Release Source Code Tar File	16
4.2	Checking Out the Source Code	16
4.3	Source files	17
5	Building the Executable	24
5.0.1	Development Tools	24
5.0.2	Required Software Libraries	24
5.0.3	Optional Software Libraries	25
5.0.4	Build Instructions	26
5.1	Generating documentation	28
6	Running the Executable	29
7	Test-cases	30
7.1	The <i>testcases</i> Sub-directory	30
7.2	Test-cases Input	30
7.3	Test-cases Output	30
7.3.1	Output Example	31
8	Output Data Processing	33
8.1	Fortran binary output format	34
8.2	GRIB1 output format	34
8.3	NetCDF output format	34

9 LIS config File	35
9.1 Overall driver options	35
9.2 Parameter options	39
9.3 Runtime options	43
9.4 Data assimilation	49
9.4.1 Synthetic Soil Moisture Assimilation	55
9.4.2 Synthetic SWE Assimilation	55
9.4.3 MODIS snow cover fraction assimilation	55
9.4.4 NESDIS AMSRE soil moisture Assimilation	56
9.4.5 NASA AMSRE soil moisture Assimilation	56
9.4.6 ANSA snow depth Assimilation	56
9.4.7 VU AMSRE soil moisture Assimilation	57
9.5 Running Domain specification	57
9.5.1 Cylindrical lat/lon	58
9.5.2 Polar stereographic	58
9.5.3 Lambert conformal	58
9.5.4 Mercator	58
9.5.5 Gaussian	59
9.5.6 UTM	59
9.6 Parameter Domain specification	59
9.6.1 Cylindrical lat/lon	59
9.6.2 Gaussian	60
9.6.3 UTM	60
9.7 Parameters	60
9.8 Forcings	66
9.8.1 GDAS	66
9.8.2 GEOS	66
9.8.3 ECMWF	67
9.8.4 ECMWF Reanalysis	67
9.8.5 PRINCETON	67
9.8.6 Rhone AGG	68
9.8.7 GSWP	68
9.8.8 GFS	69
9.8.9 MERRA	70
9.8.10 GSWP1	71
9.9 Supplemental forcings	71
9.9.1 AGRMET radiation	71
9.9.2 AGRMET polar stereographic radiation	71
9.9.3 CMAP precipitation	71
9.9.4 CEOP station data	72
9.9.5 SCAN station data	72
9.9.6 NLDAS1	72
9.9.7 NLDAS2	73
9.9.8 SALDAS	74
9.9.9 TRMM 3B42RT precipitation	75
9.9.10 TRMM 3B42V6 precipitation	75

9.9.11	CMORPH precipitation	76
9.9.12	Stage II precipitation	76
9.9.13	Stage IV precipitation	76
9.9.14	NARR	76
9.9.15	ARMS	77
9.9.16	RFE2Daily	77
9.9.17	NAM242	77
9.9.18	GDASLSWG	78
9.9.19	Noah31Bond	79
9.9.20	USGS PET	79
9.9.21	WRF output	79
9.10	Land surface models	79
9.10.1	Forcing only – Template	79
9.10.2	NCEP’s Noah 2.7.1	80
9.10.3	NCAR’s Noah 3.1	81
9.10.4	NCAR’s Noah 3.2	84
9.10.5	NCAR’s Noah 3.3	86
9.10.6	CLM 2.0	89
9.10.7	VIC 4.1.1	90
9.10.8	Mosaic	91
9.10.9	Hyssib	93
9.10.10	SiB2	94
9.10.11	Catchment	94
9.10.12	Catchment Fortuna-2.5	95
9.10.13	Australia’s CABLE	97
9.10.14	WRSI	99
9.11	Model output configuration	100
10	Specification of Input Forcing Variables	101
11	Model Output Specifications	103
A	Cylindrical Lat/Lon Domain Example	108
B	Polar Stereographic Domain Example	113
C	Gaussian Domain Example	114
D	Lambert Conformal Domain Example	118
E	Mercator Domain Example	119
F	UTM Domain Example	120
G	configure.lis	121

H	READ GRIB - Information and Instructions	122
H.1	SUBROUTINE GRIBGET (NUNIT, IERR)	122
H.2	SUBROUTINE GRIBREAD (NUNIT, DATA, NDATA, IERR)	123
H.3	SUBROUTINE GRIBHEADER (IERR)	123
H.4	SUBROUTINE GRIBDATA (DATARRAY, NDAT)	123
H.5	SUBROUTINE GRIBPRINT (ISEC)	124
H.6	SUBROUTINE GET_SEC1 (KSEC1)	124
H.7	SUBROUTINE GET_SEC2 (KSEC2)	124
H.8	SUBROUTINE GET_GRIDINFO (GINFO, GINFO)	124
H.9	C-ROUTINE COPEN (UNIT, NUNIT, NAME, MODE, ERR, OFLAG)	124
H.10	SEC Header Array Information Tables	125
H.11	Additional information for setting up the READ_GRIB routines for use on Linux Machines	127
H.12	Example of Fortran code that calls READ_GRIB routines	128
I	GRIB Output Information	131
I.1	SUBROUTINE GRIB1_SETUP	131
I.2	SUBROUTINE GRIB1_FINALIZE	132
I.3	SUBROUTINE DRV_WRITEVAR_GRIB	133
I.4	Output GRIB Variables	133
I.5	Example of Fortran code that calls GRIB output routines	135
J	LIS Binary File Convention	138
J.1	Introduction	138
J.2	Byte order	138
J.3	Storage organization	138
J.4	Missing/undefined values	138
J.5	File name extension convention and access code samples	138

1 Introduction

This is the Land Information System (LIS) User's Guide. This document describes how to download and install the code and data needed to run the LIS executable for LIS revision 6.2. It describes how to build and run the code, and finally this document also describes how to download output data-sets to use for validation.

This document consists of 10 sections, described as follows:

- 1 Introduction:** the section you are currently reading
- 2 Background:** general information about the LIS project
- 3 Preliminary Information:** general information, steps, instructions, and definitions used throughout the rest of this document
- 4 Obtaining the Source Code:** the steps needed to download the source code
- 5 Building the Executable:** the steps needed to build the LIS executable
- 6 Running the Executable:** the steps needed to prepare and submit a run, also describes the various run-time configurations
- 7 Test Cases:** describes the LIS test cases.
- 8 Output Data Processing:** the steps needed to post-process generated output for visualization
- 9 LIS config File:** describes the user-configurable options.
- 10 Specification of Input Forcing Variables:** describes the user-configurable input forcing variable options.
- 11 Model Output List Table:** describes the user-configurable output variable options.

1.1 What's New

1.1.1 LIS 6.1-6.2

1. Includes VIC 4.1.1.
2. Includes CABLE 1.4b.
3. Includes Catchment F2.5.
4. Includes Noah 3.3.
5. Includes SiB2.
6. Includes WRSI.

7. Support for North American Mesoscale Forecast System (NAM) “242 AWIPS Grid – Over Alaska” product.
8. Support for USGS potential evapotranspiration (PET) data (for use in WRSI).
9. Support for Climate Prediction Center’s (CPC) Rainfall Estimates version 2 (RFE2) daily precipitation (for use in WRSI).

1.1.2 LIS 6.0-6.1

1. Includes Noah 3.1.
2. Includes Noah 3.2.
3. Support for SPoRT Daily GVF data.
4. Support for North American Regional Reanalysis (3d) (NARR) data.
5. Support for NCEP’s modified IGBP MODIS landcover data.
6. Support to specify direction for output variables.
7. Support for assimilation of ANSA snow depth products, MODIS snow-cover, and LPRM retrievals of AMSRE soil moisture.

1.1.3 LIS 5.0-6.0

1. Modules have been restructured to streamline public and private interfaces
2. Restructured AGRMET processing—parallel support, lat/lon support.
3. This version now uses ESMF 3.1.0rp3.
4. Support for computational halos.
5. Allows mosaicing of different forcings concurrently (e.g. GDAS global + NLDAS over CONUS+SALDAS over south america, etc.)
6. Allows multiple overlays of different supplemental forcings (e.g. GDAS overlaid with NLDAS, AGRMET, STAGEIV)
7. Allows concurrent instances of data assimilation
8. Includes a highly configurable I/O interface (Allows unit conversions, temporal averaging, model-independent support for binary, Grib1 and NETCDF)
9. Includes support for 3d forcing (that includes the atmospheric profile) and a configurable specification of the forcing inputs
10. A dynamic bias estimation component (from NASA GMAO) has been added to the data assimilation subsystem.

11. Generic support for parameter estimation/optimization with the implementation of a heuristic approach using Genetic Algorithms.
12. New sources for data assimilation (using NASA and NESDIS retrievals of AMSRE soil moisture)
13. Support for real time GVF data from NESDIS and MODIS
14. A suite of upscaling algorithms to complement the existing spatial down-scaling algorithms.
15. Support for new map projections - UTM
16. Support for forward modeling using radiative transfer models, and support for radiance based assimilation

1.1.4 LIS 4.2-5.0

1. This version includes the infrastructure for performing data assimilation using a number of different algorithms from simple approaches such as direct insertion to the more sophisticated ensemble kalman filtering.
2. More streamlined support for different architectures: A configuration based specification for the LIS makefile.
3. The data assimilation infrastructure utilizes the Earth System Modeling Framework (ESMF) structures. The LIS configuration utility has been replaced with the corresponding ESMF utility.

1.1.5 LIS 4.1-4.2

1. Completed implementation of AGRMET processing algorithms
2. Ability to run on polar stereographic, mercator, lambert conformal, and lat/lon projections
3. Updated spatial interpolation tools to support the transformations to/from the above grid projections
4. Switched to a highly interactive configurations management from the fortran namelist-based lis.crd style.
5. Streamlined error and diagnostic logging, in both sequential and parallel processing environments.
6. extended grib support; included the UCAR-based read-grib library
7. Support for new supplemental forcing analyses - Huffman, CMORPH

1.1.6 LIS 4.0.2 – 4.1

1. Preliminary AFWA support
2. Ability to run on a defined layout of processors.
3. Updates to plugins, preliminary implementation of alarms.
4. Definition of LIS specific environment variables.

1.1.7 LIS 4.0 – 4.0.2

1. GSWP-2 support – LIS can now run GSWP-2 experiments. Currently only CLM and Noah models have full support.
2. Updates to the 1km running mode.
3. Updates to the GDS running mode.

1.1.8 LIS 3.1 – 4.0

1. VIC 4.0.5 – LIS' implementation of VIC has been reinstated.

1.1.9 LIS 3.0 – 3.1

1. New domain-plugin support – facilitates creating new domains.
2. New domain definition support – facilitates defining running domains. Sub-domain selection now works for both MPI-based and non MPI-based runs.
3. New parameter-plugin support – facilitates adding new input parameter data-sets.
4. New LIS version of ipolates – facilitates creating new domains and base forcing data-sets.
5. Compile-time MPI support – MPI libraries are no longer required to compile LIS.
6. Compile-time netCDF support – netCDF libraries are no longer required to compile LIS.
7. New LIS time manager support – ESMF time manager was removed. ESMF libraries are not required in this version of LIS.

1.1.10 LIS 2.0 – 3.0

1. Running Modes – Now there is more than one way to run LIS. In addition to the standard MPI running mode, there are the GDS running mode and the 1 km running mode.
2. Sub-domain Selection – Now you are no longer limited to global simulations. You may choose any sub-set of the global domain to run over. See Section 9 for more details. (This is currently only available for the MPI-based running mode.)
3. Plug-ins – Now it is easy to add new LSM and forcing data-sets into the LIS driver. See LIS' Developer's Guide for more details.

2 Background

This section provides some general information about the LIS project.

2.1 LIS

Land Information System (LIS) is a flexible land surface modeling and data assimilation framework developed with the goal to integrate satellite- and ground-based observational data products and advanced land surface modeling techniques to produce optimal fields of land surface states and fluxes. The LIS infrastructure provides the modeling tools to integrate these observations with model forecasts to generate improved estimates of land surface conditions such as soil moisture, evaporation, snow pack, and runoff, at 1km and finer spatial resolutions and at one-hour and finer temporal resolutions. The fine scale spatial modeling capability of LIS allows it take advantage of the EOS-era observations, such as MODIS leaf area index, snow cover, and surface temperature, at their full native resolution. LIS features a high performance and flexible design, provides infrastructure for data integration and assimilation, and operates on an ensemble of land surface models (LSM) for extension over user-specified regional or global domains. LIS is designed using advanced software engineering principles to enable reuse and community sharing of modeling tools, data resources, and assimilation algorithms. The system is designed as an object-oriented framework, with abstractions defined for customization and extension to different applications. These extensible interfaces allow the incorporation of new domains, LSMs, land surface parameters, meteorological inputs, data assimilation and optimization algorithms. The extensible nature of these interfaces and the component style specification of the system allow rapid prototyping and development of new applications. These features enable LIS to serve both as a Problem Solving Environment (PSE) for hydrologic research to enable accurate global water and energy cycle predictions, and as a Decision Support System (DSS) to generate useful information for application areas including disaster management, water resources management, agricultural management, numerical weather prediction, air quality and military mobility assessment.

LIS currently includes a comprehensive suite of subsystems to support uncoupled and coupled land data assimilation. A schematic of the LIS framework with the associated subsystems are shown in the Figure below. The LIS-LSM subsystem, which is the core of LIS, supports high performance, interoperable and portable land surface modeling with a suite of community land surface models and input data. Further, the LIS-LSM subsystem is designed to encapsulate the land surface component of an Earth System model. The LIS-WRF subsystem supports coupled land-atmosphere modeling through both one-way and two-way coupling to the WRF atmospheric model, leading to a hydrometeorological modeling capability that can be used to evaluate the impact of land surface processes on hydrologic prediction. The Data Assimilation (LIS-DA) subsystem supports multiple data assimilation algorithms that are focused on generating improved estimates of hydrologic model states. Finally, the Opti-

mization (LIS-OPT) subsystem (which is under development) supports a suite of advanced optimization and uncertainty modeling tools in LIS.

2.2 LIS core

The central part of LIS software system is the LIS core that controls program execution. The LIS core is a model control and input/output system (consisting of a number of subroutines, modules written in Fortran 90 source code) that drives multiple offline one-dimensional LSMs. The one-dimensional LSMs such as CLM and Noah, apply the governing equations of the physical processes of the soil-vegetation-snowpack medium. These land surface models aim to characterize the transfer of mass, energy, and momentum between a vegetated surface and the atmosphere. When there are multiple vegetation types inside a grid box, the grid box is further divided into “tiles”, with each tile representing a specific vegetation type within the grid box, in order to simulate sub-grid scale variability.

The execution of the LIS core starts with reading in the user specifications, including the modeling domain, spatial resolution, duration of the run, etc. Section 6 describes the exhaustive list of parameters specified by the user. This is followed by the reading and computing of model parameters. The time loop begins and forcing data is read, time/space interpolation is computed and modified as necessary. Forcing data is used to specify the boundary conditions to the land surface model. The LIS core applies time/space interpolation to convert the forcing data to the appropriate resolution required by the model. The selected model is run for a vector of “tiles” and output and restart files are written at the specified output interval.

Some of the salient features provided by the LIS core include:

- Vegetation type-based “tile” or “patch” approach to simulate sub-grid scale variability.
- Makes use of various satellite and ground-based observational systems.
- Derives model parameters from existing topography, vegetation, and soil coverages.
- Extensible interfaces to facilitate incorporation of new land surface models, forcing schemes.
- Uses a modular, object oriented style design that allows “plug and play” of different features by allowing user to select only the components of interest while building the executable.
- Ability to perform regional modeling (only on the domain of interest).
- Provides a number of scalable parallel processing modes of operation.

Please refer to the software design document for a detailed description of the design of LIS core. The LIS reference manual provides a description of the

extensible interfaces in LIS. The “plug and play” feature of different components is described in this document.

3 Preliminary Information

This section provides some preliminary information to make reading this guide easier.

Commands are written like this:

```
% cd /path/to/LISv6.1
```

```
% ls
```

“...compiler flags, then run `gmake`.”

File names are written like this:

```
/path/to/LISv6.1/src
```

4 Obtaining the Source Code

This section describes how to obtain the source code needed to build the LIS executable.

Due to the history of LIS' development, the source code may not be freely distributed. The source code is available only to U.S. government agencies or entities with a U.S. government grant/contract. LIS' web-site explains how qualified persons may request a copy of the source code.

4.1 Public Release Source Code Tar File

After the proper paperwork and Software Usage Agreement have been filed and signed, the qualified person will be given an official LIS revision 6.2 tar-file containing the source code.

1. Create a directory to unpack the tar-file into. Let's call it *TOPLEVELDIR*.
2. Place the tar-file in this directory.

```
% mv LIS_public_release_6.2r.tar.gz TOPLEVELDIR
```
3. Go into this directory.

```
% cd TOPLEVELDIR
```
4. Run `gzip -dc LIS_public_release_6.2r.tar.gz | tar xf -`
This command will unzip and untar the tar-file.

Note that the directory containing the LIS source code will be referred to as *\$WORKING* throughout the rest of this document.

4.2 Checking Out the Source Code

The source code is maintained in a Subversion repository. Only developers may have access to the repository. Developers must use the Subversion client (`svn`) to obtain the LIS source code. If you need any help regarding Subversion, please go to <http://subversion.apache.org/>.

Developers must first obtain access to the LIS source code repository. To obtain access you must contact the LIS team. Once you have access to the repository, you will be given the correct Subversion command to run to checkout the source code.

1. Create a directory to unpack the tar-file into. Let's call it *TOPLEVELDIR*.
2. Go into this directory.

```
% cd TOPLEVELDIR
```
3. Check out the source code into a directory called *src*.
For the public version, run the following command:

```
% svn checkout https://progress.nccs.nasa.gov/svn/lis/6/public6.2  
src
```


Note that the directory containing the LIS source code will be referred to as *\$WORKING* throughout the rest of this document.

4.3 Source files

Checking out the LIS source code (according the instructions in Section 4) will create a directory named *src*. The structure of *src* is as follows:

- *arch*
Directory containing the configurable options for building the LIS executable
- *baseforcing*
Top level directory for base meteorological forcing methods, which includes the following implementations
 - *ecmwf*
ECMWF meteorological forcing data
 - *ecmwfreanal*
ECMWF reanalysis meteorological forcing data based on Berg et al. (2003).
 - *gdas*
NCEP GDAS meteorological forcing data
 - *geos*
NASA GEOS meteorological forcing data
 - *gfs*
NCEP GFS meteorological forcing data
 - *gswp*
Global Soil Wetness Project-2 meteorological forcing data
 - *gswp1*
Global Soil Wetness Project-1 meteorological forcing data
 - *merra*
GMAO Modern Era Retrospective-Analysis for Research and Applications data
 - *princeton*
Renalaysis product from Princeton University (Sheffield et al. (2006))
 - *rhone*
Rhone-AGG meteorological forcing data
 - *template*
An empty template for meteorological forcing data implementations
- *configs*
some sample LIS configuration files

- *core*
core routines in LIS
- *dataassim*
Top level directory for data assimilation support, which includes the following subcomponents
 - *algorithm*
Directory containing the following data assimilation algorithm implementations:
 - * *di*
direct insertion algorithm for data assimilation
 - * *gmaoenkf*
NASA GMAO's Ensemble Kalman Filter algorithm for data assimilation
 - *obs*
Directory containing the following observation handlers for data assimilation:
 - * *ANSA_SNWD*
Snow depth retrievals from the AFWA NASA snow algorithm
 - * *MODISsca*
MODIS snow cover area product in HDF4/HDFEOS format
 - * *NASA_AMSREsm*
NASA AMSRE soil moisture data in binary format
 - * *NESDIS_AMSREsm*
NESDIS AMSRE soil moisture data in binary format
 - * *VU_AMSREsm*
Soil moisture retrievals from AMSRE derived using the land parameter retrieval model (LPRM) from University of Amsterdam

This directory also includes the following synthetic data handler examples:

 - * *syntheticism*
synthetic soil moisture data handler (produced from a LIS LSM run)
 - * *syntheticiswe*
synthetic snow water equivalent data handler
 - *perturb*
Directory containing the following perturbation algorithm implementations
 - * *gmaopert*
NASA GMAO's perturbation algorithm
 - * *static*
Static gaussian normal perturbation algorithm

- *domains* Directory containing the domains in the following map projections / custom grids
 - *catchment*
GMAO catchment-based tiles
 - *gaussian*
NCEP gaussian grids
 - *gswp*
GSWP equidistant cylindrical grids
 - *lambert*
Lambert conformal grids
 - *latlon*
Equidistant cylindrical grids
 - *merc*
Mercator grids
 - *polar*
Polar stereographic grids
 - *UTM*
Universal Transverse Mercator grids
- *interp*
Generic spatial and temporal interpolation routines
- *lib*
External libraries supplied with the LIS source code
- *lsms*
Directory containing implementations of the following land surface models
 - *cable*
CSIRO Atmosphere Biosphere Land Exchange model, version 1.4b
 - *catchment*
NASA GMAO Catchment land surface model
 - *clm2*
NCAR community land model, version 2.0
 - *clsm.f2.5*
NASA GMAO Catchment land surface model version Fortuna 2.5
 - *hyssib*
NASA HySSIB land surface model
 - *mosaic*
NASA Mosaic land surface model
 - *noah.2.7.1*
NCEP Noah land surface model version 2.7.1

- *noah.3.1*
NCEP Noah land surface model version 3.1
- *noah.3.2*
NCEP Noah land surface model version 3.2
- *noah.3.3*
NCEP Noah land surface model version 3.3
- *sib2*
SiB2 land surface model
- *template*
An empty template for land surface model implementations
- *vic.4.1.1*
Variable Infiltration Capacity model from University of Washington, version 4.1.1

Each of these LSM directories contain specific plugin interfaces related to (1) coupling to WRF and GCE models, (2) Data assimilation instances and (3) Parameter estimation instances. These routines defined for Noah land surface model version 2.7.1 are shown below. Note that similar routines are implemented in other LSMs.

1. Coupling interfaces:

- *cpl_gce*
Routines for coupling Noah with GCE
- *cpl_wrf_esmf*
Routines for coupling Noah with WRF via ESMF
- *cpl_wrf_noesmf*
Routines for coupling Noah with WRF without ESMF

2. Data assimilation interfaces:

- *da_soilm*
Noah routines related to the assimilation of soil moisture observations

- *make*
Makefile and needed header files for building LIS executable
- *offline*
Contains the main program for the offline mode of operation
- *params*
Directory containing implementations of the following land surface model parameters
 - *albedo*
Routines for handling albedo data products

- *gfrac*
Routines for handling green vegetation fraction data products
- *lai*
Routines for handling Leaf/Stem area index data products
- *landcover*
Routines for handling landcover and landmask data products
- *shdmax*
Routines for handling maximum GVF data products
- *shdmin*
Routines for handling minimum GVF data products
- *sloptype*
Routines for handling slope type data products
- *soils*
Routines for handling soil property data products
- *tbot*
Routines for handling bottom temperature data products
- *topo*
Routines for handling topography data products
- *plugins*
Modules defining the function table registry of extensible functionalities
- *runmodes*
Directory containing the following running modes in LIS
 - *gce_cpl_mode*
Routines to manage the program flow in the coupled LIS-GCE mode
 - *optUE*
Routines to manage the program flow in the parameter estimation mode
 - *retrospective*
Routines to manage the program flow in the retrospective analysis mode
 - *wrf_cpl_esmf_mode*
Routines to manage the program flow in the coupled LIS-WRF mode using ESMF
 - *wrf_cpl_noesmf_mode*
Routines to manage the program flow in the coupled LIS-WRF mode not using ESMF
- *supforcing*
Directory containing the following supplemental forcing implementations

- *3B42RT*
Routines for handling the TRMM 3B42RT precipitation product
- *3B42V6*
Routines for handling the TRMM 3B42V6 precipitation product
- *agrrad*
Routines for handling the AGRMET radiation product
- *agrradps*
Routines for handling the AGRMET radiation product (polar stereographic prjection)
- *arms*
Routines for handling the Walnut Gulch meteorological station data
- *ceop*
Routines for handling the CEOP meteorological station data
- *cmap*
Routines for handling the CMAP precipitation product
- *cmorph*
Routines for handling the CMORPH precipitation product
- *gdasLSWG*
GDAS profile data from the PMM land surface working group
- *nam242*
Routines for handling the North American Mesoscale Forecast System (NAM) 242 AWIPS Grid – Over Alaska product
- *narr*
Routines for handling the North American Regional Reanalysis (3d) data
- *nldas*
Routines for handling the North American Land Data Assimilation System forcing product
- *nldas2*
Routines for handling the NLDAS2 forcing product
- *Noah31Bond*
Routines for handling the Bondville forcing products for Noah 3.1
- *pet_usgs*
Routines for handling daily potential evapotranspiration data from the USGS FAO-PET method, using GDAS forcing fields as inputs
- *RFE2Daily*
Routines for handling the RFE2 precipitation product from FEWS-NET (diurnally non-disaggregated)
- *saldas*
Routines for handling the South American Land Data Assimilation System forcing product

- *scan*
Routines for handling the Soil Climate Analysis Network precipitation product
- *stg2*
Routines for handling the NCEP Stage IV QPE precipitation product
- *stg4*
Routines for handling the NCEP Stage II precipitation product
- *vicforcing*

- *WRFout*
Routines for handling WRF output as forcing input

- *testcases*
testcases for verifying various functionalities

- *utils*
Miscellaneous helpful utilities

Source code documentation may be found on LIS' web-site. Follow the "Documentation" link.

5 Building the Executable

This section describes how to build the source code and create LIS' executable—named LIS.

5.0.1 Development Tools

This code has been compiled and run on Linux PC (Intel/AMD based) systems, IBM AIX systems, and SGI Altix systems. These instructions expect that you are using such a system. In particular you need:

- Linux
 - Compilers
 - * either Intel Fortran Compiler version 11.1.038 with corresponding Intel C Compiler
 - * or Absoft's Pro Fortran Software Development Kit, version 10.0 with GNU's C and C++ compilers, gcc and g++, version 3.3.3
 - * or Lahey/Fujitsu's Fortran 95 Compiler, release L6.00c with GNU's C and C++ compilers, gcc and g++, version 3.3.3
 - GNU's make, gmake, version 3.77
- IBM
 - XL Fortran version 10.1.0.6
 - GNU's make, gmake, version 3.77
- SGI Altix
 - Intel Fortran Compiler version 11.1.038
 - GNU's make, gmake, version 3.77

5.0.2 Required Software Libraries

In order to build the LIS executable, the following libraries must be installed on your system:

- Earth System Modeling Framework (ESMF) version 3.1.0rp3 (ESMF_3.1.0rp3) or version 3.1.0rp4 (ESMF_3.1.0rp4) or version 3.1.0rp5 (ESMF_3.1.0rp5) (<http://www.earthsystemmodeling.org/download/releases.shtml>) Please read the ESMF User's Guide for details on compiling ESMF with MPI support and without MPI support ("mpiuni").

5.0.3 Optional Software Libraries

The following libraries are not required to compile LIS. They are used to extend the functionality of LIS.

- Message Passing Interface (MPI) – If you wish to run the MPI-based running mode
 - vendor supplied, or
 - MPICH version 1.2.7p1 (<http://www-unix.mcs.anl.gov/mpi/mpich1/>)
- If you choose to have NETCDF support, please download the netcdf source (<http://www.unidata.ucar.edu/software/netcdf/>) and compile the source to generate the NETCDF library. Make sure that you configure the build process to include the Fortran interfaces.
- If you choose to have HDF (version 4 or 5) support, please download the HDF source (<http://www.hdfgroup.org/>) and compile the source to generate the HDF library. Make sure that you configure the build process to include the Fortran interfaces.

Note that when compiling LIS with HDF4 support, you must also download and compile HDF-EOS2 (<http://hdfeos.org/>).

- If you choose to have GRIB-API support, please download the GRIB-API source (<https://software.ecmwf.int/wiki/display/GRIB/Home>) and compile the source to generate the GRIB-API library. Make sure that you configure the build process to include the Fortran interfaces.

Note that GRIB-API requires the JasPer library (<http://www.ece.uvic.ca/~frodo/jasper/>).

To install these libraries, follow the instructions provided at the various URL listed above. These optional libraries have their own dependencies, which should be documented in their respective documentation. If not, review the appropriate *\$WORKING/arch/configure.lis.** file for some hints regarding additional low level libraries needed for linking.

Note: Due to an issue involving multiple definitions within the NetCDF and HDF4 libraries, you cannot compile LIS with support for both NetCDF and HDF4 together.

Note: Due to the mix of programming languages (Fortran and C) used by LIS, you may run into linking errors when building the LIS executable.

When compiling code using Absoft's Pro Fortran SDK, set the following compiler options:

```
-YEXT_NAMES=LCS -s -YEXT_SFX=_ -YCFRL=1
```

These must be set for each of the above libraries.

5.0.4 Build Instructions

1. Perform the steps described in Section 4 to obtain the source code.
2. Goto the `$WORKING/arch` directory. A number of files named `configure.lis.*` exist in this directory. Each file contains the configurable options that are specific for each architecture and compiler. For example, the file `configure.lis.aix` contains the set of configurable options for an IBM AIX platform. Depending on your choice of platform, edit this file or create a new file for your platform with the set of options. The following is a list of variables that need to be specified in the `configure.lis` file.

Variable	Description
FC	fortran 90 compiler
FC77	fortran 77 compiler
LD	fortran linker
CC	C compiler
AR	program to create a library archive
INC_NETCDF	path to NETCDF header files
LIB_NETCDF	path to NETCDF library files
INC_HDF4	path to HDF4 header files
LIB_HDF4	path to HDF4 library files
INC_HDFEOS	path to HDFEOS header files
LIB_HDFEOS	path to HDFEOS library files
INC_HDF5	path to HDF5 header files
LIB_HDF5	path to HDF5 library files
INC_CRTM	path to CRTM header files
LIB_CRTM	path to CRTM library files
LIB_MPI	path to MPI libraries
INC_MPI	path to MPI header files
LIB_ESMF	path to ESMF libraries
MOD_ESMF	path to ESMF modules
INC_JASPER	path to JasPer header files
LIB_JASPER	path to JasPer libraries
INC_GRIBAPI	path to GRIB-API header files
LIB_GRIBAPI	path to GRIB-API libraries
CFLAGS	flags for C compiler
FFLAGS	flags for Fortran 90 compiler
FFLAGS77	flags for Fortran 77 compiler
LDFLAGS	flags for linker

Note that the `CC` variable must be set to a C compiler, not a C++ compiler. A C++ compiler may mangle internal names in a manner that is not consistent with the Fortran compiler. This will cause errors during linking.

If the user chooses to compile and run on a single processor with no MPI, the options in the `configure.lis` file should be specified accordingly. First, make sure to specify the “mpiuni” version of the ESMF library in the

LIB_ESMF and MOD_ESMF variables. Second, the compiler preprocessor flag `-DSPMD` enables the compiling of the code with MPI support. Change this flag to `-DHide_MPI` to produce a serial version of LIS.

3. Set the LIS_ARCH environment variable based on the system you are using. The following commands are written using Bash shell syntax.

- For an AIX system
`% export LIS_ARCH=AIX`
- For a Linux system with the Intel Fortran compiler
`% export LIS_ARCH=linux_ifc`
- For a Linux system with the Absoft Fortran compiler
`% export LIS_ARCH=linux_absoft`
- For a Linux system with the Lahey Fortran compiler
`% export LIS_ARCH=linux_lf95`

It is suggested that you place this command in your `.profile` (or equivalent) startup file.

4. Compile the new GRIB library, `libw3.a`. Go into `$WORKING/lib/w3lib` and run `gmake`.
5. Compile the new GRIB library, `griblib.a`. Go into `$WORKING/lib/grib` and run `gmake`.
6. Compile the new GRIB library, `read_grib`. Go into `$WORKING/lib/read_grib` and run `gmake`.
7. Compile the fewsnet libraries, `libfbil.a`, `libmemMgmt.a`, and `libvb2fort.a`. Go into `$WORKING/lib/fewsnet` and run `gmake`.
8. All the included libraries are now generated. Copy the appropriate `$WORKING/arch/configure.lis.*` file to `$WORKING/make/configure.lis` and edit this `configure.lis` file to make sure the file paths are specified correctly.
9. Compile the dependency generator, `makdep`. Change directory into `$WORKING/make/MAKDEP`. Run `gmake`.
10. Compile the LIS source code.

Note: Due to an issue involving multiple definitions within the NetCDF and HDF libraries, you cannot compile LIS with support for both NetCDF and HDF4 together.

- (a) Change directory into `$WORKING/make`.
`% cd $WORKING/make`

- (b) Edit the *LIS.misc.h* file to specify if NETCDF support should be included.
 If `define USE_NETCDF` is set, NETCDF support will be included.
 To disable NETCDF support, edit the *LIS.misc.h* file to specify `UNDEF USE_NETCDF`.
- (c) Edit the *LIS.misc.h* file to specify if HDF4 support should be included.
 If `define USE_HDF4` is set, HDF4 support will be included.
 To disable HDF4 support, edit the *LIS.misc.h* file to specify `UNDEF USE_HDF4`.
- (d) Edit the *LIS.misc.h* file to specify if HDF5 support should be included.
 If `define USE_HDF5` is set, HDF5 support will be included.
 To disable HDF5 support, edit the *LIS.misc.h* file to specify `UNDEF USE_HDF5`.
- (e) Edit the *LIS.misc.h* file to specify if GRIBAPI support should be included.
 If `define USE_GRIBAPI` is set, GRIBAPI support will be included.
 To disable GRIBAPI support, edit the *LIS.misc.h* file to specify `UNDEF USE_GRIBAPI`.
- (f) Run the make command.

```
% gmake
```
- (g) Finally, copy the *LIS* executable into your running directory, *\$RUNNING*.

See Appendix G to see a *configure.lis* file.

5.1 Generating documentation

LIS code uses the ProTex documenting system Sawyer and da Silva (1997). The documentation in L^AT_EX format can be produced by using the `doc.csh` in the *\$WORKING/utills* directory. This command produces documentation, generating a number of L^AT_EX files. These files can be easily converted to pdf using utilites such as `pdflatex`.

6 Running the Executable

This section describes how to run the LIS executable.

First you should create a directory to run LIS in. It is suggested that you run LIS in a directory that is separate from your source code. This running directory shall be referred to as *\$RUNNING*. Next, copy the LIS executable into your running directory.

```
% cp $WORKING/make/LIS $RUNNING
```

The single-process version of LIS is executed by the following command issued in the *\$RUNNING* directory.

```
% ./LIS
```

Note that when using the Lahey Fortran compiler, you must issue this command to run the single-process version of LIS:

```
% ./LIS -w1,T
```

The parallel version of LIS must be run through an `mpirun` script or similar mechanism. Assuming that MPI is installed correctly, the LIS simulation is carried out by the following command issued from in the *\$RUNNING* directory.

```
% mpirun -np N ./LIS
```

The `-np N` flag indicates the number of processes to use in the run, where you replace `N` with the number of processes to use. On a multiprocessor machine, the parallel processing capabilities of LIS can be exploited using this flag.

Some systems require that you submit your job into a batch queue. Please consult with your system administrator for instructions on how to do this.

To customize your run, you must modify the *lis.config* configuration file. See Section 9 for more information.

7 Test-cases

This section describes how to obtain and how to use the test-cases provided by the LIS team.

The test-cases are comprised of three parts: a *testcases* sub-directory included in the LIS source code, input data, and output data.

7.1 The *testcases* Sub-directory

The layout of the *testcases* sub-directory matches the layout of the top-level *src* directory. For example, LIS contains support for processing GDAS forcing data. These routines are in *src/baseforcing/gdas*. The test-case for GDAS is in *src/testcases/baseforcing/gdas*.

These test-case sub-directories contain several files to help you test LIS. For example, the *src/testcases/baseforcing/gdas* test-case contains five files: *README*, *lis.config*, *MODEL_OUTPUT_LIST.TBL*, *output.ctl*, and *testcase.ctl*

The file *README* contains instructions on how to run the test-case. The file *lis.config* is a configuration file to set the test-case. The file *MODEL_OUTPUT_LIST.TBL* is a configuration file to set the output for the test-case. The file *output.ctl* is a GrADS descriptor file. This file is used with GrADS to plot the output data that you will generate when you run LIS. You may also read this file to obtain metadata regarding the structure of the output files. This metadata is useful in helping you plot the output using a different program. The file *testcase.ctl* is a GrADS descriptor file. This file is used with GrADS to plot the output data that is distributed via the LIS web-site (<http://lis.gsfc.nasa.gov/>) for this test-case.

7.2 Test-cases Input

For each test-case, the LIS team has created a corresponding input data file that contains all the required data for running the test-case.

To obtain the input data for a test-case:

1. Go to LIS' web-site: <http://lis.gsfc.nasa.gov/>
2. Follow the "LIS Test Cases" link.
3. Follow the link corresponding to the desired test-case.

7.3 Test-cases Output

For each test-case, the LIS team has created a corresponding output data file that contains all the output data produced from the test-case.

To obtain the output data for a test-case:

1. Go to LIS' web-site: <http://lis.gsfc.nasa.gov/>
2. Follow the "LIS Test Cases" link.

3. Follow the link corresponding to the desired test-case.

7.3.1 Output Example

For example, output data for the “Noah 2.7.1 LSM TEST” contains:

```
OUTPUT/EXP_testcase/NOAH271stats.d01.stats
OUTPUT/EXP_testcase/NOAH271/2002/20021029/200210290300.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021029/200210290600.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021029/200210290900.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021029/200210291200.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021029/200210291500.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021029/200210291800.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021029/200210292100.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021030/200210300000.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021030/LIS.E111.200210300000.d01.Noahrst
OUTPUT/EXP_testcase/NOAH271/2002/20021030/200210300300.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021030/200210300600.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021030/200210300900.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021030/200210301200.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021030/200210301500.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021030/200210301800.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021030/200210302100.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021031/200210310000.d01.gs4r
OUTPUT/EXP_testcase/NOAH271/2002/20021031/LIS.E111.200210310000.d01.Noahrst
OUTPUT/EXP_testcase/NOAH271/2002/20021031/LIS.E111.200210310100.d01.Noahrst
```

The file, *OUTPUT/EXP_testcase/NOAH271stats.d01.stats*, contains statistics from the run.

The files labelled like *OUTPUT/EXP_testcase/NOAH271/2002/20021029/200210290300.d01.gs4r* contain the output from the run. Read the *testcase.ctl* file contained in the appropriate *testcases* sub-directory of the LIS source code for metadata pertaining to these output files.

The files labelled like
OUTPUT/EXP_testcase/NOAH271/2002/20021031/LIS.E111.200210310000.d01.Noahrst
are restart files. They may be used to continue or restart a run. The data are
valid for the date and time indicated by the date-stamp in the file name. For
example, the restart data in this file,
OUTPUT/EXP_testcase/NOAH271/2002/20021031/LIS.E111.200210310000.d01.Noahrst,
are valid for 2002-10-31T00:00:00.

These output data files are large and require post-processing before reading
them, see Section 8.

8 Output Data Processing

This section describes how to process the generated output in various formats. The generated output can be written in a Fortran binary, GRIB, or NetCDF format. See Section 9.3 for more details.

The output data-sets created by running the LIS executable are written into sub-directories of the *\$RUNNING/OUTPUT/* directory (created at run-time). These sub-directories are named such as *EXP999*. See Section 9.3. The output data consists of ASCII text files and model output in some binary format.

For example, assume that you performed the Noah test case.

This run will produce a *\$RUNNING/OUTPUT/EXP111/* directory. This directory will contain:

File Name	Synopsis
NOAH271stats.d01.stats	Statistical summary of output
NOAH271	Directory containing output data

The *NOAH271* directory will contain sub-directories of the form *YYYY/YYYYMMDD*, where *YYYY* is a 4-digit year and *YYYYMMDD* is a date written as a 4-digit year, 2-digit month and a 2-digit day; both corresponding to the running dates of the simulation.

For this example, *NOAH271* will contain a *2002/20021030* sub-directory.

Its contents are the output files generated by the executable. They are:

200210300000.d01.gs4r

200210300300.d01.gs4r

200210300600.d01.gs4r

200210300900.d01.gs4r

200210301200.d01.gs4r

200210301500.d01.gs4r

200210301800.d01.gs4r

200210302100.d01.gs4r

Note, each file name contains a date-stamp marking the year, month, day, hour, and minute that the data correspond to. The output data files for other land surface models are similar. Here the *gs4r* extension corresponds to the Fortran binary output format. The output data files for other binary formats are similar.

The actual contents of the output files depend on the settings in the *lis.config* configuration file and the “Model output attributes file” file defined within the *lis.config* configuration file. See Section 9.11.

8.1 Fortran binary output format

For the Fortran binary format, LIS writes the output data as 4-byte REALs in sequential access mode.

The order in which the variables are written is the same order as in the statistical summary file; e.g., *NOAH271stats.d01.stats*.

The generated output can be written in a 2-D grid format or as a 1-d vector. See Section 9.3 for more details. If written as a 1-d vector, the output must be converted into a 2-d grid before it can be visualized. This is left as an exercise for the reader.

8.2 GRIB1 output format

GRIB1 is a self-describing data format. The output files produced in GRIB1 can be inspected by using the utility `wgrib`.

8.3 NetCDF output format

NetCDF is a self-describing format. The output files produced in NetCDF can be inspected by using the utility `ncdump`.

9 LIS config File

This section describes the options in the *lis.config* file.

This section was processed from the full version of the *lis.config* file in *\$WORKING/configs/lis.config*.

Not all options described here are available in the public version of LIS.

9.1 Overall driver options

Running mode: specifies the running mode used in LIS. Acceptable values are:

Value	Description
1	retrospective mode
3	Coupled WRF mode
4	Coupled GCE mode
5	Coupled GFS mode
6	parameter estimation mode
7	RTM forward mode

Running mode:	1
----------------------	---

Domain type: specifies the LIS domain used for the run. Acceptable values are:

Value	Description
1	Lat/Lon projection with SW to NE data ordering
2	Mercator projection with SW to NE data ordering
3	Lambert conformal projection with SW to NE data ordering
4	Gaussian domain
5	Polar stereographic projection with SW to NE data ordering
7	UTM domain
10	Catchment based domain
11	GSWP domain

Domain type:	1
---------------------	---

Number of nests: specifies the number of nests used for the run. Values 1 or higher are acceptable. The maximum number of nests is limited by the amount of available memory on the system. The specifications for different nests are done using white spaces as the delimiter. Please see below for further explanations. Note that all nested domains should run on the same projection and same land surface model.

Number of nests:	1
-------------------------	---

Land surface model: specifies the land surface model to run. Acceptable values are:

Value	Description
0	template lsm
1	Noah 2.7.1
2	CLM 2.0
3	VIC 4.1.1
4	mosaic
5	hyssib
6	sib2
7	catchment
17	cable
21	Noah 3.1
22	Noah 3.2
23	Noah 3.3
24	Catchment Fortuna-2.5
25	WRSI

Land surface model: 1

Base forcing source: specifies the forcing data source for the run. Acceptable values are:

Value	Description
0	template base forcing
1	GDAS
2	GEOS
3	ECMWF
5	GSWP2
6	ECMWF Reanalysis
9	Princeton
11	Rhone-AGG forcing
12	GSWP1
14	GFS
15	MERRA

Base forcing source: 1

Number of base forcing variables: specifies the number of variables in the base forcing

Number of base forcing variables: 10

Use elevation correction (base forcing): specifies whether to use elevation correction for base forcing.

Acceptable values are:

Value	Description
0	Do not use elevation correction for forcing
1	Use lapse rate correction for forcing
2	Use micro met correction for forcing – not supported

Use elevation correction (base forcing):	1
--	---

Spatial interpolation method (base forcing): specifies the type of interpolation scheme to apply to the base forcing data. Acceptable values are:

Value	Description
1	bilinear scheme
2	conservative scheme
3	neighbour scheme

Bilinear interpolation uses 4 neighboring points to compute the interpolation weights. The conservative approach uses 25 neighboring points. If the conservative option is turned on, it is used to interpolate the precip field only (to conserve water). Other fields will still be interpolated with the bilinear option.

Spatial interpolation method (base forcing):	1
--	---

Temporal interpolation method (base forcing): specifies the type of temporal interpolation scheme to apply to the base forcing data. Acceptable values are:

Value	Description
1	linear scheme
2	ueber next scheme

The linear temporal interpolation method computes the temporal weights based on two points. Ubernext computes weights based on three points. Currently the ubernext option is implemented only for the GSWP forcing.

Temporal interpolation method (base forcing):	1
---	---

Number of supplemental forcing sources: specifies the number of supplemental forcing datasets to be used. Acceptable values are 0 or higher.

Number of supplemental forcing sources:	0
---	---

Supplemental forcing sources: specifies the supplemental forcing data sources for the run. The values should be specified in a column format, in the order in which they should be overlaid.

Acceptable values for the sources are:

Value	Description
0	None
1	AGRMET Radiation
2	CMAP
3	AGRMET radiation in PS projection
4	NLDAS1
5	NLDAS2
6	CEOP
7	SCAN
8	NAM 242 AWIPS Grid – Over Alaska
10	SALDAS
11	TRMM 3B42RT
12	TRMM 3B42V6
14	CMORPH
15	Stage II
16	Stage IV
20	NARR
21	ARMS
22	GDAS LSWG
25	RFE2 daily precipitation
26	Noah 3.1 Bondville
33	USGS PET

Supplemental forcing sources: 0

Number of supplemental forcing variables: specifies the number of forcing variables in the supplemental forcing. This should also be specified in a space delimited column format that corresponds to the order of the supplemental forcing sources.

Number of supplemental forcing variables: 0

Use elevation correction (supplemental forcing): specifies whether to use elevation correction for the supplemental forcing sources. The specification should be done in a space delimited column format that corresponds to the order of the supplemental forcing sources.

Acceptable values are:

Value	Description
0	Do not use elevation correction for forcing
1	Use lapse rate correction for forcing
2	Use micro met correction for forcing – not supported

Use elevation correction (supplemental forcing): 1

Spatial interpolation method (supplemental forcing): specifies the type of interpolation scheme to apply to the supplemental forcing data. The specification should be made in a space delimited column format that corresponds to the order of the supplemental forcing sources. Acceptable values are:

Value	Description
1	bilinear scheme
2	conservative scheme
3	neighbour scheme

Bilinear interpolation uses 4 neighboring points to compute the interpolation weights. The conservative approach uses 25 neighboring points. If the conservative option is turned on, it is used to interpolate the precip field only (to conserve water). Other fields will still be interpolated with the bilinear option.

Spatial interpolation method (supplemental forcing):	1
---	----------

Temporal interpolation method (supplemental forcing): specifies the type of temporal interpolation scheme to apply to the supplemental forcing sources. The specification should be made in a space delimited column format that corresponds to the order of the supplemental forcing sources. Acceptable values are:

Value	Description
1	linear scheme
2	ueber next scheme

The linear temporal interpolation method computes the temporal weights based on two points. Ubernext computes weights based on three points. Currently the ubernext option is implemented only for the GSWP forcing.

Temporal interpolation method (supplemental forcing):	1
--	----------

9.2 Parameter options

The following options list the choice of parameter maps to be used

Map projection of parameter data: specifies the map projection of the parameter datasets. Note that the grid description options for the parameters will be different for different map projections

Acceptable values are:

Value	Description
0	Equidistant cylindrical (lat/lon)
4	Gaussian
5	Polar Stereographic
6	UTM projection

Map projection of parameter data:	0
-----------------------------------	---

Landcover data source: specifies the usage of landcover data in the run. Acceptable values are:

Value	Description
1	use the UMD landcover
2	use the USGS landcover data
3	use the GFS landcover data
4	use the IGBP landcover data
6	use the IGBP MODIS landcover data

Landcover data source:	1
------------------------	---

Use soil texture: specifies the usage of soil texture data in the run. Acceptable values are:

Value	Description
0	use a sand/silt/clay percentage map
1	use a texture map

Use soil texture:	0
-------------------	---

Soil data source: specifies the source of soil parameters in the run. Acceptable values are:

Value	Description
1	use FAO based maps
2	use STATSGO based maps
3	use GFS based maps
4	use ECMWF based maps

Soil data source:	1
-------------------	---

Soil color data source: specifies the source of soil color data in the run. Acceptable values are:

Value	Description
0	do not use soil color
1	use FAO based map
2	use STATSGO based map

Soil color data source:	0
-------------------------	---

Elevation data source: specifies topography data source for the run. Acceptable values are:

Value	Description
0	do not use
1	GTOPO30 based
2	Reserved
3	GFS based

Elevation data source:	1
------------------------	---

slope map: specifies the slope of the LIS grid. Acceptable values are:

Value	Description
0	do not use
1	GTOPO30 based

Slope data source:	0
--------------------	---

aspect map: specifies the aspect of the LIS grid. Acceptable values are:

Value	Description
0	do not use
1	GTOPO30 based

Aspect data source:	0
---------------------	---

curvature map: specifies the curvature of the LIS grid. Acceptable values are:

Value	Description
0	do not use
1	GTOPO30 based

Curvature data source:	0
------------------------	---

LAI data source: specifies the LAI data source for the run. Acceptable values are:

Value	Description
0	do not use
1	AVHRR-based LAI
2	MODIS-based LAI
3	Reserved
4	Catchment-based LAI
5	Tiled AVHRR-based LAI

LAI data source:	0
------------------	---

SAI data source: specifies the SAI data source for the run. Acceptable values are:

Value	Description
0	do not use
1	AVHRR-based SAI
2	MODIS-based SAI
3	Reserved
4	Catchment-based SAI
5	Tiled AVHRR-based SAI

SAI data source:	0
------------------	---

Albedo data source: specifies if albedo data is to be used in the run. Acceptable values are:

Value	Description
0	Do not read albedo data
1	NCEP Climatology
2	Reserved
3	GFS

Albedo data source:	1
---------------------	---

Greenness data source: specifies if greenness fraction data is to be used in the run. Acceptable values are:

Value	Description
0	Do not read gfrac data
1	NCEP Climatology
2	Catchment based data
3	GFS

Greenness data source:	1
------------------------	---

Porosity data source: specifies if soil porosity data is to be used in the run. Acceptable values are:

Value	Description
0	Do not read porosity data
1	FAO-based data

Porosity data source:	0
-----------------------	---

Ksat data source: specifies if hydraulic conductivity data is to be used in the run. Acceptable values are:

Value	Description
0	Do not read ksat data
1	FAO-based data

Ksat data source:	0
-------------------	---

B parameter data source: specifies if the b parameter data is to be used in the run. Acceptable values are:

Value	Description
0	Do not read b parameter data
1	FAO-based data

B parameter data source:	0
--------------------------	---

Quartz data source: specifies if the quartz data is to be used in the run. Acceptable values are:

Value	Description
0	Do not read quartz data

Quartz data source:	0
---------------------	---

TBOT data source: specifies if the bottom temperature data is to be used in the run. Acceptable values are:

Value	Description
0	Do not read bottom temperature data
1	NCEP Climatology
11	WPS input file

Quartz data source:	0
---------------------	---

9.3 Runtime options

Experiment code: specifies the “experiment code number” for the run. It is used in constructing the name of the output directory for the run. Acceptable values are any name using up to 3 characters.

Experiment code:	'111'
------------------	-------

Number of veg types: specifies the number of vegetation types used in the landcover data. Acceptable values are:

Value	Description
13	UMD-based landcover types
16	IGBP-based landcover types
24	USGS-based landcover types
20	IGBP_MODIS-based landcover types

Number of veg types:	13
----------------------	----

Forcing variables list file: specifies the file containing the list of forcing variables to be used. Please refer to the sample forcing_variables.txt (Section 10) file for a complete specification description.

Forcing variables list file:	./input/forcing_variables.txt
------------------------------	-------------------------------

Output forcing: specifies whether to output the processed forcing variables. Acceptable values are:

Value	Description
0	Do not output forcing variables
1	Do output forcing variables

Output forcing:	1
-----------------	---

Output parameters: specifies whether to output the processed parameter variables. Acceptable values are:

Value	Description
0	Do not output parameter variables
1	Do output parameter variables

Output parameters:	0
--------------------	---

Output methodology: specifies whether to write output as a 1-D array containing only land points or as a 2-D array containing both land and water points. 1-d tile space includes the subgrid tiles and ensembles. 1-d grid space includes a vectorized, land-only grid-averaged set of values. Acceptable values are:

Value	Description
0	Do not write output
1	Write output in a 1-D tile domain
2	Write output in a 2-D grid domain
3	Write output in a 1-D grid domain

Output methodology:	2
---------------------	---

Output data format: specifies the format of the model output data. Acceptable values are:

Value	Description
1	Write output in binary format
2	Write output in Grib format
3	Write output in NETCDF format

Output data format:	1
---------------------	---

Output naming style: specifies the style of the model output names and their organization. Acceptable values are:

Value	Description
1	5 levels of hierarchy
2	3 levels of hierarchy
3	2 levels of hierarchy
4	WMO convention for weather codes
5	6 levels of hierarchy

Output naming style:	1
----------------------	---

Output GRIB Table Version: specifies GRIB table version.

Output GRIB Table Version:	130
----------------------------	-----

Output GRIB Center Id: specifies GRIB center id.

Output GRIB Center Id:	7
------------------------	---

Output GRIB Subcenter Id: specifies GRIB sub-center id.

Output GRIB Subcenter Id:	138
---------------------------	-----

Output GRIB Process Id: specifies GRIB process id.

Output GRIB Process Id:	1
-------------------------	---

Output GRIB Grid Id: specifies GRIB grid id.

Output GRIB Grid Id:	255
----------------------	-----

Logging level: specifies different levels of logging. Acceptable values are:

Value	Description
1	Default messages
2	Default messages and additional messages
3	Debugging messages

Logging level:	1
----------------	---

Start mode: specifies if a restart mode is being used. Acceptable values are:

Value	Description
1	A restart mode is being used
2	A cold start mode is being used, no restart file read

When the cold start option is specified, the program is initialized using the LSM-specific initial conditions (typically assumed uniform for all tiles). When the restart mode is used, a corresponding restart file must be provided, which depends upon which LSM was used. The user also must make sure that the starting time of the restart simulation is set to the time when the restart file was written. For example, the restart file *LIS.E111.200401210000.d01.Noah271rst* is valid for 2004-01-21T:00:00:00. The start time for the continuation must be set to:

Starting year: 2004
Starting month: 01
Starting day: 21
Starting hour: 00
Starting minute: 00
Starting second: 00

Start mode:	2
-------------	---

The start time is specified in the following format:

Variable	Value	Description
Starting year:	integer 2001 – present	specifying starting year
Starting month:	integer 1 – 12	specifying starting month
Starting day:	integer 1 – 31	specifying starting day
Starting hour:	integer 0 – 23	specifying starting hour
Starting minute:	integer 0 – 59	specifying starting minute
Starting second:	integer 0 – 59	specifying starting second

Starting year:	2002
Starting month:	10
Starting day:	29
Starting hour:	1
Starting minute:	0
Starting second:	0

The end time is specified in the following format:

Variable	Value	Description
Ending year:	integer 2001 – present	specifying ending year
Ending month:	integer 1 – 12	specifying ending month
Ending day:	integer 1 – 31	specifying ending day
Ending hour:	integer 0 – 23	specifying ending hour
Ending minute:	integer 0 – 59	specifying ending minute
Ending second:	integer 0 – 59	specifying ending second

Ending year:	2002
Ending month:	10
Ending day:	31
Ending hour:	1
Ending minute:	0
Ending second:	0

Model timestep: specifies the time-step for the run. Acceptable values are:

Value	Description
900	15 minute time-step
1800	30 minute time-step
3600	60 minute time-step

For a nested domain, the timesteps for each nest should be specified with white spaces as the delimiter. If two domains (one subnest) are employed, the first one using 900 seconds and the second one using 3600 seconds as the timestep, the model timesteps are specified as:

E.g.: Model timestep: 900 3600

Model timestep:	1800
-----------------	------

Undefined value: specifies the undefined value. The default is set to -9999.

Undefined value:	-9999
------------------	-------

Output directory: specifies the name of the top-level output directory. Acceptable values are any 40 character string. The default value is set to OUTPUT. For simplicity, throughout the rest of this document, this top-level output directory shall be referred to by its default name, *\$WORKING/LIS/OUTPUT*.

Output directory:	'OUTPUT'
-------------------	----------

Diagnostic output file: specifies the name of run time diagnostic file. Acceptable values are any 40 character string.

Diagnostic output file:	'lisdiag'
-------------------------	-----------

Number of ensembles per tile: specifies the number of ensembles of tiles to be used. The value should be greater than or equal to 1.

Number of ensembles per tile:	1
-------------------------------	---

The following options are used for subgrid tiling based on vegetation

Maximum number of tiles per grid: defines the maximum tiles per grid (this can be as many as the total number of vegetation types).

Maximum number of tiles per grid:	1
-----------------------------------	---

Cutoff percentage: defines the smallest percentage of a cell for which to create a tile. The percentage value is expressed as a fraction.

Cutoff percentage:	0.05
--------------------	------

This section specifies the 2-d layout of the processors in a parallel processing environment. The user can specify the number of processors along the east-west dimension and north-south dimension using **Number of processors along x:** and **Number of processors along y:**, respectively. Note that the layout of processors should match the total number of processors used. For example, if 8 processors are used, the layout can be specified as 1x8, 2x4, 4x2, or 8x1. Further, this section also allows the specification of halos around the domains on each processor using **Halo size along x:** and **Halo size along y:**.

Number of processors along x:	2
Number of processors along y:	2
Halo size along x:	0
Halo size along y:	0

9.4 Data assimilation

This section specifies the choice of data assimilation options.

Number of data assimilation instances: specifies the number of data assimilation instances. Valid values are 0 (no assimilation) or higher.

```
Number of data assimilation instances: 0
```

Assimilation algorithm: specifies the choice of data assimilation algorithms. Acceptable values are:

Value	Description
0	None
1	Direct Insertion
2	GMAO EnKF data assimilation

```
Assimilation algorithm: 0
```

Assimilation set: specifies the “assimilation set”, which is the instance related to the assimilation of a particular observation. Acceptable values are:

Value	Description
1	Synthetic soil moisture
2	Synthetic SWE
6	NASA AMSRE soil moisture (binary format)
7	NESDIS AMSRE soil moisture (binary format)
8	VU AMSRE soil moisture
14	ANSA snow depth
16	MODIS sca

```
Assimilation set: 0
```

Bias estimation

Bias estimation algorithm: specifies the dynamic bias estimation algorithm to use. Acceptable values are:

Value	Description
0	No dynamic bias estimation
1	NASA GMAO dynamic bias estimation

```
Bias estimation algorithm: 0
```

Exclude analysis increments: specifies if the analysis increments are to be skipped. This option is typically used along with the dynamic bias estimation algorithm. The user can choose to apply only the bias increments or both the bias increments and analysis increments. Acceptable values are:

Value	Description
0	Apply analysis increments
1	Do not apply analysis increments

Exclude analysis increments:	0
------------------------------	---

Use bias restart: This option specifies if the bias parameters are to be read from a checkpoint file. Acceptable values are:

Value	Description
0	Use a bias restart file
1	Do not use a bias restart file

Use bias restart:	0
-------------------	---

Bias restart output frequency: Specifies the frequency (in seconds) of bias restart files

Bias restart output frequency:	86400
--------------------------------	-------

Number of state variables: specifies the number of state prognostic variables used in the assimilation.

Number of state variables:	0
----------------------------	---

Number of observation types: specifies the number of operation species/types used in the assimilation.

Number of observation types:	0
------------------------------	---

Output interval for diagnostics: specifies the output diagnostics interval in seconds.

Output interval for diagnostics:	21600
----------------------------------	-------

Write ensemble members: specifies if a binary output of ensemble members is to be written. Acceptable values are:

Value	Description
0	Do not write ensemble members
1	Write ensemble members

Write ensemble members:	0
-------------------------	---

Write observations: specifies if the processed, quality-controlled observations are to be written (Note that a corresponding observation plugin routine needs to be implemented). Acceptable values are:

Value	Description
0	Do not write observations
1	Write observations

Write observations:	0
---------------------	---

Write innovations: specifies if a binary output of the normalized innovations is to be written. Acceptable values are:

Value	Description
0	Do not write innovations
1	Write innovations

Write innovations:	0
--------------------	---

Perturbation options

Forcing perturbation algorithm: specifies the algorithm for perturbing the forcing variables. Acceptable values are:

Value	Description
0	None
1	Static random gaussian perturbations for all forcing variables except precip and Static random lognormal perturbations for precip
2	GMAO perturbation algorithm

Forcing perturbation algorithm:	0
---------------------------------	---

Observation perturbation algorithm: specifies the algorithm for perturbing the observations. Acceptable values are:

Value	Description
0	None
1	Static random gaussian perturbations
2	GMAO perturbation algorithm

Observation perturbation algorithm:	0
-------------------------------------	---

State perturbation algorithm: specifies the algorithm for perturbing the state prognostic variables. Acceptable values are:

Value	Description
0	None
1	Static random gaussian perturbations
2	GMAO perturbation algorithm

State perturbation algorithm:	0
-------------------------------	---

Forcing perturbation frequency: specifies the forcing perturbation interval in seconds

Forcing perturbation frequency:	3600
---------------------------------	------

Observation perturbation frequency: specifies the observation perturbation interval in seconds

Observation perturbation frequency:	3600
-------------------------------------	------

State perturbation frequency: specifies the prognostic variable perturbation interval in seconds

State perturbation frequency:	3600
-------------------------------	------

Perturbations start mode: specifies if the perturbations settings should be read from a restart file. Acceptable values are:

Value	Description
2	None (cold start)
1	Use restart file

Perturbations start mode:	2
---------------------------	---

Perturbations restart output interval: specifies the perturbations restart output writing interval (in seconds)

Perturbations restart output interval:	86400
--	-------

Perturbations restart filename: specifies the name of the restart file, which is used to initialize perturbation settings if a cold start option is not employed.

Perturbations restart filename:	none
---------------------------------	------

Number of forcing fields to be perturbed: Specifies the number of forcing fields to be perturbed.

```
Number of forcing fields to be perturbed: 0
```

Forcing attributes file: ASCII file that specifies the attributes of the forcing (for perturbations) A sample file is shown below, which lists 3 forcing variables. For each variable, the name of the variable is specified first, followed by the min and max values in the next line. This is repeated for each additional variable.

```
#varmin varmax
Incident Shortwave Radiation Level 001
0.0 1300.0
Incident Longwave Radiation Level 001
-50.0 800.0
Rainfall Rate Level 001
0.0 0.001
```

```
Forcing attributes file:
```

Forcing perturbation attributes file: ASCII file that specifies the attributes of the forcing perturbations. A sample file is shown below, which lists 3 forcing variables. There are three lines of specifications for each variable. The first line specifies the name of the variable. The second line specifies the perturbation type (0-additive, 1-multiplicative) and the perturbation type for standard deviation (0-additive, 1-multiplicative). The third line specifies the following values in that order: standard deviation of perturbations, coefficient of standard deviation (if perturbation type for standard deviation is 1), standard normal max, whether to enable zero mean in perturbations, temporal correlation scale (in seconds), x and y -correlations and finally the cross correlations with other variables.

```
#ptype std std_max zeromean tcorr xcrr ycrr ccrr
Incident Shortwave Radiation Level 001
1 0
0.50 2.5 1 86400 0 0 1.0 -0.5 -0.8
Incident Longwave Radiation Level 001
0 1
50.0 0.2 2.5 1 86400 0 0 -0.5 1.0 0.5
Rainfall Rate Level 001
1 0
0.50 2.5 1 86400 0 0 0.8 0.5 1.0
```

```
Forcing perturbation attributes file:
```

State attributes file: ASCII file that specifies the attributes of the prognostic variables. A sample file is shown below, which lists 2 model state variables. For each variable, the name of the variable is specified first, followed

by the min and max values in the next line. This is repeated for each additional variable.

```
#name varmin varmax
SWE
0.0 100.0
Snowdepth
0.0 100.0
```

State attributes file:

State perturbation attributes file: ASCII file that specifies the attributes of the prognostic variable perturbations. A sample file is provided below, which follows the same format as that of the forcing perturbations attributes file:

```
#perttype std std_max zeromean tcorr xcorr ycorr ccorr
SWE
1 0
0.01 2.5 1 10800 0 0 1.0 0.9
Snowdepth
1 0
0.02 2.5 1 10800 0 0 0.9 1.0
```

State perturbation attributes file:

Observation attributes file: ASCII file that specifies the attributes of the observation variables. A sample file is provided below, which follows the same format as that of the forcing attributes file and state attributes file.

```
#error rate varmin varmax
ANSA SWE
10.0 0.01 500
```

Observation attributes file:

Observation perturbation attributes file: ASCII file that specifies the attributes of the observation variable perturbations. A sample file is provided below, which follows the same format as that of the forcing perturbations attributes file:

```
#perttype std std_max zeromean tcorr xcorr ycorr ccorr
ANSA SWE
0 10 2.5 1 10800 0 0 1
```

Observation perturbation attributes file:

Bias estimation attributes file: ASCII file that specifies the attributes of the bias estimation. A sample file is shown below, which lists the variable

name first. This is followed by the nparam value (0 - no bias correction, 1 - constant bias correction without diurnal cycle, 3 - diurnal sine/cosine bias correction, 5 - semi-diurnal sine/cosine bias correction, 2 - “time of day” bias correction with 2 separate bias estimates per day, 4 - “time of day” bias correction with 4 separate estimates per day, 8 - “time of day” bias correction with 8 separate bias estimates per day), tconst (which describes the time scale relative to the temporal spacing of the observations), and trelax (which specifies temporal relaxation parameter, in seconds)

```
#nparam tconst trelax
Soil Temperature
1.0 0.05 86400.0
```

Bias estimation attributes file:

Bias restart file: Specifies the restart file to be used for initializing bias parameters

Bias restart file:

9.4.1 Synthetic Soil Moisture Assimilation

Synthetic Soil Moisture data directory: specifies the directory for the synthetic soil moisture data.

Synthetic Soil Moisture data directory: ./input/dainput/SynSM/

9.4.2 Synthetic SWE Assimilation

Synthetic SWE data directory: specifies the directory for the synthetic snow water equivalent data.

Synthetic SWE data directory: ./input/dainput/SynSWE/

9.4.3 MODIS snow cover fraction assimilation

MODIS SCF data directory: specifies the directory for the MODIS snow cover fraction data.

MODIS SCF use gap filled product: specifies whether the gap-filled product is to be used (1-use, 0-do not use)

MODIS SCF cloud threshold: Cloud cover threshold to be used for screening observations (in percentage)

MODIS SCF cloud persistence threshold: Cloud cover persistence threshold to be used for screening observations (in days)

```
MODIS SCF data directory: ./MODIS
MODIS SCF use gap filled product: 1
MODIS SCF cloud threshold: 90
MODIS SCF cloud persistence threshold: 3
```

9.4.4 NESDIS AMSRE soil moisture Assimilation

NESDIS AMSRE soil moisture data directory: specifies the directory for the NESDIS AMSRE soil moisture data.

NESDIS AMSRE scale observations: specifies whether to scale the soil moisture data

NESDIS AMSRE model CDF file: specifies the model CDF file

NESDIS AMSRE observation CDF file: specifies the observation CDF file

```
NESDIS AMSRE soil moisture data directory: ./NESDIS_AMSRE/
NESDIS AMSRE scale observations: 1
NESDIS AMSRE model CDF file: ./noah_nldas_cdfs.bin
NESDIS AMSRE observation CDF file: ./noaa_cdfs.bin
```

9.4.5 NASA AMSRE soil moisture Assimilation

NASA AMSRE soil moisture data directory: specifies the directory for the NASA AMSRE soil moisture data.

NASA AMSRE soil moisture scale observations: specifies whether to scale the soil moisture data

NASA AMSRE soil moisture model CDF file: specifies the model CDF file

NASA AMSRE soil moisture observation CDF file: specifies the observation CDF file

NASA AMSRE soil moisture number of bins in the CDF: specifies the number of bins in the CDF

```
NASA AMSRE soil moisture data directory: ./NASA_AMSRE/
NASA AMSRE soil moisture scale observations: 1
NASA AMSRE soil moisture model CDF file: ./noah_nldas_cdfs.bin
NASA AMSRE soil moisture observation CDF file: ./nasa_cdfs.bin
NASA AMSRE soil moisture number of bins in the CDF: 10
```

9.4.6 ANSA snow depth Assimilation

ANSA SNWD data directory: specifies the location of the ANSA snow depth data.

ANSA SNWD lower left lat: specifies the lower left latitude of the ANSA snow

depth domain. (cylindrical latitude/longitude projection)
ANSA SNWD lower left lon: specifies the lower left longitude of the ANSA snow depth domain. (cylindrical latitude/longitude projection)
ANSA SNWD upper right lat: specifies the upper right latitude of the ANSA snow depth domain. (cylindrical latitude/longitude projection)
ANSA SNWD upper right lon: specifies the upper right longitude of the ANSA snow depth domain. (cylindrical latitude/longitude projection)
ANSA SNWD resolution (dx): specifies the resolution of the of the ANSA snow depth domain along the east-west direction.
ANSA SNWD resolution (dy): specifies the resolution of the of the ANSA snow depth domain along the north-south direction.

ANSA SNWD data directory:
ANSA SNWD lower left lat:
ANSA SNWD lower left lon:
ANSA SNWD upper right lat:
ANSA SNWD upper right lat:
ANSA SNWD upper right lon:
ANSA SNWD resolution (dx):
ANSA SNWD resolution (dy):

9.4.7 VU AMSRE soil moisture Assimilation

VU AMSRE soil moisture data directory: specifies the directory for the NASA AMSRE soil moisture data.
VU AMSRE scale observations: specifies whether to scale the soil moisture data
VU AMSRE model CDF file: specifies the model CDF file
VU AMSRE observation CDF file: specifies the observation CDF file
VU AMSRE soil moisture number of bins in the CDF: specifies the number of bins in the CDF

VU AMSRE soil moisture data directory:
VU AMSRE scale observations:
VU AMSRE model CDF file:
VU AMSRE observation CDF file:
VU AMSRE soil moisture number of bins in the CDF:

9.5 Running Domain specification

This section of the config file specifies the running domain (domain over which the simulation is carried out). The specification of the running domain section depends on the type of LIS domain and projection used. Section 9.1 lists the projections that LIS supports.

9.5.1 Cylindrical lat/lon

This section describes how to specify a cylindrical latitude/longitude projection. See Appendix A for more details about setting these values.

```
run domain lower left lat: 25.875
run domain lower left lon: -124.875
run domain upper right lat: 52.875
run domain upper right lon: -67.875
run domain resolution (dx): 0.25
run domain resolution (dy): 0.25
```

9.5.2 Polar stereographic

This section describes how to specify a polar stereographic projection. See Appendix B for more details about setting these values.

```
run domain lower left lat: 32.875
run domain lower left lon: -104.875
run domain true lat: 36.875
run domain standard lon: -98.875
run domain orientation: 0.0
run domain resolution: 25.0
run domain x-dimension size: 40
run domain y-dimension size: 30
```

9.5.3 Lambert conformal

This section describes how to specify a Lambert conformal projection. See Appendix D for more details about setting these values.

```
run domain lower left lat: 32.875
run domain lower left lon: -104.875
run domain true lat1: 36.875
run domain true lat2: 36.875
run domain standard lon: -98.875
run domain resolution: 25.0
run domain x-dimension size: 40
run domain y-dimension size: 30
```

9.5.4 Mercator

This section describes how to specify a Mercator projection. See Appendix E for more details about setting these values.

run domain lower left lat:	32.875
run domain lower left lon:	-104.875
run domain true lat1:	36.875
run domain standard lon:	-98.875
run domain resolution:	25.0
run domain x-dimension size:	40
run domain y-dimension size:	30

9.5.5 Gaussian

This section describes how to specify a Gaussian projection. See Appendix C for more details about setting these values.

run domain first grid point lat:	-89.27665
run domain first grid point lon:	0.0
run domain last grid point lat:	89.27665
run domain last grid point lon:	-0.9375
run domain resolution dlon:	0.9375
run domain number of lat circles:	95

9.5.6 UTM

This section describes how to specify a UTM projection. See Appendix F for more details about setting these values.

run domain UTM zone:	12
run domain northing of SW corner:	3507393.0
run domain easting of SW corner:	586018.0
run domain x-dimension size:	660
run domain y-dimension size:	333
run domain resolution:	40

9.6 Parameter Domain specification

This section of the config file specifies the parameter domain (domain over which the parameters are defined).

9.6.1 Cylindrical lat/lon

This section describes how to specify a cylindrical latitude/longitude projection. See Appendix A for more details about setting these values.

param domain lower left lat:	-59.875
param domain lower left lon:	-179.875

param domain upper right lat:	89.875
param domain upper right lon:	179.875
param domain resolution (dx):	0.25
param domain resolution (dy):	0.25

9.6.2 Gaussian

This section describes how to specify a Gaussian projection. See Appendix C for more details about setting these values.

param domain first grid point lat:	-89.27665
param domain first grid point lon:	0.0
param domain last grid point lat:	89.27665
param domain last grid point lon:	-0.9375
param domain resolution dlon:	0.9375
param domain number of lat circles:	95

9.6.3 UTM

This section describes how to specify a UTM projection. See Appendix F for more details about setting these values.

param domain UTM zone:	12
param domain northing of SW corner:	3507393.0
param domain easting of SW corner:	586018.0
param domain x-dimension size:	660
param domain y-dimension size:	333
param domain resolution:	40

9.7 Parameters

landmask file: specifies the location of land/water mask file.

landcover file: specifies the location of the vegetation classification file

landcover file format: specifies if the vegetation file is tiled or not (0-not tiled, 1- tiled)

landmask file:	./input/UMD-25KM/UMD_mask0.25.1gd4r
landcover file:	./input/UMD-25KM/UMD_veg0.25.1gd4r
landcover file format:	1

This section should also specify the domain specifications of the landcover data. If the map projection of parameter data is specified to be lat/lon, the following configuration should be used for specifying landcover data See Appendix A for more details about setting these values.

```
landcover lower left lat: -59.875
landcover lower left lon: -179.875
landcover upper right lat: 89.875
landcover upper right lon: 179.875
landcover resolution (dx): 0.25
landcover resolution (dy): 0.25
```

If the map projection of parameter data is specified to be gaussian, the following configuration should be used for specifying landcover data See Appendix C for more details about setting these values.

```
landcover first grid point lat:
landcover first grid point lon:
landcover last grid point lat:
landcover last grid point lon:
landcover resolution dlon:
landcover number of lat circles:
```

If the map projection of parameter data is specified to be polar stereographic, the following configuration should be used for specifying landcover data See Appendix B for more details about setting these values.

```
landcover lower left lat:
landcover lower left lon:
landcover true lat:
landcover standard lon:
landcover orientation:
landcover resolution:
landcover x-dimension size:
landcover y-dimension size:
```

If the map projection of parameter data is specified to be UTM, the following configuration should be used for specifying landcover data See Appendix F for more details about setting these values.

```
landcover UTM zone: 12
landcover northing of SW corner: 3507393.0
landcover easting of SW corner: 586018.0
landcover x-dimension size:  660
landcover y-dimension size:  333
landcover resolution: 40
```

Topography maps

elevation map: specifies the elevation of the LIS grid.
 slope map: specifies the slope of the LIS grid.
 slope type map: specifies the slope type index of the LIS grid.
 aspect map: specifies the aspect of the LIS grid.
 curvature map: specifies the curvature of the LIS grid.

elevation map:	./input/UMD-25KM/lis_elev.1gd4r
slope map:	
slope type map:	./input/UMD-25KM/slopetype_NCEP.1gd4r
aspect map:	
curvature map:	

This section should also specify the domain specifications of the topography data. If the map projection of parameter data is specified to be lat/lon, the following configuration should be used for specifying topography data See Appendix A for more details about setting these values.

topography lower left lat:	-59.875
topography lower left lon:	-179.875
topography upper right lat:	89.875
topography upper right lon:	179.875
topography resolution (dx):	0.25
topography resolution (dy):	0.25

If the map projection of parameter data is specified to be gaussian, the following configuration should be used for specifying topography data See Appendix C for more details about setting these values.

topography first grid point lat:	-89.27665
topography first grid point lon:	0.0
topography last grid point lat:	89.27665
topography last grid point lon:	-0.9375
topography resolution dlon:	0.9375
topography number of lat circles:	95

If the map projection of parameter data is specified to be polar stereographic, the following configuration should be used for specifying topography data See Appendix B for more details about setting these values.

topography lower left lat:	
topography lower left lon:	
topography true lat:	
topography standard lon:	
topography orientation:	

```
topography resolution:
topography x-dimension size:
topography y-dimension size:
```

If the map projection of parameter data is specified to be UTM, the following configuration should be used for specifying topography data See Appendix F for more details about setting these values.

```
topography UTM zone: 12
topography northing of SW corner: 3507393.0
topography easting of SW corner: 586018.0
topography x-dimension size: 660
topography y-dimension size: 333
topography resolution: 40
```

Soils maps

soil texture map: specifies the soil texture file.
sand fraction map: specifies the sand fraction map file.
clay fraction map: specifies the clay fraction map file.
silt fraction map: specifies the silt map file.
soil color map: specifies the soil color map file.
porosity map: specifies porosity.
saturated matric potential map: specifies saturated matric potential
saturated hydraulic conductivity map: specifies saturated hydraulic conductivity
b parameter map: specifies b parameter
quartz map: specifies quartz data

```
soil texture map:
sand fraction map: ./input/UMD-25KM/sandfao.1gd4r
clay fraction map: ./input/UMD-25KM/clayfao.1gd4r
silt fraction map: ./input/UMD-25KM/siltfao.1gd4r
soil color map:
porosity map:
saturated matric potential map: # psisat
saturated hydraulic conductivity map: # ksat
b parameter map:
quartz map:
```

If the map projection of parameter data is specified to be lat/lon, the following configuration should be used for specifying soils data See Appendix A for more details about setting these values.

```
soils lower left lat: -59.875
soils lower left lon: -179.875
```

soils upper right lat:	89.875
soils upper right lon:	179.875
soils resolution (dx):	0.25
soils resolution (dy):	0.25

If the map projection of parameter data is specified to be gaussian, the following configuration should be used for specifying soils data See Appendix C for more details about setting these values.

soils domain first grid point lat:	-89.27665
soils domain first grid point lon:	0.0
soils domain last grid point lat:	89.27665
soils domain last grid point lon:	-0.9375
soils domain resolution dlon:	0.9375
soils domain number of lat circles:	95

If the map projection of parameter data is specified to be polar stereographic, the following configuration should be used for specifying soils data See Appendix B for more details about setting these values.

soils lower left lat:
soils lower left lon:
soils true lat:
soils standard lon:
soils orientation:
soils resolution:
soils x-dimension size:
soils y-dimension size:

If the map projection of parameter data is specified to be UTM, the following configuration should be used for specifying soils data See Appendix F for more details about setting these values.

soils UTM zone:	12
soils northing of SW corner:	3507393.0
soils easting of SW corner:	586018.0
soils x-dimension size:	660
soils y-dimension size:	333
soils resolution:	40

Albedo maps

albedo map: specifies the source of the climatology based albedo files. The climatology albedo data files have the following naming convention: <directory>/<file header>.<tag>.1gd4r The tag should be either sum, win, spr, or aut depending

on the season, or the tag should represent the month (such as jan, feb, mar, etc.). The file header can be anything (such as alb1KM).

albedo climatology interval: specifies the frequency of the albedo climatology in months.

max snow albedo map: specifies the map file containing data with the static upper bound of the snow albedo.

```
albedo map: ./input/UMD-25KM/alb
albedo climatology interval: 3
max snow albedo map: ./input/UMD-25KM/global_mx snoalb.25km.1gd4r
```

bottom temperature map: specifies the bottom boundary temperature data.

```
bottom temperature map: ./input/UMD-25KM/tbot_0.25.1gd4r
```

Greenness fraction maps

greenness fraction map: specifies the source of the climatology based gfrac files. The climatology greenness data files have the following naming convention: <directory>/<file header>.<tag>.1gd4r The tag should represent the month (such as jan, feb, mar, etc.). The file header can be anything (such as green1KM).

greenness climatology interval: specifies the frequency of the greenness climatology in months.

greenness maximum map: specifies the source of the climatological maximum greenness data from the monthly greenness files. **greenness minimum map:** specifies the source of the climatological minimum greenness data from the monthly greenness files.

```
greenness fraction map: ./input/UMD-25KM/gvf_NCEP
greenness climatology interval: 1
greenness maximum map: ./input/UMD-25KM/gvf_NCEP.MAX.1gd4r
greenness minimum map: ./input/UMD-25KM/gvf_NCEP.MIN.1gd4r
```

LAI/SAI maps

LAI map: specifies the source of the LAI climatology files The climatology LAI data files have the following naming convention: <directory>/<file header>.<tag>.1gd4r The tag should represent the month (such as jan, feb, mar, etc.). The file header can be anything (such as LAI1KM).

SAI map: specifies the source of the SAI climatology files The climatology SAI data files have the following naming convention: <directory>/<file header>.<tag>.1gd4r The tag should represent the month (such as jan, feb, mar, etc.). The file header can be anything (such as SAI1KM).

```
LAI map: ./input/UMD-25KM/AVHRR_LAI_CLIM
SAI map: ./input/UMD-25KM/AVHRR_SAI_CLIM
```

9.8 Forcings

9.8.1 GDAS

GDAS forcing directory: specifies the location of the GDAS forcing files.

GDAS T126 elevation map: specifies the GDAS T126 elevation definition.

GDAS T170 elevation map: specifies the GDAS T170 elevation definition.

GDAS T254 elevation map: specifies the GDAS T254 elevation definition.

GDAS T382 elevation map: specifies the GDAS T382 elevation definition.

GDAS T574 elevation map: specifies the GDAS T574 elevation definition.

GDAS domain x-dimension size: specifies the number of columns of the native domain parameters of the GDAS forcing data. The map projection is specified in the driver modules defined for the GDAS routines.

GDAS domain y-dimension size: specifies the number of rows of the native domain parameters of the GDAS forcing data. The map projection is specified in the driver modules defined for the GDAS routines.

GDAS number of forcing variables: specifies the number of forcing variables provided by GDAS at the model initialization step.

GDAS forcing directory:	./input/FORCING/GDAS/
GDAS T126 elevation map:	
GDAS T170 elevation map:	./input/UMD-25KM/gdas_T170_elev.1gd4r
GDAS T254 elevation map:	./input/UMD-25KM/gdas_T254_elev.1gd4r
GDAS T382 elevation map:	./input/UMD-25KM/gdas_T382_elev.1gd4r
GDAS T574 elevation map:	./input/UMD-25KM/gdas_T574_elev.1gd4r
GDAS domain x-dimension size:	512
GDAS domain y-dimension size:	256
GDAS number of forcing variables:	10

9.8.2 GEOS

GEOS forcing directory: specifies the location of the GEOS forcing files.

GEOS domain x-dimension size: specifies the number of columns of the native domain parameters of the GEOS forcing data. The map projection is specified in the driver modules defined for the GEOS routines.

GEOS domain y-dimension size: specifies the number of rows of the native domain parameters of the GEOS forcing data. The map projection is specified in the driver modules defined for the GEOS routines.

GEOS number of forcing variables: specifies the number of forcing variables provided by GEOS at the model initialization step.

GEOS forcing directory:	./input/FORCING/GEOS/BEST_LK/
GEOS domain x-dimension size:	360
GEOS domain y-dimension size:	181
GEOS number of forcing variables:	13

9.8.3 ECMWF

ECMWF forcing directory: specifies the location of the ECMWF forcing files.

ECMWF elevation map 0: specifies the ECMWF elevation definition.

ECMWF elevation map 1: specifies the ECMWF elevation definition.

ECMWF elevation map 2: specifies the ECMWF elevation definition.

ECMWF domain x-dimension size: specifies the number of columns of the native domain parameters of the ECMWF forcing data. The map projection is specified in the driver modules defined for the ECMWF routines.

ECMWF domain y-dimension size: specifies the number of rows of the native domain parameters of the ECMWF forcing data. The map projection is specified in the driver modules defined for the ECMWF routines.

ECMWF number of forcing variables: specifies the number of forcing variables provided by ECMWF at the model initialization step.

```
ECMWF forcing directory: ./input/FORCING/ECMWF/
ECMWF elevation map 0:
ECMWF elevation map 1:
ECMWF elevation map 2:
ECMWF domain x-dimension size:
ECMWF domain y-dimension size:
ECMWF number of forcing variables:
```

9.8.4 ECMWF Reanalysis

ECMWF Reanalysis forcing directory: specifies the location of the ECMWF Reanalysis forcing files.

ECMWF Reanalysis maskfile: specifies the file containing the ECMWF Reanalysis land/sea mask.

ECMWF Reanalysis elevation map: specifies the file containing the ECMWF Reanalysis elevation definition.

ECMWF Reanalysis domain x-dimension size: specifies the number of columns of the ECMWF Reanalysis domain.

ECMWF Reanalysis domain y-dimension size: specifies the number of rows of the ECMWF Reanalysis domain.

```
ECMWF Reanalysis forcing directory:  ./input/FORCING/ECMWF-REANALYSIS/
ECMWF Reanalysis maskfile: ./input/FORCING/ECMWF-REANALYSIS/ecmwf_land_sea.05
ECMWF Reanalysis elevation map: ./input/UMD-25KM/ecmwfreanal_elev.1gd4r
ECMWF Reanalysis domain x-dimension size: 720
ECMWF Reanalysis domain y-dimension size: 360
```

9.8.5 PRINCETON

PRINCETON forcing directory: specifies the location of the PRINCETON forcing files.

PRINCETON elevation map: specifies the PRINCETON elevation definition.
PRINCETON domain x-dimension size: specifies the number of columns of the native domain parameters of the PRINCETON forcing data. The map projection is specified in the driver modules defined for the PRINCETON routines.
PRINCETON domain y-dimension size: specifies the number of rows of the native domain parameters of the PRINCETON forcing data. The map projection is specified in the driver modules defined for the PRINCETON routines.
PRINCETON number of forcing variables: specifies the number of forcing variables provided by PRINCETON at the model initialization step.

PRINCETON forcing directory:	./input/FORCING/PRINCETON
PRINCETON elevation map:	./input/UMD-100KM/hydro1k_elev_mean_1d.1gd4r
PRINCETON domain x-dimension size:	360
PRINCETON domain y-dimension size:	180
PRINCETON number of forcing variables:	7

9.8.6 Rhone AGG

Rhone AGG forcing directory: specifies the location of the Rhone AGG forcing files.

Rhone AGG domain x-dimension size: specifies the number of columns of the native domain parameters of the Rhone AGG forcing data. The map projection is specified in the driver modules defined for the Rhone AGG routines.

Rhone AGG domain y-dimension size: specifies the number of rows of the native domain parameters of the Rhone AGG forcing data. The map projection is specified in the driver modules defined for the Rhone AGG routines.

Rhone AGG forcing directory:	./input/FORCING/RHONE
Rhone AGG domain x-dimension size:	5
Rhone AGG domain y-dimension size:	6

9.8.7 GSWP

GSWP landmask file: specifies the GSWP2 landmask file.

GSWP domain x-dimension size: specifies the number of columns of the GSWP2 domain.

GSWP domain y-dimension size: specifies the number of rows of the GSWP2 domain.

GSWP number of forcing variables: specifies the number of GSWP2 forcing variables.

GSWP 2m air temperature map: specifies the GSWP2 2 meter air temperature data.

GSWP 2m specific humidity map: specifies the GSWP2 2 meter specific humidity data.

GSWP wind map: specifies the GSWP2 wind data.
GSWP surface pressure map: specifies the GSWP2 surface pressure data.
GSWP convective rainfall rate map: specifies the GSWP2 convective rainfall rate data.
GSWP rainfall rate map: specifies the GSWP2 rainfall rate data.
GSWP snowfall rate map: specifies the GSWP2 snowfall rate data.
GSWP incident shortwave radiation map: specifies the GSWP2 incident shortwave radiation data.
GSWP incident longwave radiation map: specifies the GSWP2 incident longwave radiation data.

GSWP landmask file:	./input/gswp2data/Fixed/landmask_gswp.nc
GSWP domain x-dimension size:	360
GSWP domain y-dimension size:	150
GSWP number of forcing variables:	10
GSWP 2m air temperature map:	./input/gswp2data/Tair_cru/Tair_cru
GSWP 2m specific humidity map:	./input/gswp2data/Qair_cru/Qair_cru
GSWP wind map:	./input/gswp2data/Wind_ncep/Wind_ncep
GSWP surface pressure map:	./input/gswp2data/PSurf_ecor/PSurf_ecor
GSWP convective rainfall rate map:	./input/gswp2data/Rainf_C_gswp/Rainf_C_gswp
GSWP rainfall rate map:	./input/gswp2data/Rainf_gswp/Rainf_gswp
GSWP snowfall rate map:	./input/gswp2data/Snowf_gswp/Snowf_gswp
GSWP incident shortwave radiation map:	./input/gswp2data/SWdown_srb/SWdown_srb
GSWP incident longwave radiation map:	./input/gswp2data/LWdown_srb/LWdown_srb

9.8.8 GFS

GFS forcing directory: specifies the location of the GFS forcing files.
GFS T126 elevation map: specifies the GFS T126 elevation definition.
GFS T170 elevation map: specifies the GFS T170 elevation definition.
GFS T254 elevation map: specifies the GFS T254 elevation definition.
GFS T382 elevation map: specifies the GFS T382 elevation definition.
GFS domain x-dimension size: specifies the number of columns of the native domain parameters of the GFS forcing data. The map projection is specified in the driver modules defined for the GFS routines.
GFS domain y-dimension size: specifies the number of rows of the native domain parameters of the GFS forcing data. The map projection is specified in the driver modules defined for the GFS routines.
GFS number of forcing variables: specifies the number of forcing variables provided by GFS at the model initialization step.

GFS forcing directory:	./input/FORCING/GFS/
GFS T126 elevation map:	
GFS T170 elevation map:	./input/UMD-25KM/gdas_T170_elev.1gd4r
GFS T254 elevation map:	./input/UMD-25KM/gdas_T254_elev.1gd4r

```
GFS T382 elevation map: ./input/UMD-25KM/gdas_T382_elev.1gd4r
GFS T574 elevation map: ./input/UMD-25KM/gdas_T574_elev.1gd4r
GFS domain x-dimension size: 512
GFS domain y-dimension size: 256
GFS number of forcing variables: 10
```

9.8.9 MERRA

MERRA forcing directory: specifies the location of the MERRA forcing files.
MERRA domain x-dimension size: specifies the number of columns of the native domain parameters of the MERRA forcing data. The map projection is specified in the driver modules defined for the MERRA routines.

MERRA domain y-dimension size: specifies the number of rows of the native domain parameters of the MERRA forcing data. The map projection is specified in the driver modules defined for the MERRA routines.

MERRA number of forcing variables: specifies the number of forcing variables provided by MERRA at each model timestep.

MERRA reference height for forcing T and q: specifies the height of the T and q forcing variables from the MERRA forcing:

1 = use the T and q from MERRA at 2-meters above MERRA's displacement height;

2 = use the T and q from MERRA at 10-meters above MERRA's displacement height;

3 = use the T and q from MERRA at the height of MERRA's lowest atmospheric model level.

The lowest atmospheric model level in MERRA varies by time and location and is provided as an hourly forcing variable.

MERRA reference height for forcing u and v: specifies the height of the u and v forcing variables from the MERRA forcing:

1 = use the u and v from MERRA at 2-meters above MERRA's displacement height;

2 = use the u and v from MERRA at 10-meters above MERRA's displacement height;

3 = use the u and v from MERRA at the height of MERRA's lowest atmospheric model level.

The lowest atmospheric model level in MERRA varies by time and location and is provided as an hourly forcing variable.

```
MERRA forcing directory: ./input/MET_FORCING/MERRA/HOURLY
MERRA domain x-dimension size: 540
MERRA domain y-dimension size: 361
MERRA number of forcing variables: 19
MERRA reference height for forcing T and q: 3 # 1-2m; 2-10m; 3-lowestmodellayer
MERRA reference height for forcing u and v: 3 # 1-2m; 2-10m; 3-lowestmodellayer
```

9.8.10 GSWP1

GSWP1 forcing directory: specifies the location of the GSWP1 forcing files.
GSWP1 domain x-dimension size: specifies the number of columns of the native domain parameters of the GSWP1 forcing data. The map projection is specified in the driver modules defined for the GSWP1 routines.

GSWP1 domain y-dimension size: specifies the number of rows of the native domain parameters of the GSWP1 forcing data. The map projection is specified in the driver modules defined for the GSWP1 routines.

GSWP1 number of forcing variables: specifies the number of forcing variables provided by GSWP1 at the model initialization step.

GSWP1 forcing directory:	./input/FORCING/GSWP1
GSWP1 domain x-dimension size:	360
GSWP1 domain y-dimension size:	150
GSWP1 number of forcing variables:	9

9.9 Supplemental forcings

9.9.1 AGRMET radiation

AGRRAD forcing directory: specifies the directory containing AGRMET radiation data.

AGRRAD forcing directory:	./input/FORCING/AGRRAD
---------------------------	------------------------

9.9.2 AGRMET polar stereographic radiation

AGRRADPS forcing directory: specifies the directory containing AGRMET polar stereographic radiation data.

AGRRADPS forcing directory:	./input/FORCING/AGRRADPS
-----------------------------	--------------------------

9.9.3 CMAP precipitation

CMAP forcing directory: specifies the location of the CMAP forcing files.

CMAP domain x-dimension size: specifies the number of columns of the native domain parameters of the CMAP forcing data. The map projection is specified in the driver modules defined for the CMAP routines.

CMAP domain y-dimension size: specifies the number of rows of the native domain parameters of the CMAP forcing data. The map projection is specified in the driver modules defined for the CMAP routines.

CMAP forcing directory:	./input/FORCING/CMAP
CMAP domain x-dimension size:	512
CMAP domain y-dimension size:	256

9.9.4 CEOP station data

CEOP station forcing – during EOP1

CEOP location index: specifies the location of the CEOP station.

CEOP forcing directory: specifies the location of the CEOP forcing files.

CEOP metadata file: specifies the file containing CEOP metadata.

CEOP location index:	3 #SGP location
CEOP forcing directory:	./input/FORCING/CEOP/sgp.cfr
CEOP metadata file:	./input/FORCING/CEOP/sgp.mdata

9.9.5 SCAN station data

SCAN forcing directory: specifies the location of the SCAN forcing files.

SCAN metadata file: specifies the file containing SCAN metadata.

SCAN forcing directory:	./input/FORCING/SCAN
SCAN metadata file:	./input/FORCING/SCAN/msu_scan.mdata

9.9.6 NLDAS1

NLDAS1 forcing directory: specifies the location of the NLDAS-1 forcing files.

NLDAS1 domain x-dimension size: specifies the number of columns of the native domain parameters of the NLDAS-1 forcing data. The map projection is specified in the driver modules defined for the NLDAS-1 routines.

NLDAS1 domain y-dimension size: specifies the number of rows of the native domain parameters of the NLDAS-1 forcing data. The map projection is specified in the driver modules defined for the NLDAS-1 routines.

NLDAS1 elevation map: specifies the NLDAS-1 elevation definition.

EDAS height map: specifies the EDAS height definition.

EDAS height lower left lat: specifies the lower left latitude of the EDAS domain. (cylindrical latitude/longitude projection)

EDAS height lower left lon: specifies the lower left longitude of the EDAS domain. (cylindrical latitude/longitude projection)

EDAS height upper right lat: specifies the upper right latitude of the EDAS domain. (cylindrical latitude/longitude projection)

EDAS height upper right lon: specifies the upper right longitude of the EDAS domain. (cylindrical latitude/longitude projection)

EDAS height resolution (dx): specifies the resolution of the of the EDAS domain along the east-west direction

EDAS height resolution (dy): specifies the resolution of the of the EDAS domain along the north-south direction

NLDAS1 forcing directory:	./input/MET_FORCING/NLDAS1.FORCING
NLDAS1 domain x-dimension size:	464
NLDAS1 domain y-dimension size:	224
NLDAS1 elevation difference map:	./input/LS_PARAMETERS/NLDAS_0.125/elevdiff.bin
EDAS height map:	./input/LS_PARAMETERS/NLDAS_0.125/edas_elev.1gd4r
EDAS height lower left lat:	25.0625
EDAS height lower left lon:	-124.9375
EDAS height upper right lat:	52.9375
EDAS height upper right lon:	-67.0625
EDAS height resolution (dx):	0.125
EDAS height resolution (dy):	0.125

9.9.7 NLDAS2

NLDAS2 forcing directory: specifies the location of the NLDAS-2 forcing files.

NLDAS2 data center source: specifies the data center source of the NLDAS-2 forcing files.

Acceptable values are:

Value	Description
1	GES DISC
2	NCEP

NLDAS2 elevation map: specifies the NLDAS-2 elevation definition.

NLDAS2 domain x-dimension size: specifies the number of columns of the native domain parameters of the NLDAS-2 forcing data. The map projection is specified in the driver modules defined for the NLDAS-2 routines.

NLDAS2 domain y-dimension size: specifies the number of rows of the native domain parameters of the NLDAS-2 forcing data. The map projection is specified in the driver modules defined for the NLDAS-2 routines.

NLDAS2 use model level data: specifies whether or not to read in the model level data (instead of 2/10m fields) from the NLDAS-2 forcing dataset (will open up and read “B” files)

Note that this will read in “Height of Atmospheric Forcing” and “Surface Exchange Coefficient for Heat”. You must make sure that they are included in your forcing variables list file. Acceptable values are:

Value	Description
0	do not use
1	use

NLDAS2 use model based sdown: specifies whether or not to read in the un-bias corrected model downward shortwave radiation data (in lieu of the bias corrected data) from the NLDAS-2 forcing dataset (will open up and read “B” files) Acceptable values are:

Value	Description
0	do not use
1	use

NLDAS2 use model based precip: specifies whether or not to read in the model base precipitation data (instead of the observation based precipitation) from the NLDAS-2 forcing dataset (will open up and read “B” files) Acceptable values are:

Value	Description
0	do not use
1	use

NLDAS2 use model based pressure: specifies whether or not to read in the model base pressure data (instead of the observation based pressure) from the NLDAS-2 forcing dataset (will open up and read “B” files) Acceptable values are:

Value	Description
0	do not use
1	use

NLDAS2 forcing directory:	./input/MET_FORCING/NLDAS2.FORCING
NLDAS2 data center source:	2
NLDAS2 elevation map:	
NLDAS2 domain x-dimension size:	464
NLDAS2 domain y-dimension size:	224
NLDAS2 use model level data:	0
NLDAS2 use model based sdown:	0
NLDAS2 use model based precip:	0
NLDAS2 use model based pressure:	0

9.9.8 SALDAS

SALDAS forcing directory: specifies the location of the SALDAS forcing files.

SALDAS elevation map: specifies the SALDAS elevation definition.

SALDAS elevation map change 1: specifies the SALDAS elevation change 1 definition.

SALDAS elevation map change 2: specifies the SALDAS elevation change 2 definition.

SALDAS elevation map change 3: specifies the SALDAS elevation change 3 definition.

SALDAS domain x-dimension size: specifies the number of columns of the native domain parameters of the SALDAS forcing data. The map projection is specified in the driver modules defined for the SALDAS routines.

SALDAS domain y-dimension size: specifies the number of rows of the native domain parameters of the SALDAS forcing data. The map projection is specified in the driver modules defined for the SALDAS routines.

SALDAS number of forcing variables: specifies the number of forcing variables provided by SALDAS at the model initialization step.

SALDAS forcing directory:	./input/FORCING/SALDAS
SALDAS elevation map:	
SALDAS elevation map change 1:	
SALDAS elevation map change 2:	
SALDAS elevation map change 3:	
SALDAS domain x-dimension size:	
SALDAS domain y-dimension size:	
SALDAS number of forcing variables:	

9.9.9 TRMM 3B42RT precipitation

TRMM 3B42RT forcing directory: specifies the location of the TRMM 3B42RT forcing files.

TRMM 3B42RT domain x-dimension size: specifies the number of columns of the native domain parameters of the TRMM 3B42RT forcing data. The map projection is specified in the driver modules defined for the TRMM 3B42RT routines.

TRMM 3B42RT domain y-dimension size: specifies the number of rows of the native domain parameters of the TRMM 3B42RT forcing data. The map projection is specified in the driver modules defined for the TRMM 3B42RT routines.

TRMM 3B42RT forcing directory:	./input/FORCING/3B42RT/
TRMM 3B42RT domain x-dimension size:	1440
TRMM 3B42RT domain y-dimension size:	480

9.9.10 TRMM 3B42V6 precipitation

TRMM 3B42V6 forcing directory: specifies the location of the TRMM 3B42V6 forcing files.

TRMM 3B42V6 domain x-dimension size: specifies the number of columns of the native domain parameters of the TRMM 3B42V6 forcing data. The map projection is specified in the driver modules defined for the TRMM 3B42V6 routines.

TRMM 3B42V6 domain y-dimension size: specifies the number of rows of the native domain parameters of the TRMM 3B42V6 forcing data. The map projection is specified in the driver modules defined for the TRMM 3B42V6 routines.

TRMM 3B42V6 forcing directory:	./input/FORCING/3B42V6/
TRMM 3B42V6 domain x-dimension size:	1440
TRMM 3B42V6 domain y-dimension size:	400

9.9.11 CMORPH precipitation

CMORPH forcing directory: specifies the location of the CMORPH forcing files.

CMORPH domain x-dimension size: specifies the number of columns of the native domain parameters of the CMORPH forcing data. The map projection is specified in the driver modules defined for the CMORPH routines.

CMORPH domain y-dimension size: specifies the number of rows of the native domain parameters of the CMORPH forcing data. The map projection is specified in the driver modules defined for the CMORPH routines.

CMORPH forcing directory:	./input/FORCING/CMORPH/
CMORPH domain x-dimension size:	4989
CMORPH domain y-dimension size:	1649

9.9.12 Stage II precipitation

STAGE2 forcing directory: specifies the location of the STAGE2 forcing files.

STAGE2 forcing directory:	./input/FORCING/STII
---------------------------	----------------------

9.9.13 Stage IV precipitation

STAGE4 forcing directory: specifies the location of the STAGE4 forcing files.

STAGE4 forcing directory:	./input/FORCING/STIV
---------------------------	----------------------

9.9.14 NARR

NARR forcing directory: specifies the location of the NARR forcing files.

NARR domain x-dimension size: specifies the number of columns of the native domain parameters of the NARR forcing data.

NARR domain y-dimension size: specifies the number of rows of the native domain parameters of the NARR forcing data.

NARR domain y-dimension size: specifies the number of rows of the native

domain parameters of the NARR forcing data.

NARR domain z-dimension size: specifies the number of atmospheric profiles in the NARR forcing data.

NARR forcing directory:	./input/Code/NARR/
NARR domain x-dimension size:	768
NARR domain y-dimension size:	386
NARR domain z-dimension size:	30

9.9.15 ARMS

ARMS forcing file: specifies the location of the ARMS station met forcing file

ARMS precip forcing file: specifies the location of the ARMS precip station forcing file

ARMS station metadata file: specifies the location of the ARMS station metadata file

ARMS forcing file:	../WG_domain/1990_forc.txt
ARMS precip forcing file:	../WG_domain/WGbrk_19900723-19900815.out
ARMS station metadata file:	../WG_domain/WGbrk_stnlocs_1990.dat

9.9.16 RFE2Daily

RFE2Daily forcing directory: specifies the location of the RFE2Daily forcing files

RFE2Daily reprojection choice: specifies the choice for reprojection

Acceptable values are:

Value	Description
1	upsampling
2	interpolation

RFE2Daily forcing directory:	./CPCOriginalRFE2
RFE2Daily reprojection choice:	1

9.9.17 NAM242

NAM242 forcing directory: specifies the location of the “NAM 242 AWIPS Grid – Over Alaska” forcing files

NAM242 elevation map: specifies the NAM242 elevation definition

NAM242 domain x-dimension size: specifies the number of columns of the native domain parameters of the NAM242 forcing data. The map projection is specified

in the driver modules defined for the NAM242 routines.

NAM242 domain y-dimension size: specifies the number of rows of the native domain parameters of the NAM242 forcing data. The map projection is specified in the driver modules defined for the NAM242 routines.

NAM242 number of forcing variables: specifies the number of forcing variables provided by NAM242 at the model initialization step.

```
NAM242 forcing directory: ./input/MET_FORCING/NAM242
NAM242 elevation map:
NAM242 domain x-dimension size: 553
NAM242 domain y-dimension size: 425
NAM242 number of forcing variables: 9
```

9.9.18 GDASLSWG

GDASLSWG forcing file: specifies the location of the GDAS land surface working group forcing file.

GDASLSWG domain lower left lat: specifies the lower left latitude of the GDAS land surface working group domain. (cylindrical latitude/longitude projection)

GDASLSWG domain lower left lon: specifies the lower left longitude of the GDAS land surface working group domain. (cylindrical latitude/longitude projection)

GDASLSWG domain upper right lat: specifies the upper right latitude of the GDAS land surface working group domain. (cylindrical latitude/longitude projection)

GDASLSWG domain upper right lon: specifies the upper right longitude of the GDAS land surface working group domain. (cylindrical latitude/longitude projection)

GDASLSWG domain resolution (dx): specifies the resolution of the of the GDAS land surface working group domain along the east-west direction

GDASLSWG domain resolution (dy): specifies the resolution of the of the GDAS land surface working group domain along the north-south direction

```
GDASLSWG forcing file:
GDASLSWG domain lower left lat:
GDASLSWG domain lower left lon:
GDASLSWG domain upper right lat:
GDASLSWG domain upper right lon:
GDASLSWG domain resolution (dx):
GDASLSWG domain resolution (dy):
```

9.9.19 Noah31Bond

Noah31Bond forcing file: specifies the location of the Noah 3.1 Bondville forcing file.

```
Noah31Bond forcing file: ./input/MET_FORCING/Noah31Bond/bondville.dat
```

9.9.20 USGS PET

USGS PET forcing directory: specifies the location of the USGS potential evapotranspiration forcing files

USGS PET LIS_domain x-dimension size: specifies the number of columns of the native domain parameters of the USGS PET forcing data. The map projection is specified in the driver modules defined for the USGS PET routines.

USGS PET LIS_domain y-dimension size: specifies the number of rows of the native domain parameters of the USGS PET forcing data. The map projection is specified in the driver modules defined for the USGS PET routines.

```
USGS PET forcing directory: ./input/MET_FORCING/PET_USGS
USGS PET LIS_domain x-dimension size: 360
USGS PET LIS_domain y-dimension size: 181
```

9.9.21 WRF output

WRF output forcing directory: specifies the location of the WRF output forcing files.

WRF output domain x-dimension size: specifies the number of columns of the native domain parameters of the WRF output forcing data. WRF output domain y-dimension size: specifies the number of rows of the native domain parameters of the WRF output forcing data. WRF nest id: specifies the WRF nest that the WRF output forcing data corresponds to.

```
WRF output forcing directory: ./input/wrfout/
WRF output domain x-dimension size: 547
WRF output domain y-dimension size: 401
WRF nest id: 1
```

9.10 Land surface models

9.10.1 Forcing only – Template

TEMPLATE model output interval: defines the output interval for the template LSM, in seconds. The template LSM is not a model; rather, it is a placeholder for a model. It demonstrates the hooks that are needed to add a land surface model into LIS. This “LSM” is also used to run LIS with the purpose of only processing and writing forcing data.

TEMPLATE model output interval:	3600	#in seconds
---------------------------------	------	-------------

9.10.2 NCEP's Noah 2.7.1

NOAH271 model output interval: defines the output interval for Noah 2.7.1, in seconds. A typical value used in the LIS runs is 3 hours (=10800)

NOAH271 restart output interval: defines the restart writing interval for Noah 2.7.1, in seconds. The typical value used in the LIS runs is 24 hours (=86400).

NOAH271 restart file: specifies the Noah 2.7.1 active restart file.

NOAH271 vegetation parameter table: specifies the Noah 2.7.1 static vegetation parameter table file.

NOAH271 soil parameter table: specifies the Noah 2.7.1 soil parameter file.

NOAH271 use PTF for mapping soil properties: specifies if pedotransfer functions are to be used for mapping soil properties (0-do not use, 1-use)

NOAH271 bottom temperature climatology interval: specifies in months, the climatology interval of the TBOT files. 0 indicates that the files are static.

NOAH271 number of vegetation parameters: specifies the number of static vegetation parameters specified for each veg type.

NOAH271 soils scheme: specifies the soil mapping scheme used. Acceptable values are:

Value	Description
1	Zobler
2	STATSGO

NOAH271 number of soil classes: specifies the number soil classes in the above mapping scheme Acceptable values are:

Value	Description
9	Zobler
19	STATSGO

NOAH271 layer thicknesses: specifies the thickness (in meters) of each of the Noah 2.7.1 soil layers (top layer to bottom layer).

NOAH271 number of soil layers: specifies the number of soil layers. The typical value used in Noah 2.7.1 is 4.

NOAH271 reference height for forcing T and q: specifies the height in meters of air temperature and specific humidity observations.

NOAH271 reference height for forcing u and v: specifies the height in meters of u and v wind forcings.

NOAH271 initial skin temperature: specifies the initial skin temperature in Kelvin used in the cold start runs.

NOAH271 initial soil temperatures: specifies the initial soil temperature (for all layers, top to bottom) in Kelvin used in the cold start runs.

NOAH271 initial total soil moistures: specifies the initial total volumetric soil moistures (for all layers, top to bottom) used in the cold start runs. (units $\frac{m^3}{m^3}$)

NOAH271 initial liquid soil moistures: specifies the initial liquid volumetric soil moistures (for all layers, top to bottom) used in the cold start runs. (units $\frac{m^3}{m^3}$)

NOAH271 initial canopy water: specifies the initial canopy water (m)

NOAH271 initial snow depth: specifies the initial snow depth (m)

NOAH271 initial snow equivalent: specifies the initial snow water equivalent (m)

NOAH271 model output interval:	1800				
NOAH271 restart output interval:	2592000				
NOAH271 restart file:	./LIS.E111.200401210000.d01.Noah271rst				
NOAH271 vegetation parameter table:	../noah271_parms/noah.vegparms_UMD.txt				
NOAH271 soil parameter table:	../noah271_parms/noah.soilparms_STATSGO-FAO.txt				
NOAH271 use PTF for mapping soil properties:	0				
NOAH271 bottom temperature climatology interval:	0				
NOAH271 number of vegetation parameters:	7				
NOAH271 soils scheme:	2		#1-zobler		
NOAH271 number of soil classes:	16		#9 for zobler		
NOAH271 number of soil layers:	4				
NOAH271 layer thicknesses:	0.1	0.3	0.6	1.0	
NOAH271 reference height for forcing T and q:	20				
NOAH271 reference height for forcing u and v:	20				
NOAH271 initial skin temperature:	290.0000				
NOAH271 initial soil temperatures:	290.0000	290.0000	290.0000	290.0000	290.0000
NOAH271 initial total soil moistures:	0.2000000	0.2000000	0.2000000	0.2000000	0.2000000
NOAH271 initial liquid soil moistures:	0.2000000	0.2000000	0.2000000	0.2000000	0.2000000
NOAH271 initial canopy water:	0.0		# depth (m)		
NOAH271 initial snow depth:	0.0		# depth (m)		
NOAH271 initial snow equivalent:	0.0		# also known swe -		depth (m)

9.10.3 NCAR's Noah 3.1

NOAH31 model output interval: defines the output interval for Noah 3.1, in seconds. A typical value used in the LIS runs is 3 hours (=10800)

NOAH31 restart output interval: defines the restart writing interval for Noah 3.1, in seconds. The typical value used in the LIS runs is 24 hours (=86400).

NOAH31 restart file: specifies the Noah 3.1 active restart file.

NOAH31 vegetation parameter table: specifies the Noah 3.1 static vegetation parameter table file.

NOAH31 soil parameter table: specifies the Noah 3.1 soil parameter file.

NOAH31 general parameter table: specifies the Noah 3.1 general parameter file.

NOAH31 use PTF for mapping soil properties: specifies if pedotransfer functions are to be used for mapping soil properties (0-do not use, 1-use)

NOAH31 soils scheme: specifies the soil mapping scheme used. Acceptable values are:

Value	Description
1	Zobler
2	STATSGO

NOAH31 number of soil layers: specifies the number of soil layers. The typical value used in Noah 3.1 is 4.

NOAH31 number of vegetation parameters: specifies the number of static vegetation parameters specified for each veg type.

NOAH31 layer thicknesses: specifies the thickness (in meters) of each of the the Noah 3.1 soil layers (top layer to bottom layer).

NOAH31 initial skin temperature: specifies the initial skin temperature in Kelvin used in the cold start runs.

NOAH31 initial soil temperatures: specifies the initial soil temperature (for all layers, top to bottom) in Kelvin used in the cold start runs.

NOAH31 initial total soil moistures: specifies the initial total volumetric soil moistures (for all layers, top to bottom) used in the cold start runs. (units $\frac{m^3}{m^3}$)

NOAH31 initial liquid soil moistures: specifies the initial liquid volumetric soil moistures (for all layers, top to bottom) used in the cold start runs. (units $\frac{m^3}{m^3}$)

NOAH31 initial canopy water: specifies the initial canopy water (m)

NOAH31 initial snow depth: specifies the initial snow depth (m)

NOAH31 initial snow equivalent: specifies the initial snow water equivalent (m)

NOAH31 fixed max snow albedo: specifies a fixed maximum snow albedo (fraction, 0.0 to 1.0) for all grid points. Entering a value of 0.0 will have the code use the maximum snow albedo from the Noah 3.1 vegetation parameter file. The values in the parameter file are in percent and will be converted by the code to a fraction.

NOAH31 fixed deep soil temperature: specifies a fixed deep soil temperature (Kelvin) for all grid points. Entering a value of 0.0 will have the code use the Noah 3.1 “bottom temperature map”.

NOAH31 fixed vegetation type: specifies a fixed vegetation type index for all grid points. Entering a value of 0 will not fix the vegetation types, and the code will use the “Landcover data source” information instead.

NOAH31 fixed soil type: specifies a fixed soil type index for all grid points. Entering a value of 0 will not fix the soil types, and the code will use the “Soil data source” information instead.

NOAH31 fixed slope type: specifies a fixed slope type index for all grid points.


```

NOAH31 background albedo: 0.18 0.17 0.16 0.15 0.15 0.15 0.15 0.16 0.16 0.17 0.1
# Background (i.e., snow-free) roughness length (m) - by month
# - used only for first timestep; subsequent timesteps use
# the values as computed in the previous call to "SFLX"
NOAH31 background roughness length: 0.020 0.020 0.025 0.030 0.035 0.036 0.035 0.030 0.027 0
NOAH31 reference height for forcing T and q: 20.0 # (m) - negative=use height from fo
NOAH31 reference height for forcing u and v: 20.0 # (m) - negative=use height from fo

```

9.10.4 NCAR's Noah 3.2

NOAH32 model output interval: defines the output interval for Noah 3.2, in seconds. A typical value used in the LIS runs is 3 hours (=10800)

NOAH32 restart output interval: defines the restart writing interval for Noah 3.2, in seconds. The typical value used in the LIS runs is 24 hours (=86400).

NOAH32 restart file: specifies the Noah 3.2 active restart file.

NOAH32 vegetation parameter table: specifies the Noah 3.2 static vegetation parameter table file.

NOAH32 soil parameter table: specifies the Noah 3.2 soil parameter file.

NOAH32 general parameter table: specifies the Noah 3.2 general parameter file.

NOAH32 use PTF for mapping soil properties: specifies if pedotransfer functions are to be used for mapping soil properties (0-do not use, 1-use)

NOAH32 soils scheme: specifies the soil mapping scheme used. Acceptable values are:

Value	Description
1	Zobler
2	STATSGO

NOAH32 number of soil layers: specifies the number of soil layers. The typical value used in Noah is 4.

NOAH32 number of vegetation parameters: specifies the number of static vegetation parameters specified for each veg type.

NOAH32 layer thicknesses: specifies the thickness (in meters) of each of the Noah 3.2 soil layers (top layer to bottom layer).

NOAH32 initial skin temperature: specifies the initial skin temperature in Kelvin used in the cold start runs.

NOAH32 initial soil temperatures: specifies the initial soil temperature (for all layers, top to bottom) in Kelvin used in the cold start runs.

NOAH32 initial total soil moistures: specifies the initial total volumetric soil moistures (for all layers, top to bottom) used in the cold start runs. (units $\frac{m^3}{m^3}$)

NOAH32 initial liquid soil moistures: specifies the initial liquid volumetric soil moistures (for all layers, top to bottom) used in the cold start runs. (units $\frac{m^3}{m^3}$)

NOAH32 **initial canopy water**: specifies the initial canopy water (m)

NOAH32 **initial snow depth**: specifies the initial snow depth (m)

NOAH32 **initial snow equivalent**: specifies the initial snow water equivalent (m)

NOAH32 **fixed max snow albedo**: specifies a fixed maximum snow albedo (fraction, 0.0 to 1.0) for all grid points. Entering a value of 0.0 will have the code use the maximum snow albedo from the Noah 3.2 vegetation parameter file. The values in the parameter file are in percent and will be converted by the code to a fraction.

NOAH32 **fixed deep soil temperature**: specifies a fixed deep soil temperature (Kelvin) for all grid points. Entering a value of 0.0 will have the code use the Noah 3.2 “bottom temperature map”.

NOAH32 **fixed vegetation type**: specifies a fixed vegetation type index for all grid points. Entering a value of 0 will not fix the vegetation types, and the code will use the “Landcover data source” information instead.

NOAH32 **fixed soil type**: specifies a fixed soil type index for all grid points. Entering a value of 0 will not fix the soil types, and the code will use the “Soil data source” information instead.

NOAH32 **fixed slope type**: specifies a fixed slope type index for all grid points. Entering a value of 0 will not fix the slope index types, and the code will use the “slope type map” information instead.

NOAH32 **sfcdif option**: specifies whether to use the updated SFCDIF routine in Noah 3.2, or to use the previous SFCDIF routine. The typical option is to use the updated SFCDIF routine (option = 1).

NOAH32 **z0 veg-type dependence option**: specifies whether to use the vegetation type dependent roughness height option on the CZIL parameter in the SFCDIF routine. The typical option in Noah 3.2 is not use this dependence (option = 0).

NOAH32 **greenness fraction**: specifies a monthly (January to December) greenness vegetation fraction for all grid points. These values are used only if the “Greenness data source” option is set to 0.

NOAH32 **background albedo**: specifies a monthly background (snow-free) albedo for all grid points. These values are only used for an initial condition calculation, and only if the “Albedo data source” options is set to 0. After the first timestep, these values are not used.

NOAH32 **background roughness length**: specifies a monthly background (snow-free) roughness length. These values are used only for an initial condition calculation and are not used after the first timestep.

NOAH32 **reference height for forcing T and q**: specifies the height in meters of air temperature and specific humidity observations.

NOAH32 **reference height for forcing u and v**: specifies the height in meters of u and v wind forcings.

NOAH32 model output interval:	10800
NOAH32 restart output interval:	2592000

```

NOAH32 restart file: LIS.E111.200805140000.d01.Noah32rst
NOAH32 vegetation parameter table: ../../noah32_parms/VEGPARM.TBL
NOAH32 soil parameter table: ../../noah32_parms/SOILPARM.TBL
NOAH32 general parameter table: ../../noah32_parms/GENPARM.TBL
NOAH32 use PTF for mapping soil properties: 0
NOAH32 soils scheme: 2 # 1-Zobler; 2-STATSGO
NOAH32 number of soil layers: 4
NOAH32 layer thicknesses: 0.1 0.3 0.6 1.0
NOAH32 initial skin temperature: 290.0000 # Kelvin
NOAH32 initial soil temperatures: 290.0000 290.0000 290.0000 290.0000 # Kelvin
NOAH32 initial total soil moistures: 0.2000000 0.2000000 0.2000000 0.2000000 # volumetr
NOAH32 initial liquid soil moistures: 0.2000000 0.2000000 0.2000000 0.2000000 # volumetr
NOAH32 initial canopy water: 0.0 # depth (m)
NOAH32 initial snow depth: 0.0 # depth (m)
NOAH32 initial snow equivalent: 0.0 # also kno
NOAH32 fixed max snow albedo: 0.0 # fraction; 0.0 - do not fix
NOAH32 fixed deep soil temperature: 0.0 # Kelvin; 0.0 - do not fix
NOAH32 fixed vegetation type: 0 # 0 - do not fix
NOAH32 fixed soil type: 0 # 0 - do not fix
NOAH32 fixed slope type: 0 # 0 - do not fix
NOAH32 sfcdif option: 1 # 0 - previous SFCDIF; 1 - updated SFCDIF
NOAH32 z0 veg-type dependence option: 0 # 0 - off; 1 - on; dependence of CZIL in SFC
# Green vegetation fraction - by month
# - used only if "Greenness data source" above is zero
NOAH32 greenness fraction: 0.01 0.02 0.07 0.17 0.27 0.58 0.93 0.96 0.65 0.24 0.1
# Background (i.e., snow-free) albedo - by month
# - used only for first timestep; subsequent timesteps use
# the values as computed in the previous call to "SFLX"
NOAH32 background albedo: 0.18 0.17 0.16 0.15 0.15 0.15 0.15 0.16 0.16 0.17 0.1
# Background (i.e., snow-free) roughness length (m) - by month
# - used only for first timestep; subsequent timesteps use
# the values as computed in the previous call to "SFLX"
NOAH32 background roughness length: 0.020 0.020 0.025 0.030 0.035 0.036 0.035 0.030 0.027 0
NOAH32 reference height for forcing T and q: 20.0 # (m) - negative=use height from fo
NOAH32 reference height for forcing u and v: 20.0 # (m) - negative=use height from fo

```

9.10.5 NCAR's Noah 3.3

NOAH33 model output interval: defines the output interval for Noah 3.3, in seconds. A typical value used in the LIS runs is 3 hours (=10800)

NOAH33 restart output interval: defines the restart writing interval for Noah 3.3, in seconds. The typical value used in the LIS runs is 24 hours (=86400).

NOAH33 restart file: specifies the Noah 3.3 active restart file.

NOAH33 vegetation parameter table: specifies the Noah 3.3 static vegeta-

tion parameter table file.

NOAH33 soil parameter table: specifies the Noah 3.3 soil parameter file.

NOAH33 general parameter table: specifies the Noah 3.3 general parameter file.

NOAH33 use PTF for mapping soil properties: specifies if pedotransfer functions are to be used for mapping soil properties (0-do not use, 1-use)

NOAH33 soils scheme: specifies the soil mapping scheme used. Acceptable values are:

Value	Description
1	Zobler
2	STATSGO

NOAH33 number of soil layers: specifies the number of soil layers. The typical value used in Noah is 4.

NOAH33 number of vegetation parameters: specifies the number of static vegetation parameters specified for each veg type.

NOAH33 layer thicknesses: specifies the thickness (in meters) of each of the Noah 3.3 soil layers (top layer to bottom layer).

NOAH33 initial skin temperature: specifies the initial skin temperature in Kelvin used in the cold start runs.

NOAH33 initial soil temperatures: specifies the initial soil temperature (for all layers, top to bottom) in Kelvin used in the cold start runs.

NOAH33 initial total soil moistures: specifies the initial total volumetric soil moistures (for all layers, top to bottom) used in the cold start runs. (units $\frac{m^3}{m^3}$)

NOAH33 initial liquid soil moistures: specifies the initial liquid volumetric soil moistures (for all layers, top to bottom) used in the cold start runs. (units $\frac{m^3}{m^3}$)

NOAH33 initial canopy water: specifies the initial canopy water (m)

NOAH33 initial snow depth: specifies the initial snow depth (m)

NOAH33 initial snow equivalent: specifies the initial snow water equivalent (m)

NOAH33 fixed max snow albedo: specifies a fixed maximum snow albedo (fraction, 0.0 to 1.0) for all grid points. Entering a value of 0.0 will have the code use the maximum snow albedo from the Noah 3.3 vegetation parameter file. The values in the parameter file are in percent and will be converted by the code to a fraction.

NOAH33 fixed deep soil temperature: specifies a fixed deep soil temperature (Kelvin) for all grid points. Entering a value of 0.0 will have the code use the Noah 3.3 “bottom temperature map”.

NOAH33 fixed vegetation type: specifies a fixed vegetation type index for all grid points. Entering a value of 0 will not fix the vegetation types, and the code will use the “Landcover data source” information instead.

NOAH33 fixed soil type: specifies a fixed soil type index for all grid points. Entering a value of 0 will not fix the soil types, and the code will use the “Soil

data source” information instead.

NOAH33 fixed slope type: specifies a fixed slope type index for all grid points. Entering a value of 0 will not fix the slope index types, and the code will use the “slope type map” information instead.

NOAH33 sfcdif option: specifies whether to use the updated SFCDIF routine in Noah 3.3, or to use the previous SFCDIF routine. The typical option is to use the updated SFCDIF routine (option = 1).

NOAH33 z0 veg-type dependence option: specifies whether to use the vegetation type dependent roughness height option on the CZIL parameter in the SFCDIF routine. The typical option in Noah 3.3 is not use this dependence (option = 0).

NOAH33 greenness fraction: specifies a monthly (January to December) greenness vegetation fraction for all grid points. These values are used only if the “Greenness data source” option is set to 0.

NOAH33 background albedo: specifies a monthly background (snow-free) albedo for all grid points. These values are only used for an initial condition calculation, and only if the “Albedo data source” options is set to 0. After the first timestep, these values are not used.

NOAH33 background roughness length: specifies a monthly background (snow-free) roughness length. These values are used only for an initial condition calculation and are not used after the first timestep.

NOAH33 reference height for forcing T and q: specifies the height in meters of air temperature and specific humidity observations.

NOAH33 reference height for forcing u and v: specifies the height in meters of u and v wind forcings.

NOAH33 model output interval:	10800								
NOAH33 restart output interval:	2592000								
NOAH33 restart file:	LIS.E111.200805140000.d01.Noah33rst								
NOAH33 vegetation parameter table:	../../noah33_parms/VEGPARM.TBL								
NOAH33 soil parameter table:	../../noah33_parms/SOILPARM.TBL								
NOAH33 general parameter table:	../../noah33_parms/GENPARM.TBL								
NOAH33 use PTF for mapping soil properties:	0								
NOAH33 soils scheme:	2	# 1-Zobler; 2-STATSGO							
NOAH33 number of soil layers:	4								
NOAH33 layer thicknesses:	0.1 0.3 0.6 1.0								
NOAH33 initial skin temperature:	290.0000								# Kelvin
NOAH33 initial soil temperatures:	290.0000 290.0000 290.0000 290.0000								# Kelvin
NOAH33 initial total soil moistures:	0.2000000 0.2000000 0.2000000 0.2000000								# volumetric
NOAH33 initial liquid soil moistures:	0.2000000 0.2000000 0.2000000 0.2000000								# volumetric
NOAH33 initial canopy water:	0.0								# depth (m)
NOAH33 initial snow depth:	0.0								# depth (m)
NOAH33 initial snow equivalent:	0.0								# also known as
NOAH33 fixed max snow albedo:	0.0	# fraction; 0.0 - do not fix							
NOAH33 fixed deep soil temperature:	0.0	# Kelvin; 0.0 - do not fix							


```

NOAH33 fixed vegetation type: 0 # 0 - do not fix
NOAH33 fixed soil type: 0 # 0 - do not fix
NOAH33 fixed slope type: 0 # 0 - do not fix
NOAH33 sfcdif option: 1 # 0 - previous SFCDF; 1 - updated SFCDF
NOAH33 z0 veg-type dependence option: 0 # 0 - off; 1 - on; dependence of CZIL in SFC
# Green vegetation fraction - by month
# - used only if "Greenness data source" above is zero
NOAH33 greenness fraction: 0.01 0.02 0.07 0.17 0.27 0.58 0.93 0.96 0.65 0.24 0.1
# Background (i.e., snow-free) albedo - by month
# - used only for first timestep; subsequent timesteps use
# the values as computed in the previous call to "SFLX"
NOAH33 background albedo: 0.18 0.17 0.16 0.15 0.15 0.15 0.15 0.16 0.16 0.17 0.1
# Background (i.e., snow-free) roughness length (m) - by month
# - used only for first timestep; subsequent timesteps use
# the values as computed in the previous call to "SFLX"
NOAH33 background roughness length: 0.020 0.020 0.025 0.030 0.035 0.035 0.036 0.035 0.030 0.027 0
NOAH33 reference height for forcing T and q: 20.0 # (m) - negative=use height from fo
NOAH33 reference height for forcing u and v: 20.0 # (m) - negative=use height from fo

```

9.10.6 CLM 2.0

CLM model output interval: defines the output interval for CLM, in seconds.

The typical value used in the LIS runs is 3 hours (=10800)

CLM restart output interval: defines the restart writing interval for CLM,

in seconds. The typical value used in the LIS runs is 24 hours (=86400).

CLM restart file: specifies the CLM active restart file.

CLM vegetation parameter file: specifies vegetation type parameters look-up table.

CLM canopy height table: specifies the canopy top and bottom heights (for each vegetation type) look-up table.

CLM initial soil moisture: specifies the initial volumetric soil moisture wetness used in the cold start runs.

CLM initial soil temperature: specifies the initial soil temperature in Kelvin used in the cold start runs.

CLM initial snow mass: specifies the initial snow mass used in the cold start runs.

```

CLM model output interval: 10800
CLM restart output interval: 86400
CLM restart file:
CLM vegetation parameter table: ./input/clm_parms/umdvegparam.txt
CLM canopy height table: ./input/clm_parms/clm2_ptcanhts.txt
CLM initial soil moisture: 0.45
CLM initial soil temperature: 290.0
CLM initial snow mass: 0.0

```

9.10.7 VIC 4.1.1

Configuring VIC requires modifying two files: the *lis.config* file and VIC's configuration file referred to as VIC's "global parameter file".

This section describes only the *lis.config* file settings for VIC. Please see VIC's documentation at

<http://www.hydro.washington.edu/Lettenmaier/Models/VIC/index.shtml>
for more information on VIC's configuration file.

LIS' *lis.config* file and VIC's "global parameter file" contain some identical settings, so care must be taken to ensure that both files are configured with the same settings.

In particular:

<i>lis.config</i>		VIC's "global parameter file"
Starting year:	must be consistent with	STARTYEAR
Starting month:	must be consistent with	STARTMONTH
Starting day:	must be consistent with	STARTDAY
Starting hour:	must be consistent with	STARTHOUR
Ending year:	must equal	ENDYEAR
Ending month:	must equal	ENDMONTH
Ending day:	must equal	ENDDAY
Ending hour:	must equal	ENDHOUR
	for energy balance mode	
Model timestep: (in seconds)	must equal	TIME_STEP (in hours)
	where	SNOW_STEP \equiv TIME_STEP
	and	TIME_STEP is a factor of 24
	for water balance mode	
Model timestep: (in seconds)	must equal	SNOW_STEP (in hours)
	where	SNOW_STEP is a factor of TIME_STEP
	and	TIME_STEP is 24 hours

Regarding the start date, LIS' start date must be set one model time step (LIS' `Model timestep:`) before VIC' start date. For example, where LIS' `Model timestep:` is 3600:

<i>lis.config</i>		VIC's "global parameter file"	
Starting year:	1979	STARTYEAR	1980
Starting month:	12	STARTMONTH	01
Starting day:	31	STARTDAY	01
Starting hour:	23	STARTHOUR	00

`VIC411 model step interval:` defines the model step interval for VIC, in seconds.

VIC uses two time step variables to control its execution. `VIC411 model`

step interval: corresponds to VIC's `TIME_STEP` variable. LIS' `Model timestep:` corresponds to VIC's `SNOW_STEP` variable.

For water balance mode, `VIC411 model step interval:` must be set to 86400.

For energy balance mode, `VIC411 model step interval:` must be set to LIS' `Model timestep:`.

Note that for both energy balance mode and water balance mode, LIS' `Model timestep:` must be both a multiple of 3600 and a factor of 86400. Simply stated LIS' `Model timestep:`, in seconds, must correspond to 1, 2, 3, 4, 6, 12, or 24 hours.

`VIC411 model restart interval:` defines the restart writing interval for VIC, in seconds.

`VIC411 model output interval:` defines the output writing interval for VIC, in seconds.

`VIC411 veg tiling scheme:` specifies whether VIC or LIS will perform vegetation-based sub-grid tiling.

For LIS sub-grid tiling, tiling is based on vegetation fractions from the `landcover file:` file.

For VIC sub-grid tiling, tiling is based on vegetation fractions from the `VEGPARAM` file. Acceptable values are:

Value	Description
0	VIC tiling
1	LIS tiling

`VIC411 global parameter file:` VIC's "global parameter file". This is VIC's configuration file. Please see VIC's documentation at <http://www.hydro.washington.edu/Lettenmaier/Models/VIC/index.shtml> for more information.

`VIC411 total number of veg types:` specifies the number of vegetation classes in VIC's landcover dataset (`VEGPARAM`).

`VIC411 convert units:` Used for testing. Set this to 1.

<code>VIC411 model step interval:</code>	3600
<code>VIC411 model restart interval:</code>	86400
<code>VIC411 model output interval:</code>	10800
<code>VIC411 veg tiling scheme:</code>	1
<code>VIC411 global parameter file:</code>	<code>./input/vic411_global_file_nldas2_testcase</code>
<code>VIC411 total number of veg types:</code>	13
<code>VIC411 convert units:</code>	1

9.10.8 Mosaic

`Mosaic model output interval:` defines the output interval for Mosaic, in seconds. The typical value used in the LIS runs is 3 hours (=10800)

Mosaic restart output interval: defines the restart writing interval for Mosaic, in seconds. The typical value used in the LIS runs is 24 hours (=86400).
Mosaic restart file: specifies the Mosaic active restart file.
Mosaic vegetation parameter table: specifies the vegetation parameters look-up table.
Mosaic monthly vegetation parameter table: specifies the monthly vegetation parameters look-up table.
Mosaic soil parameter table: specifies the soil parameters look-up table.
Mosaic number of soil classes: specifies the number of soil classes. Acceptable values are:

Value	Description
11	FAO

Mosaic initial soil moisture: specifies the initial soil moisture.
Mosaic initial soil temperature: specifies the initial soil temperature in Kelvin.
Mosaic Depth of Layer 1 (m): specifies the depth in meters of layer 1.
Mosaic Depth of Layer 2 (m): specifies the depth in meters of layer 2.
Mosaic Depth of Layer 3 (m): specifies the depth in meters of layer 3.
Mosaic use forcing data observation height: specifies whether to use observation height from the forcing dataset.

Acceptable values are:

Value	Description
0	Do not use observation height from forcing
1	Use observation height from forcing

Mosaic use forcing data aerodynamic conductance: specifies whether to use aerodynamic conductance field from the forcing dataset.

Acceptable values are:

Value	Description
0	Do not use aerodynamic conductance from forcing data
1	Use aerodynamic conductance from forcing dataset

```

Mosaic model output interval: 10800
Mosaic restart output interval:  86400
Mosaic restart file:
Mosaic vegetation parameter table: ./input/mos_parms/mosaic_vegparms_umd.txt
Mosaic monthly vegetation parameter table: ./input/mos_parms/mosaic_monthlyvegparms_umd.txt
Mosaic soil parameter table: ./input/mos_parms/mosaic_soilparms_fao.txt
Mosaic number of soil classes: 11
Mosaic initial soil moisture: 0.3
Mosaic initial soil temperature:  290
Mosaic Depth of Layer 1 (m): 0.02

```

Mosaic Depth of Layer 2 (m):	1.48	
Mosaic Depth of Layer 3 (m):	2.00	
Mosaic use forcing data observation height:		0
Mosaic use forcing data aerodynamic conductance:		0

9.10.9 Hyssib

HYSSIB model output interval: defines the output interval for HYSSIB, in seconds. The typical value used in the LIS runs is 3 hours (=10800)

HYSSIB restart output interval: defines the restart writing interval for HYSSIB, in seconds. The typical value used in the LIS runs is 24 hours (=86400).

HYSSIB restart file: specifies the HYSSIB active restart file.

HYSSIB vegetation parameter table: specifies the HYSSIB static vegetation parameter table file.

HYSSIB albedo parameter table: specifies the HYSSIB static albedo parameter table file.

HYSSIB topography stand dev file: specifies the HYSSIB topography standard deviation file.

HYSSIB bottom temperature climatology interval: specifies the interval of the HYSSIB bottom temperature climatology.

HYSSIB number of vegetation parameters: specifies the number of vegetation parameters.

HYSSIB number of vegetation parameters: specifies the number of monthly vegetation parameters.

HYSSIB initial soil moisture: specifies the initial soil moisture.

HYSSIB initial soil temperature: specifies the initial soil temperature in Kelvin.

HYSSIB reference height for forcing T and q: specifies the height of the forcing T and q variables used from the forcing; specifying a negative value will use the height from the forcing data, provided it is available.

HYSSIB reference height for forcing u and v: specifies the height of the forcing u and v variables used from the forcing; specifying a negative value will use the height from the forcing data, provided it is available.

HYSSIB model output interval:	10800
HYSSIB restart output interval:	86400
HYSSIB restart file:	
HYSSIB vegetation parameter table:	./input/hyssib_parms/hyssib_vegparms.bin
HYSSIB albedo parameter table:	./input/hyssib_parms/hyssib_albedo.bin
HYSSIB topography stand dev file:	./input/UMD-25KM/topo_std.1gd4r
HYSSIB bottom temperature climatology interval:	0
HYSSIB number of vegetation parameters:	20
HYSSIB number of monthly veg parameters:	11
HYSSIB initial soil moisture:	0.30
HYSSIB initial soil temperature:	290.0

HYSSIB reference height for forcing T and q:	-1.0	# (m) - negative=use height from fo
HYSSIB reference height for forcing u and v:	-1.0	# (m) - negative=use height from fo

9.10.10 SiB2

SiB2 model output interval: defines the output interval for SiB2, in seconds. The typical value used in the LIS runs is 3 hours (=10800)

SiB2 restart output interval: defines the restart writing interval for SiB2, in seconds. The typical value used in the LIS runs is 24 hours (=86400).

SiB2 restart file: specifies the SiB2 active restart file.

SiB2 albedo and radiation parameter file: specifies the SiB2 albedo and radiation parameter file.

SiB2 monthly vegetation parameter file: specifies the monthly vegetation parameter file.

SiB2 static vegetation parameter file: specifies the static vegetation parameter file.

SiB2 initial soil moisture: specifies the initial volumetric soil moisture. (units $\frac{m^3}{m^3}$)

SiB2 initial soil temperature: specifies the initial soil temperature in Kelvin.

SiB2 model output interval:	10800
SiB2 restart output interval:	86400
SiB2 restart file:	
SiB2 albedo and radiation parameter file:	./input/sib2_parms/ssibalb
SiB2 monthly vegetation parameter file:	./input/UMD-100KM/veg_month_1.0.1gd4r
SiB2 static vegetation parameter file:	./input/UMD-100KM/veg_const_1.0.1gd4r
SiB2 initial soil moisture:	0.20
SiB2 initial soil temperature:	290.0

9.10.11 Catchment

Catchment model output interval: defines the output interval for Catchment, in seconds. The typical value used in the LIS runs is 3 hours (=10800)

Catchment restart output interval: defines the restart writing interval for Catchment, in seconds. The typical value used in the LIS runs is 24 hours (=86400).

Catchment restart file: specifies the Catchment active restart file.

Catchment parameter directory: specifies the directory containing the various Catchment parameter data. **Catchment tile coord file:** specifies the tile coordinate file. This file maps the Catchment-based tiles to their overlying atmospheric grid.

Catchment tile veg file: specifies the tile vegetation fraction file. This file contains the fractions of the various vegetation types for the Catchment-based tile.

Catchment roughness length table: specifies the Catchment roughness length

table.

Catchment veg height table: specifies the Catchment vegetation height table.

Catchment MODIS directory: specifies the directory containing the MODIS-based data. ONLY USED FOR CATCHMENT-BASED DOMAIN TYPE.

Catchment veg class file: specifies the vegetation classification file. ONLY USED FOR CATCHMENT-BASED DOMAIN TYPE.

Catchment soil param file: specifies the soil parameter file. ONLY USED FOR CATCHMENT-BASED DOMAIN TYPE.

Catchment surf layer ts file: specifies the surface layer ts file. ONLY USED FOR CATCHMENT-BASED DOMAIN TYPE.

Catchment topo ar file: specifies the topography ar file. ONLY USED FOR CATCHMENT-BASED DOMAIN TYPE.

Catchment topo bf file: specifies the topography bf file. ONLY USED FOR CATCHMENT-BASED DOMAIN TYPE.

Catchment topo ts file: specifies the topography ts file. ONLY USED FOR CATCHMENT-BASED DOMAIN TYPE.

Catchment initial soil moisture: specifies the initial volumetric soil moisture. (units $\frac{m^3}{m^3}$)

Catchment initial soil temperature: specifies the initial soil temperature in Kelvin.

Catchment model output interval:	10800
Catchment restart output interval:	86400
Catchment restart file:	
Catchment parameter directory:	./input/cat_parms/
Catchment tile coord file:	./input/cat_parms/PE_360x180_DE_288x270_DE_NO_TINY.rst
Catchment tile veg file:	./input/cat_parms/mosaic_veg_typs_fracs
Catchment roughness length table:	
Catchment veg height table:	
Catchment MODIS directory:	
Catchment veg class file:	
Catchment soil param file:	
Catchment surf layer ts file:	
Catchment topo ar file:	
Catchment topo bf file:	
Catchment topo ts file:	
Catchment initial soil moisture:	0.30
Catchment initial soil temperature:	290.0

9.10.12 Catchment Fortuna-2.5

CLSM F2.5 model output interval: defines the output interval for Catchment, in seconds. The typical value used in the LIS runs is 3 hours (=10800). Note that the model timestep for CLSM F2.5 should be 20 minutes or LESS.

CLSM F2.5 **restart output interval**: defines the restart writing interval for Catchment, in seconds. The typical value used in the LIS runs is 24 hours (=86400).

CLSM F2.5 **restart file**: specifies the Catchment active restart file.

CLSM F2.5 **tile coordinate file**: specifies the tile coordinate file. For CLSM F2.5, this file is empty and not needed.

CLSM F2.5 **catchment definition file**: specifies the catchment definition file which is used to match the LIS tile with the CLSM parameters for that tile.

CLSM F2.5 **topo ar file**: specifies the topography ar file.

CLSM F2.5 **topo bf file**: specifies the topography bf file.

CLSM F2.5 **topo ts file**: specifies the topography ts file.

CLSM F2.5 **surf layer ts file**: specifies the surface layer ts file.

CLSM F2.5 **use vegetation types flag**: flag to specify to use the vegetation type map from LIS (= 0) or from the CLSM vegetation types file (= 1). If a vegetation type map from LIS is chosen, a mapping will be done from the LIS types to the CLSM types.

CLSM F2.5 **vegetation types file**: specifies the CLSM vegetation types file. This file contains the fractions of the various vegetation types for the Catchment-based tile.

CLSM F2.5 **use soil types flag**: flag to specify to use the the soil type map from LIS (= 0) or from the CLSM soil parameter file (= 1). Note that both choices currently use soil depths found in the soil parameter file. If the soil type map from LIS is chosen, a lookup table is used to assign soil parameters based on the LIS soil types. If the soil type map from the CLSM soil parameter file is chosen, soil parameters are also read in from this file.

CLSM F2.5 **soil parameter file**: specifies the CLSM soil parameter file.

CLSM F2.5 **use greenness flag**: flag to specify to use the greenness maps from LIS (= 0) or from the CLSM greenness climatology file (= 1).

CLSM F2.5 **greenness climatology file**: specifies the CLSM greenness climatology file.

CLSM F2.5 **use LAI flag**: flag to specify to use the LAI maps from LIS (= 0) or from the CLSM LAI climatology file (= 1).

CLSM F2.5 **LAI climatology file**: specifies the CLSM LAI climatology file.

CLSM F2.5 **use MODIS albedo flag**: flag to specify to use the albedo maps from LIS (= 0) or to use MODIS albedo scale factors from CLSM parameter files to calculate albedo (= 1).

CLSM F2.5 **MODIS NIR albedo parm file**: specifies the CLSM F2.5 MODIS near-infrared albedo parameter scale factor file.

CLSM F2.5 **MODIS VIS albedo parm file**: specifies the CLSM F2.5 MODIS visible albedo parameter scale factor file.

CLSM F2.5 **top soil layer depth**: specifies the CLSM top soil layer depth in meters.

CLSM F2.5 **initial soil moisture**: specifies the initial volumetric soil moisture. (units $\frac{m^3}{m^3}$)

CLSM F2.5 **initial soil temperature**: specifies the initial soil temperature

in Kelvin.

CLSM F2.5 fixed reference height: specifies the fixed reference height of the forcing for CLSM. This value should not be less than 10.0 meters.

CLSM F2.5 turbulence scheme: specifies the turbulence scheme to be used for Catchment Fortuna-2.5 LSM.

CLSM F2.5 model output interval:	10800
CLSM F2.5 restart output interval:	86400
CLSM F2.5 restart file:	./catch.rst
CLSM F2.5 tile coordinate file:	./input/LS_PARAMETERS/cat_parms/PE_360x180_DE_288x27
CLSM F2.5 catchment definition file:	./input/LS_PARAMETERS/cat_parms/catchment.def
CLSM F2.5 topo ar file:	./input/LS_PARAMETERS/cat_parms/ar.new
CLSM F2.5 topo bf file:	./input/LS_PARAMETERS/cat_parms/bf.dat
CLSM F2.5 topo ts file:	./input/LS_PARAMETERS/cat_parms/ts.dat
CLSM F2.5 surf layer ts file:	./input/LS_PARAMETERS/cat_parms/tau_param.dat
CLSM F2.5 use vegetation types flag:	0 # 0-use LIS types; 1-use CLSM types in file
CLSM F2.5 vegetation types file:	./input/LS_PARAMETERS/cat_parms/mosaic_veg_typs_frac
CLSM F2.5 use soil types flag:	1 # 0-use LIS types: 1-use CLSM soil parameter file
CLSM F2.5 soil parameter file:	./input/LS_PARAMETERS/cat_parms/soil_param.dat
CLSM F2.5 use greenness flag:	0 # 0-use LIS greenness; 1-use CLSM greenness clima
CLSM F2.5 greenness climatology file:	./input/LS_PARAMETERS/cat_parms/green.data
CLSM F2.5 use LAI flag:	0 # 0-use LIS LAI; 1-use CLSM LAI climatology file
CLSM F2.5 LAI climatology file:	./input/LS_PARAMETERS/cat_parms/lai.data
CLSM F2.5 use MODIS albedo flag:	0 # 0-use LIS albedos; 1-use CLSM MODIS albedo para
CLSM F2.5 MODIS NIR albedo parm file:	./input/LS_PARAMETERS/cat_parms/modis_scale_factor.a
CLSM F2.5 MODIS VIS albedo parm file:	./input/LS_PARAMETERS/cat_parms/modis_scale_factor.a
CLSM F2.5 top soil layer depth:	0.02 # in meters
CLSM F2.5 initial soil moisture:	0.30
CLSM F2.5 initial soil temperature:	290.0
CLSM F2.5 fixed reference height:	10.0
CLSM F2.5 turbulence scheme:	0 # 0=Louis; 1=Helfand Monin-Obukov

9.10.13 Australia's CABLE

CABLE model output interval: defines the output interval for CABLE, in seconds. A typical value used in the LIS runs is 3 hours (=10800).

CABLE restart output interval: defines the restart writing interval for CABLE, in seconds. The typical value used in the LIS runs is 24 hours (=86400).

CABLE restart file: specifies the Noah 3.3 active restart file.

CABLE canopy structure flag: specifies the CABLE flag to select which canopy structure will be used; options are default, hawkesbury, and canopy_vh.

CABLE photosynthesis structure flag: specifies the CABLE flag to select which photosynthesis structure will be used; options are default and hawkesbury.

CABLE soil structure flag: specifies the CABLE flag to select which soil structure will be used; options are soilsnow and sli.

CABLE `sli soils litter structure flag`: specifies the CABLE flag to select which litter structure will be used when using the sli soil structure; options are default, on, off, and resistance.

CABLE `sli soils isotope structure flag`: specifies the CABLE flag to select which isotope structure will be used when using the sli soil structure; options are default, off, HDO, H2180, and spatial.

CABLE `sli soils coupled structure flag`: specifies the CABLE flag to select which coupled structure will be used when using the sli soil structure; options are coupled and uncoupled.

CABLE `vegetation parameter table`: specifies the CABLE vegetation parameter file.

CABLE `soil parameter table`: specifies the CABLE soil parameter file.

CABLE `fixed vegetation type`: specifies a fixed vegetation type index for all grid points. Entering a value of 0 will not fix the vegetation types, and the code will use the “Landcover data source” information instead.

CABLE `fixed soil type`: specifies a fixed soil type index for all grid points. Entering a value of 0 will not fix the soil types, and the code will use the “Soil data source” information instead.

CABLE `fixed snow-free soil albedo`: specifies the snow-free soil albedo for all grid points.

CABLE `fixed CO2 concentration`: specifies the CO2 concentration of the near-surface air for all grid points, in ppmv.

CABLE `reference height`: specifies the height in meters of the forcing variables.

CABLE `maximum verbosity`: set to “.true.” to print to the log details of variables during calculation of the tile.

CABLE `tile to print`: specifies the tile number to print to the log; setting this value to 0 will print details of all tiles.

CABLE model output interval:	10800	
CABLE restart output interval:	86400	
CABLE restart file:	cable.rst	
CABLE canopy structure flag:	default	# default; hawkesbury; canopy_vh
CABLE photosynthesis structure flag:	default	# default; hawkesbury
CABLE soil structure flag:	soilsnow	# soilsnow; sli
CABLE sli soils litter structure flag:	resistance	# default; on; off; resistance
CABLE sli soils isotope structure flag:	off	# default; off; HDO; H2180; spatial
CABLE sli soils coupled structure flag:	coupled	# coupled; uncoupled
CABLE vegetation parameter table:	./input/cable_parms/def_veg_params_igbp.txt	
CABLE soil parameter table:	./input/cable_parms/def_soil_params.txt	
CABLE fixed vegetation type:	0	
CABLE fixed soil type:	0	
CABLE fixed snow-free soil albedo:	0.1	
CABLE fixed CO2 concentration:	350.0	# in ppmv
CABLE reference height:	40.0	# in meters

CABLE maximum verbosity:	.true.	# write detail	of every grid cell init a
CABLE tile to print:	26784	# tile number	to print (0 = print all ti

9.10.14 WRSI

WRSI model CalcSOS lsm run mode: specifies whether to run CalcSOS mode to determine start of season or to run WRSI mode to calculate water requirement satisfaction index

Acceptable values are:

Value	Description
0	WRSI mode
1	CalcSOS mode

WRSI SOS parameter directory: specifies where to find the computed SOS values (from CalcSOS mode)

WRSI user input settings file: specifies the user settings file generated from GeoWRSI

WRSI crop parameter directory: specifies where to find the crop parameters

WRSI length of growing period map: specifies the path and base name (no extensions) of the length of growing period map

WRSI water holding capacity map: specifies the path and base name (no extensions) of the water holding capacity map

WRSI SOS climatology map: specifies the path and base name (no extensions) of the SOS climatology map

WRSI WRSI climatology map: specifies the path and base name (no extensions) of the WRSI climatology map

WRSI land mask map: specifies the path base name (no extensions) of the land mask map

WRSI initial dekad of season: specifies the crop growing season initial timestep (in dekads) — from region file

WRSI final dekad of season: specifies the crop growing season final timestep (in dekads) — from region file

WRSI last current year: should match final year above (Ending year:) (for PPT/PET files)

WRSI last current timestep: in dekads (for PPT/PET files)

WRSI number of growing seasons: defines the number of growing seasons. Set this value to 1.

WRSI model output interval: defines the output interval for WRSI, in seconds. Note that WRSI currently uses coded timesteps instead. Set this value to 86400.

WRSI model CalcSOS lsm run mode:	0
WRSI SOS parameter directory:	./OUTPUT
WRSI user input settings file:	./input/GeoWRSI_OUTPUT/WA_Apr2Dec_200910/GeoWRSI_

WRSI crop parameter directory:	./input/GeoWRSI_PARAMS/crops/
WRSI length of growing period map:	./input/GeoWRSI_PARAMS/data/Africa/Static/lgp_ws
WRSI water holding capacity map:	./input/GeoWRSI_PARAMS/data/Africa/Static/whc3
WRSI SOS climatology map:	./input/GeoWRSI_PARAMS/data/Africa/SOS/waw7033dt
WRSI WRSI climatology map:	./input/GeoWRSI_PARAMS/data/Africa/Static/waw7033
WRSI land mask map:	./input/GeoWRSI_PARAMS/data/Africa/Static/wawmask
WRSI initial dekad of season:	10
WRSI final dekad of season:	33
WRSI last current year:	2010
WRSI last current timestep:	6
WRSI number of growing seasons:	1
WRSI model output interval:	86400

9.11 Model output configuration

The output start time is used to define when to begin writing model output. Any value not defined will default to the corresponding LIS start time. The output start time does not affect restart writing. Restart files are written according to the LIS start time and the model restart output interval value.

The output start time is specified in the following format:

Variable	Value	Description
Output start year:	integer 2001 – present	specifying output start year
Output start month:	integer 1 – 12	specifying output start month
Output start day:	integer 1 – 31	specifying output start day
Output start hour:	integer 0 – 23	specifying output start hour
Output start minute:	integer 0 – 59	specifying output start minute
Output start second:	integer 0 – 59	specifying output start second

Output start year:
Output start month:
Output start day:
Output start hour:
Output start minutes:
Output start seconds:

Model output attributes file: specifies the attributes to be used for a customizable model output. Please refer to the sample MODEL_OUTPUT_LIST.TBL file for the complete specification.

Model output attributes file: './MODEL_OUTPUT_LIST.TBL'

10 Specification of Input Forcing Variables

This section defines the specification of the input forcing variables for LIS. This file is specified in a space delimited column format. Each row consists of the following entries:

Short Name short name of the forcing variable.

Use option determines whether to include this the variable for use within LIS Acceptable values are:

Value	Description
0	do not include the variable
1	include the variable

Number of vertical levels The number of vertical levels corresponding to the variable.

Units specified unit of the variable.

Note that this is a full list of input forcing variables. Not all models use all these variables.

Note that being listed in the *forcing_variables.txt* file does not guarantee that the field will be available within LIS. Availability depends on the support provided by the base forcing and supplemental forcing schemes selected in the *lis.config* run-time configuration file.

```
#short name  select vlevels  units

Tair: 1  1  K # Near Surface Air Temperature
Qair: 1  1  kg/kg # Near Surface Specific Humidity
SWdown: 1  1  W/m2 # Incident Shortwave Radiation
SWdirect: 0  1  W/m2 # Incident Shortwave Radiation
SWdiffuse: 0  1  W/m2 # Incident Shortwave Radiation
LWdown: 1  1  W/m2 # Incident Longwave Radiation
Wind_E: 1  1  W/m2 # Eastward Wind
Wind_N: 1  1  m/s # Northward Wind
Psurf: 1  1  Pa # Surface Pressure
Rainf: 1  1  kg/m2s # Rainfall Rate
Snowf: 0  1  kg/m2s # Snowfall Rate
CRainf: 1  1  kg/m2s # Convective Rainfall Rate
Forc_Hgt: 0  1  m # Height of Forcing Variables
Ch: 0  1  - # Surface Exchange Coefficient for Heat
Cm: 0  1  - # Surface Exchange Coefficient for Momentum
```

Q2sat:	0	1	-	# Saturated Mixing Ratio
Emiss:	0	1	-	# Surface Emissivity
Cosz:	0	1	-	# Cosine of Zenith Angle
Albedo:	0	1	-	# Surface Albedo
LPressure:	0	1	Pa	# Level pressure
O3:	0	1	-	# Ozone concentration
Xice:	0	1	-	# Sea Ice Mask
PET:	1	1	kg/m2s	# Potential ET
RefET:	1	1	kg/m2	# Reference ET
TotalPrecip:	1	1	kg/m2	# Total precipitation

11 Model Output Specifications

This section defines the specification of the model output from LIS. This file is specified in a space delimited column format. Each row consists of the following entries:

Short Name ALMA compliant short name of the variable.

Use option determines whether to write the variable. Acceptable values are:

Value	Description
0	do not write the variable
1	write the variable

Units the desired unit of the output variable.

Sign Convention direction in which the variable is considered to have positive values. Note that the land models in LIS employ the "traditional approach" where all variables are considered positive in their dominant direction. i.e. precipitation and radiation are positive towards the surface (downward), evaporation, sensible heat and runoff are positive away from the surface.

Acceptable values are:

Value	Description
-	No sign
UP	DN Up or Down (Used for fluxes, Precip)
IN	OUT In or Out of the grid cell (Used for runoff, baseflow)
INC	DEC Increase or Decrease (Used for change in storager terms)
S2L	L2S Solid to Liquid and Liquid to Solid (for phase change terms)
S2V	V2S Solid to Vapor and Vapor to Solid (for phase change terms)
E	N Eastward and Northward (used for Wind components)

Time Average option determines how temporally process the variable. Acceptable values are:

Value	Description
0	Instantaneous output
1	Time averaged output
2	Instantaneous and Time averaged output
3	Accumulated output

Min/Max option determines whether to record minimum and maximum val-

ues for the variable. For a given grid-cell, the minimum and maximum values correspond to the minimum and maximum found for all subgrid tiles and ensembles contained in the grid-cell during that output interval. Acceptable values are:

Value	Description
0	Do not compute minimum and maximum values
1	Do compute minimum and maximum values

Standard Deviation option determines whether to record the standard deviation of the values for the variable. For a given grid-cell, the standard deviation is a measure of the spread of the subgrid tiles and ensembles contained within the grid-cell from the grid-cell's mean. Acceptable values are:

Value	Description
0	Do not compute standard deviation
1	Do compute standard deviation

Number of vertical levels The number of vertical levels corresponding to the variable.

grib ID The grib ID to be used for the variable if output is written in grib1 format.

grib scale factor The grib scale factor to be used for the variable if output is written in grib1 format.

Note that this is a full list of output variables. Not all models support all these variables. You must check the source code to verify that the model you want to run supports the variables that you want to write.

#short_name select? units signconv timeavg? min/max? std? vert.levels grib_id grib_scalefactor longname

```
#Energy balance components
Swnet: 1 W/m2  DN 1 0 0 1 111 10 # Net shortwave radiation (W/m2)
Lwnet: 1 W/m2  DN 1 0 0 1 112 10 # Net longwave radiation (W/m2)
Qle: 1 W/m2  UP 1 0 0 1 121 10 # Latent heat flux (W/m2)
Qh: 1 W/m2  UP 1 0 0 1 122 10 # Sensible heat flux (W/m2)
Qg: 1 W/m2  DN 1 0 0 1 155 10 # Ground heat flux (W/m2)
Qf: 0 W/m2  S2L  1 0 0 1 229 10 # Energy of fusion (W/m2)
Qv: 0 W/m2  S2V  1 0 0 1 134 10 # Energy of sublimation (W/m2)
Qa: 0 W/m2  DN 1 0 0 1 136 10 # Advective energy (W/m2)
Qtau: 0 N/m2  DN 1 0 0 1 135 10 # Momentum flux (N/m2)
DelSurfHeat: 0 J/m2  INC  1 0 0 1 137 10 # Change in surface heat storage (J/m2)
DelColdCont: 0 J/m2  INC  1 0 0 1 138 10 # Change in snow cold content (J/m2)
BR: 0 - - 1 0 1 1 256 10 # Bowen ratio
EF: 0 - - 1 0 1 1 256 10 # Evaporative fraction

#Water balance components
Snowf: 1 kg/m2s DN 1 0 0 1 161 10000 # Snowfall rate (kg/m2s)
Rainf: 1 kg/m2s DN 1 0 0 1 162 10000 # Rainfall rate (kg/m2s)
RainfConv:  1 kg/m2s DN 1 0 0 1 163 10000 # Convective rainfall rate (kg/m2s)
```


TotalPrecip:	1	kg/m2s	DN	1	0	0	1	164	10000	# Total precipitation rate (kg/m2s)
Evap:	1	kg/m2s	UP	1	0	0	1	57	10000	# Total evapotranspiration (kg/m2s)
Qs:	1	kg/m2s	OUT	1	0	0	1	235	10000	# Surface runoff (kg/m2s)
Qrec:	0	kg/m2s	IN	1	0	0	1	143	10000	# Recharge (kg/m2s)
Qsb:	1	kg/m2s	OUT	1	0	0	1	254	10000	# Subsurface runoff (kg/m2s)
Qsm:	0	kg/m2s	S2L	1	0	0	1	99	10000	# Snowmelt (kg/m2s)
Qfz:	0	kg/m2s	L2S	1	0	0	1	146	10000	# Refreezing of water in the snowpack (kg/m2s)
Qst:	0	kg/m2s	-	1	0	0	1	147	10000	# Snow throughfall (kg/m2s)
DelSoilMoist:	0	kg/m2	INC	0	0	0	1	148	10000	# Change in soil moisture (kg/m2)
DelSWE:	0	kg/m2	INC	0	0	0	1	149	1000	# Change in snow water equivalent (kg/m2)
DelSurfStor:	0	kg/m2	INC	1	0	0	1	150	1000	# Change in surface water storage (kg/m2)
DelIntercept:	0	kg/m2	INC	1	0	0	1	151	1000	# Change in interception storage (kg/m2)
RHMin:	0	-	-	0	0	0	1	51	10	# Minimum 2-meter relative humidity (-)
Ch:	0	-	-	0	0	0	1	256	10	# Surface exchange coefficient for heat
Cm:	0	-	-	0	0	0	1	256	10	# Surface exchange coefficient for momentum
MixRatio:	0	kg/kg	-	0	0	0	1	256	10	# Mixing ratio
#Surface state variables										
SnowT:	0	K	-	1	0	0	1	152	10	# Snow surface temperature (K)
VegT:	0	K	-	1	0	0	1	153	10	# Vegetation canopy temperature (K)
BareSoilT:	0	K	-	1	0	0	1	154	10	# Temperature of bare soil (K)
AvgSurfT:	1	K	-	0	0	0	1	148	10	# Average surface temperature (K)
RadT:	0	K	-	1	0	0	1	156	10	# Surface radiative temperature (K)
Albedo:	1	-	-	0	0	0	1	84	100	# Surface albedo (-)
SWE:	1	kg/m2	-	0	0	0	1	65	1000	# Snow Water Equivalent (kg/m2)
SWEVeg:	0	kg/m2	-	1	0	0	1	159	1000	# SWE intercepted by vegetation (kg/m2)
SurfStor:	0	kg/m2	-	1	0	0	1	160	1000	# Surface water storage (kg/m2)
#Subsurface state variables										
SoilMoist:	1	kg/m2	-	0	0	0	4	86	1000	# Average layer soil moisture (kg/m2)
SoilTemp:	1	K	-	0	0	0	4	85	1000	# Average layer soil temperature (K)
SmLiqFrac:	0	-	-	1	0	0	4	85	100	# Average layer fraction of liquid moisture (-)
SmFrozFrac:	0	-	-	1	0	0	4	85	100	# Average layer fraction of frozen moisture (-)
SoilWet:	0	-	-	0	0	0	1	85	100	# Total soil wetness (-)
RelSMC:	0	m3/m3	-	0	0	0	1	86	1000	# Relative soil moisture
RootTemp:	0	K	-	0	0	0	1	85	1000	# Rootzone temperature (K)
#Evaporation components										
PotEvap:	0	kg/m2s	UP	1	0	0	1	166	1	# Potential evapotranspiration (kg/m2s)
ECanop:	0	kg/m2s	UP	1	0	0	1	200	1	# Interception evaporation (kg/m2s)
TVeg:	0	kg/m2s	UP	1	0	0	1	210	1	# Vegetation transpiration (kg/m2s)
ESoil:	0	kg/m2s	UP	1	0	0	1	199	1	# Bare soil evaporation (kg/m2s)
EWater:	0	kg/m2s	UP	1	0	0	1	170	1	# Open water evaporation (kg/m2s)
RootMoist:	0	kg/m2	-	0	0	0	1	171	1	# Root zone soil moisture (kg/m2)
CanopInt:	0	kg/m2	-	0	0	0	1	223	1000	# Total canopy water storage (kg/m2)
EvapSnow:	0	kg/m2s	-	1	0	0	1	173	1000	# Snow evaporation (kg/m2s)
SubSnow:	0	kg/m2s	-	1	0	0	1	198	1000	# Snow sublimation (kg/m2s)
SubSurf:	0	kg/m2s	-	1	0	0	1	175	1000	# Sublimation of the snow free area (kg/m2s)
ACond:	0	m/s	-	1	0	0	1	179	100000	# Aerodynamic conductance
CCond:	0	m/s	-	1	0	0	1	179	1000000	# Canopy conductance
#Other Hydrologic Variables										
WaterTableD:	0	m	-	0	0	0	1	66	1	# Water table depth (m)
TWS:	0	mm	-	0	0	0	1	66	1	# Terrestrial water storage (mm)
#Cold season processes										
Snowcover:	0	-	-	0	0	0	1	66	100	# Snow cover (-)

```

Salbedo: 0 - - 0 0 0 1 66 1000 # Albedo of the snow-covered area (-)
SnowTProf: 0 K - 0 0 0 3 66 1000 # Temperature of the snow pack (K)
SnowDepth: 0 m - 0 0 0 1 66 1000 # Snow depth (m)
SLiqFrac: 0 - - 0 0 0 1 65 1000 # Fraction of SWE in the liquid phase

#Variables to compared against remote sensed data
LWup: 0 W/m2 UP 0 0 0 1 66 1 # Longwave radiation up from the surface (W/m2)

#Carbon variables
GPP: 0 kg/m2s2 DN 0 0 0 1 66 1 # Gross Primary Production
NPP: 0 kg/m2s2 DN 0 0 0 1 66 1 # Net Primary Production
NEE: 0 kg/m2s2 UP 0 0 0 1 66 1 # Net Ecosystem Exchange
AutoResp: 0 kg/m2s2 UP 0 0 0 1 66 1 # Autotrophic respiration
HeteroResp: 0 kg/m2s2 UP 0 0 0 1 66 1 # Heterotrophic respiration
LeafResp: 0 kg/m2s2 UP 0 0 0 1 66 1 # Leaf respiration
TotSoilCarb:  0 kg/m2 - 0 0 0 1 66 1 # Total soil carbon
TotLivBiom: 0 kg/m2 - 0 0 0 1 66 1 # Total living biomass

#VIC PET output
vic_pet_satsoil: 0 kg/m2s - 1 0 0 1 166 1 # Potential evap from saturated bare soil
vic_pet_h2osurf: 0 kg/m2s - 1 0 0 1 166 1 # Potential evap from open water
vic_pet_short: 0 kg/m2s - 1 0 0 1 166 1 # Potential evap (transpiration only) from short reference c
vic_pet_tall: 0 kg/m2s - 1 0 0 1 166 1 # Potential evap (transpiration only) from tall reference c
vic_pet_natveg:  0 kg/m2s - 1 0 0 1 166 1 # Potential evap (transpiration only) from current vegetati
vic_pet_vegnocr: 0 kg/m2s - 1 0 0 1 166 1 # Potential evap (transpiration only) from current vegetati

#Forcings
Wind_f: 1 m/s - 0 0 0 1 177 10 # Near surface wind (m/s)
Rainf_f: 1 kg/m2s DN 0 0 0 1 162 1000 # Average rainfall rate
Snowf_f: 0 kg/m2s DN 0 0 0 1 161 1000 # Average snowfall rate
Tair_f: 1 K - 0 0 0 1 11 10 # Near surface air temperature
Qair_f: 1 kg/kg - 0 0 0 1 51 1000 # Near surface specific humidity
Psurf_f: 1 Pa - 0 0 0 1 1 10 # Surface pressure
SWdown_f: 1 W/m2 DN 0 0 0 1 204 10 # Surface incident shortwave radiation
LWdown_f: 1 W/m2 DN 0 0 0 1 205 10 # Surface incident longwave radiation

#Additional forcings
DirectSW_f: 0 W/m2 - 0 0 0 1 256 10 # Surface direct incident shortwave radiation
DiffuseSW_f:  0 W/m2 - 0 0 0 1 256 10 # Surface diffuse incident shortwave radiation
NWind_f: 0 m/s N 0 0 0 1 256 10 # Northward wind
EWind_f: 0 m/s E 0 0 0 1 256 10 # Eastward wind
FHeight_f: 0 m - 0 0 0 1 256 10 # Height of forcing variables
CH_f: 0 - - 0 0 0 1 256 10 # Surface exchange coefficient for heat
CM_f: 0 - - 0 0 0 1 256 10 # Surface exchange coefficient for momentum
Emiss_f: 0 - - 0 0 0 1 256 10 # Surface emissivity
MixRatio_f: 0 kg/kg - 0 0 0 1 256 10 # Surface mixing ratio
CosZenith_f:  0 - - 0 0 0 1 256 10 # Cosine of zenith angle
Albedo_f: 0 - - 0 0 0 1 256 10 # Surface albedo

#Additional FEWSNET Forcings
PET_f: 0 kg/m2s 0 0 0 1 256 1000 # Average PET rate
RefET_f: 0 kg/m2s 0 0 0 1 256 1000 # Average RefET rate
TotalPrecip_f: 0 kg/m2  0 0 0 1 256 1000 # Total Precipitation

#Parameters
Landmask: 0 - - 0 0 0 1 81 1 # Land mask (0 - Water, 1 - Land)
Landcover: 0 - - 0 0 0 1 186 1 # Land cover

```

Soiltype:	0	-	-	0 0 0 1	187	1	# Soil type
SandFrac:	0	-	-	0 0 0 1	999	1	# Sand fraction
ClayFrac:	0	-	-	0 0 0 1	999	1	# Clay fraction
SiltFrac:	0	-	-	0 0 0 1	999	1	# Silt fraction
Porosity:	0	-	-	3 0 0 1	999	1	# Porosity
Soilcolor:	0	-	-	0 0 0 1	188	1	# Soil color
Elevation:	0	m	-	0 0 0 1	189	10	# Elevation
Slope:	0	-	-	0 0 0 1	999	10	# Slope
LAI:	0	-	-	0 0 0 1	190	100	# LAI
SAI:	0	-	-	0 0 0 1	191	100	# SAI
Snfralbedo:	0	-	-	0 0 0 1	192	100	# Snow fraction albedo
Mxsnalbedo:	0	-	-	0 0 0 1	192	100	# Maximum snow albedo
Greenness:	0	-	-	0 0 0 1	87	100	# Greenness
Tempbot:	0	K	-	0 0 0 1	194	10	# Bottom soil temperature

A Cylindrical Lat/Lon Domain Example

This section describes how to compute the values for the run domain and param domain sections on a cylindrical lat/lon projection.

First, we shall generate the values for the parameter data domain. LIS' parameter data is defined on a Latitude/Longitude grid, from -180 to 180 degrees longitude and from -60 to 90 degrees latitude.

For this example, consider running at $1/4$ deg resolution. The coordinates of the south-west and the north-east points are specified at the grid-cells' centers. Here the south-west grid-cell is given by the box $(-180, -60), (-179.750, -59.750)$. The center of this box is $(-179.875, -59.875)$.¹

```
param domain lower left lat: -59.875
param domain lower left lon: -179.875
```

The north-east grid-cell is given by the box $(179.750, 89.750), (180, 90)$. Its center is $(179.875, 89.875)$.

```
param domain upper right lat: 89.875
param domain upper right lon: 179.875
```

Setting the resolution (0.25 deg) gives

```
param domain resolution dx: 0.25
param domain resolution dy: 0.25
```

And this completely defines the parameter data domain.

Next, we shall generate the values for the running domain.

If you wish to run over the whole domain defined by the parameter data domain then you simply set the values defined in the parameter domain section in the run domain section. This gives:

```
run domain lower left lat: -59.875
run domain lower left lon: -179.875
run domain upper right lat: 89.875
run domain upper right lon: 179.875
run domain resolution dx: 0.25
run domain resolution dy: 0.25
```

Now say you wish to run only over the region given by $(-97.6, 27.9), (-92.9, 31.9)$. Since the running domain is a sub-set of the parameter domain, it is also a Latitude/Longitude domain at $1/4$ deg. resolution. Thus,

```
run domain resolution dx: 0.25
run domain resolution dy: 0.25
```

Now, since the running domain must fit onto the parameter domain, the desired running region must be expanded from $(-97.6, 27.9), (-92.9, 31.9)$ to $(-97.75, 27.75), (-92.75, 32.0)$. The south-west grid-cell for the running domain is the box $(-97.75, 27.75), (-97.5, 28.0)$. Its center is $(-97.625, 27.875)$; giving

¹Note, these coordinates are ordered (longitude, latitude).

```
run domain lower left lat: 27.875
run domain lower left lon: -97.625
```

The north-east grid-cell for the running domain is the box $(-93, 31.75), (-92.75, 32.0)$. Its center is $(-92.875, 31.875)$; giving

```
run domain upper right lat: 31.875
run domain upper right lon: -92.875
```

This completely defines the running domain.

Note, the LIS project has defined 5 km resolution to be 0.05 deg. and 1 km resolution to be 0.01 deg. If you wish to run at 5 km or 1 km resolution, redo the above example to compute the appropriate grid-cell values.

See Figure 1 for an illustration of adjusting the running grid. See Figures 2 and 3 for an illustration of the south-west and north-east grid-cells.

Figure 1: Illustration showing how to fit the desired running grid onto the actual grid

Figure 2: Illustration showing the south-west grid-cell corresponding to the example in Section A

Figure 3: Illustration showing the north-east grid-cell corresponding to the example in Section A

B Polar Stereographic Domain Example

This section describes how to compute the values for the run domain and param domain sections on a polar stereographic projection.

STUB!

C Gaussian Domain Example

This section describes how to compute the values for the run domain and param domain sections on a Gaussian projection.

First, we shall generate the values for the parameter data domain. LIS' Gaussian parameter data is defined from -180 to 180 degrees longitude and from -90 to 90 degrees latitude. Note that the first longitude point is at 0 .

The parameter domain must be specified as follows:

```
param domain first grid point lat: -89.27665
param domain first grid point lon: 0.0
param domain last grid point lat: 89.27665
param domain last grid point lon: -0.9375
param domain resolution dlon: 0.9375
param domain number of lat circles: 95
```

Next, we shall generate the values for the running domain.

If you wish to run over the whole domain defined by the parameter data domain then you simply set the values defined in the parameter domain section in the run domain section. This gives:

```
run domain first grid point lat: -89.27665
run domain first grid point lon: 0.0
run domain last grid point lat: 89.27665
run domain last grid point lon: -0.9375
run domain resolution dlon: 0.9375
run domain number of lat circles: 95
```

If you wish to run over a sub-domain, then you must choose longitude and latitude values that correspond to the T126 Gaussian projection. Tables of acceptable longitude and latitude values are found below.

Now say you wish to run only over the region given by $(-97.6, 27.9)$, $(-92.9, 31.9)$. Since the running domain must fit on the T126 Gaussian grid, the running domain must be expanded to $(-98.4375, 27.87391)$, $(-91.875, 32.59830)$. Thus the running domain specification is:

```
run domain first grid point lat: 27.87391
run domain first grid point lon: -98.4375
run domain last grid point lat: 32.59830
run domain last grid point lon: -91.875
run domain resolution dlon: 0.9375
run domain number of lat circles: 95
```

Table 1: Acceptable longitude values

0.000000	0.937500	1.875000	2.812500	3.750000
4.687500	5.625000	6.562500	7.500000	8.437500
9.375000	10.312500	11.250000	12.187500	13.125000
14.062500	15.000000	15.937500	16.875000	17.812500
18.750000	19.687500	20.625000	21.562500	22.500000
23.437500	24.375000	25.312500	26.250000	27.187500
28.125000	29.062500	30.000000	30.937500	31.875000
32.812500	33.750000	34.687500	35.625000	36.562500
37.500000	38.437500	39.375000	40.312500	41.250000
42.187500	43.125000	44.062500	45.000000	45.937500
46.875000	47.812500	48.750000	49.687500	50.625000
51.562500	52.500000	53.437500	54.375000	55.312500
56.250000	57.187500	58.125000	59.062500	60.000000
60.937500	61.875000	62.812500	63.750000	64.687500
65.625000	66.562500	67.500000	68.437500	69.375000
70.312500	71.250000	72.187500	73.125000	74.062500
75.000000	75.937500	76.875000	77.812500	78.750000
79.687500	80.625000	81.562500	82.500000	83.437500
84.375000	85.312500	86.250000	87.187500	88.125000
89.062500	90.000000	90.937500	91.875000	92.812500
93.750000	94.687500	95.625000	96.562500	97.500000
98.437500	99.375000	100.312500	101.250000	102.187500
103.125000	104.062500	105.000000	105.937500	106.875000
107.812500	108.750000	109.687500	110.625000	111.562500
112.500000	113.437500	114.375000	115.312500	116.250000
117.187500	118.125000	119.062500	120.000000	120.937500
121.875000	122.812500	123.750000	124.687500	125.625000
126.562500	127.500000	128.437500	129.375000	130.312500
131.250000	132.187500	133.125000	134.062500	135.000000
135.937500	136.875000	137.812500	138.750000	139.687500
140.625000	141.562500	142.500000	143.437500	144.375000
145.312500	146.250000	147.187500	148.125000	149.062500
150.000000	150.937500	151.875000	152.812500	153.750000
154.687500	155.625000	156.562500	157.500000	158.437500
159.375000	160.312500	161.250000	162.187500	163.125000
164.062500	165.000000	165.937500	166.875000	167.812500
168.750000	169.687500	170.625000	171.562500	172.500000
173.437500	174.375000	175.312500	176.250000	177.187500
178.125000	179.062500	180.000000	-179.062500	-178.125000

-177.187500	-176.250000	-175.312500	-174.375000	-173.437500
-172.500000	-171.562500	-170.625000	-169.687500	-168.750000
-167.812500	-166.875000	-165.937500	-165.000000	-164.062500
-163.125000	-162.187500	-161.250000	-160.312500	-159.375000
-158.437500	-157.500000	-156.562500	-155.625000	-154.687500
-153.750000	-152.812500	-151.875000	-150.937500	-150.000000
-149.062500	-148.125000	-147.187500	-146.250000	-145.312500
-144.375000	-143.437500	-142.500000	-141.562500	-140.625000
-139.687500	-138.750000	-137.812500	-136.875000	-135.937500
-135.000000	-134.062500	-133.125000	-132.187500	-131.250000
-130.312500	-129.375000	-128.437500	-127.500000	-126.562500
-125.625000	-124.687500	-123.750000	-122.812500	-121.875000
-120.937500	-120.000000	-119.062500	-118.125000	-117.187500
-116.250000	-115.312500	-114.375000	-113.437500	-112.500000
-111.562500	-110.625000	-109.687500	-108.750000	-107.812500
-106.875000	-105.937500	-105.000000	-104.062500	-103.125000
-102.187500	-101.250000	-100.312500	-99.375000	-98.437500
-97.500000	-96.562500	-95.625000	-94.687500	-93.750000
-92.812500	-91.875000	-90.937500	-90.000000	-89.062500
-88.125000	-87.187500	-86.250000	-85.312500	-84.375000
-83.437500	-82.500000	-81.562500	-80.625000	-79.687500
-78.750000	-77.812500	-76.875000	-75.937500	-75.000000
-74.062500	-73.125000	-72.187500	-71.250000	-70.312500
-69.375000	-68.437500	-67.500000	-66.562500	-65.625000
-64.687500	-63.750000	-62.812500	-61.875000	-60.937500
-60.000000	-59.062500	-58.125000	-57.187500	-56.250000
-55.312500	-54.375000	-53.437500	-52.500000	-51.562500
-50.625000	-49.687500	-48.750000	-47.812500	-46.875000
-45.937500	-45.000000	-44.062500	-43.125000	-42.187500
-41.250000	-40.312500	-39.375000	-38.437500	-37.500000
-36.562500	-35.625000	-34.687500	-33.750000	-32.812500
-31.875000	-30.937500	-30.000000	-29.062500	-28.125000
-27.187500	-26.250000	-25.312500	-24.375000	-23.437500
-22.500000	-21.562500	-20.625000	-19.687500	-18.750000
-17.812500	-16.875000	-15.937500	-15.000000	-14.062500
-13.125000	-12.187500	-11.250000	-10.312500	-9.375000
-8.437500	-7.500000	-6.562500	-5.625000	-4.687500
-3.750000	-2.812500	-1.875000	-0.937500	

Table 2: Acceptable latitude values

-89.27665	-88.33975	-87.39729	-86.45353	-85.50930
-84.56487	-83.62028	-82.67562	-81.73093	-80.78618
-79.84142	-78.89662	-77.95183	-77.00701	-76.06219
-75.11736	-74.17252	-73.22769	-72.28285	-71.33799
-70.39314	-69.44830	-68.50343	-67.55857	-66.61371
-65.66885	-64.72399	-63.77912	-62.83426	-61.88939
-60.94452	-59.99965	-59.05478	-58.10991	-57.16505
-56.22018	-55.27531	-54.33043	-53.38556	-52.44069
-51.49581	-50.55094	-49.60606	-48.66119	-47.71632
-46.77144	-45.82657	-44.88169	-43.93681	-42.99194
-42.04707	-41.10219	-40.15731	-39.21244	-38.26756
-37.32268	-36.37781	-35.43293	-34.48805	-33.54317
-32.59830	-31.65342	-30.70854	-29.76366	-28.81879
-27.87391	-26.92903	-25.98415	-25.03928	-24.09440
-23.14952	-22.20464	-21.25977	-20.31489	-19.37001
-18.42513	-17.48025	-16.53537	-15.59050	-14.64562
-13.70074	-12.75586	-11.81098	-10.86610	-9.921225
-8.976346	-8.031467	-7.086589	-6.141711	-5.196832
-4.251954	-3.307075	-2.362196	-1.417318	-0.4724393
0.4724393	1.417318	2.362196	3.307075	4.251954
5.196832	6.141711	7.086589	8.031467	8.976346
9.921225	10.86610	11.81098	12.75586	13.70074
14.64562	15.59050	16.53537	17.48025	18.42513
19.37001	20.31489	21.25977	22.20464	23.14952
24.09440	25.03928	25.98415	26.92903	27.87391
28.81879	29.76366	30.70854	31.65342	32.59830
33.54317	34.48805	35.43293	36.37781	37.32268
38.26756	39.21244	40.15731	41.10219	42.04707
42.99194	43.93681	44.88169	45.82657	46.77144
47.71632	48.66119	49.60606	50.55094	51.49581
52.44069	53.38556	54.33043	55.27531	56.22018
57.16505	58.10991	59.05478	59.99965	60.94452
61.88939	62.83426	63.77912	64.72399	65.66885
66.61371	67.55857	68.50343	69.44830	70.39314
71.33799	72.28285	73.22769	74.17252	75.11736
76.06219	77.00701	77.95183	78.89662	79.84142
80.78618	81.73093	82.67562	83.62028	84.56487
85.50930	86.45353	87.39729	88.33975	89.27665

D Lambert Conformal Domain Example

This section describes how to compute the values for the run domain and param domain sections on a Lambert conformal projection.

Note that this projection is often used for a coupled run with the Weather Research and Forecasting (WRF) model. As such, Lambert domains are first generated when configuring WRF via WRF's preprocessing system (WPS). The domain information is then copied into LIS' *lis.config* file.

Please see WRF's User's Guide found at <http://www.mmm.ucar.edu/wrf/users/public.html> for more information.

E Mercator Domain Example

This section describes how to compute the values for the run domain and param domain sections on a Mercator projection.

Note that this projection is often used for a coupled run with the Weather Research and Forecasting (WRF) model. As such, Mercator domains are first generated when configuring WRF via WRF's preprocessing system (WPS). The domain information is then copied into LIS' *lis.config* file.

Please see WRF's User's Guide found at <http://www.mmm.ucar.edu/wrf/users/pubdoc.html> for more information.

F UTM Domain Example

This section describes how to compute the values for the run domain and param domain sections on a UTM projection.

STUB!

G configure.lis

This is a sample *configure.lis* file used for compiling LIS on a Linux system, using the MPI wrapper to the Intel Fortran/C compilers..

```
FC = mpif90
FC77 = mpif90
LD = mpif90
CC = mpicc
AR = ar
INC_NETCDF  = /usr/local/lib/netcdf-3.6.3/include/
LIB_NETCDF  = /usr/local/lib/netcdf-3.6.3/lib/

INC_HDF4 = /usr/local/lib/HDF4.2r4/include
LIB_HDF4 = /usr/local/lib/HDF4.2r4/lib
INC_HDFEOS  = /usr/local/lib/hdfEOS/include
LIB_HDFEOS  = /usr/local/lib/hdfEOS/lib

INC_HDF5 = /usr/local/lib/hdf5-1.8.3/include
LIB_HDF5 = /usr/local/lib/hdf5-1.8.3/lib
LIB_ESMF = /usr/local/lib/esmf_3_1_Orp3/lib/lib0/Linux.intel.64.intelmpi.default/
MOD_ESMF = /usr/local/lib/esmf_3_1_Orp3/mod/mod0/Linux.intel.64.intelmpi.default/

INC_JASPER  = /usr/local/lib/jasper/1.900.1/include
LIB_JASPER  = /usr/local/lib/jasper/1.900.1/lib

INC_GRIBAPI = /usr/local/lib/grib_api-1.9.9/include/
LIB_GRIBAPI = /usr/local/lib/grib_api-1.9.9/lib/

CFLAGS = -c -g -DIFC
FFLAGS77 = -c -O0 -nomixed_str_len_arg -names lowercase \
 -convert big_endian -assume byterecl -DHIDE_SHR_MSG \
 -DNO_SHR_VMATH -DIFC -I$(MOD_ESMF) -DSPMD -DUSE_INCLUDE_MPI

#no NETCDF, no HDF
FFLAGS = -c -g -u -traceback -fpe0 -nomixed_str_len_arg \
 -names lowercase -convert big_endian -assume byterecl \
 -debug extended -DHIDE_SHR_MSG -DNO_SHR_VMATH -DIFC \
 -I$(MOD_ESMF) \
 -DSPMD -DUSE_INCLUDE_MPI

LDLFLAGS = ../lib/w3lib/libw3.a \
 ../lib/read_grib/readgrib.a \
 ../lib/grib/griblib.a \
 -lmpi \
 -L$(LIB_ESMF) -lesmf \
 -lstdc++ -lrt -lm -lz
```

H READ GRIB - Information and Instructions

Thanks to Kristi Arsenault for putting this together!

Caveat:

This is a package of subroutines to read GRIB-formatted data. It is still under continuous development. It won't be able to read every GRIB dataset you give it, but it will read a good many.

- Kevin W. Manning
NCAR/MMM
Summer 1998, and continuing

The main user interfaces are:

SUBROUTINE GRIBGET(NUNIT, IERR) - Read a single GRIB record from UNIX file-descriptor NUNIT into array GREC. No unpacking of any header or data values is performed.

SUBROUTINE GRIBREAD(NUNIT, DATA, NDATA, IERR) - Read a single GRIB record from UNIX file-descriptor NUNIT, and unpack all header and data values into the appropriate arrays.

SUBROUTINE GRIBHEADER(IERR) - Unpack the header of a GRIB record

SUBROUTINE GRIBDATA(DATARRAY, NDAT) - Unpack the data in a GRIB record into array DATARRAY

SUBROUTINE GRIBPRINT(ISEC) - Print the header information from GRIB section ISEC.

SUBROUTINE GET_SEC1(KSEC1) - Return the header information from Section 1.

SUBROUTINE GET_SEC2(KSEC2) - Return the header information from Section 2.

SUBROUTINE GET_GRIDINFO(IGINFO, GINFO) - Return the grid information of the previously-unpacked GRIB header.

C-ROUTINE – COPEN(UNIT, NUNIT, NAME, MODE, ERR, OFLAG) - Opens the GRIB file for reading later by the other routines.

H.1 SUBROUTINE GRIBGET (NUNIT, IERR)

- Read a single GRIB record from UNIX file-descriptor NUNIT into array GREC. No unpacking of any header or data values is performed.

- NOTE!: Intrinsic parameter, ied, identifies type of GRIB edition of GRIB file trying to open. Below are the codes (also see Table3):

- If IED == 1, then GRIB Edition 1 has the size of the whole GRIB record right up front.

- If IED == 0, then GRIB Edition 0 does not include the total size, so we have to sum up the sizes of the individual sections

– If IED > 1, then STOP, if not GRIB Edition 0 or 1

Input: NUNIT (integer): C unit number to read from. This should already be open.

Output: IERR (integer): Error flag, Non-zero means there was a problem with the read.

Side Effects: The array GREC is allocated, and filled with one GRIB record. The C unit pointer is moved to the end of the GRIB record just read.

H.2 SUBROUTINE GRIBREAD (NUNIT, DATA, NDATA, IERR)

- Read a single GRIB record from UNIX file-descriptor, NUNIT, unpack all header and data values into the appropriate arrays, and fill the allocatable array, DATARRAY(:).

Input: NUNIT (integer): C Unit to read from.
NDATA (integer): Size of array DATA (Should be $i = \text{NDAT}$ as computed herein.)

Output: DATA (real): The unpacked data array (dimension size of NDATA)
IERR(integer): Error flag, non-zero means there was a problem.

Side Effects: Header arrays SEC0, SEC1, SEC2, SEC3, SEC4, XEC4, INFOGRID and INFOGRID are filled.
The BITMAP array is filled.
The C unit pointer is advanced to the end of the GRIB record.

H.3 SUBROUTINE GRIBHEADER (IERR)

Unpack the header of a GRIB record
IERR non-zero means there was a problem unpacking the grib header
IERR (integer)

H.4 SUBROUTINE GRIBDATA (DATARRAY, NDAT)

- Read and unpack the data in a GRIB record into array, DATARRAY

Input: NDAT (integer): The size of the data array we expect to unpack.

Output: DATARRAY (real): The unpacked data from the GRIB record (dimension size of NDAT)

Side Effects: - STOP – if it cannot unpack the data.

H.5 SUBROUTINE GRIBPRINT (ISEC)

Print the header information from GRIB section ISEC.
ISEC Information can be found in the sectionH.10

H.6 SUBROUTINE GET_SEC1 (KSEC1)

- Return the header information from GRIB Section 1 (seeH.10, TABLE 4).
- Return the GRIB Section 1 header information, which has already been unpacked by subroutine GRIBHEADER.
- KSEC1 (integer :: dimension(100))

H.7 SUBROUTINE GET_SEC2 (KSEC2)

- Return the header information from GRIB Section 2 (seeH.10, TABLE 5).
- Return the GRIB Section 2 header information, which has already been unpacked by subroutine GRIBHEADER.
- KSEC2 (integer :: dimension(10))

H.8 SUBROUTINE GET_GRIDINFO (IGINFO, GINFO)

- Return the grid information of the previously-unpacked GRIB header.
 - IGINFO (integer :: dimension(40))
 - GINFO (real :: dimension(40))
- ** NOTE IGINFO and GINFO contain equivalent information, except that IGINFO is the integer form and GINFO is the real form.

H.9 C-ROUTINE COPEN (UNIT, NUNIT, NAME, MODE, ERR, OFLAG)

- Opens the GRIB file for reading later by the other subroutines

UNIT = Fortran unit number (integer)

NUNIT = UNIX file descriptor associated with 'unit' (integer)

NAME = UNIX file name (character (len=120))

MODE = 0 : write only - file will be created if it doesn't exist, - otherwise will be rewritten (integer)
= 1 : read only

= 2 : read/write

ERR = 0 : no error opening file (integer)
 != 0 : Error opening file

OFLAG = 0 : file name printed (no errors printed) (integer)
 > 0 : file name printed and errors are printed
 < 0 : no print at all (not even errors)

H.10 SEC Header Array Information Tables

Please refer to <http://www.wmo.ch/web/www/WDM/Guides/Guide-binary-2.html> for additional GRIB1 header information

Table 5: SEC2: GRIB Header Section 2 information

Octet	GDS Content	
1-3	Length of GRIB Section 2 (in octets)	
4	Number of vertical-coordinate parameters	
5	Starting-point of the list of vertical-coordinate parameters	
6	Data-representation type (i.e., grid type) See GRIB Table 6 0 = Latitude/Longitude grid 3 = Lambert-conformal grid. 5 = Polar-stereographic grid.	
if(sec2(4)==0) then Lat/lon grid		
INFOGRID	Octet	GDS Content
1	7-8	I Dimension of the grid
2	9-10	J Dimension of the grid
3	11-13	Starting Latitude of the grid.
4	14-16	Starting Longitude of the grid.
5	17	Resolution and component flags.
6	18-20	Ending latitude of the grid.
7	21-23	Ending longitude of the grid.
8	24-25	Longitudinal increment.
9	26-27	Latitudinal increment.
10	28	Scanning mode (bit 3 from Table 8)
21	28	Iscan sign (+1/-1) (bit 1 from Table 8)
22	28	Jscan sign (+1/-1) (bit 2 from Table 8)
if(sec2(4)==1) then mercator grid		
INFOGRID	Octet	GDS Content
1	7-8	I Dimension of the grid

2	9-10	J Dimension of the grid
3	11-13	Starting Latitude of the grid.
4	14-16	Starting Longitude of the grid.
5	17	Resolution and component flags.
6	18-20	Ending latitude of the grid.
7	21-23	Ending longitude of the grid.
8	24-26	LATIN- The latitude(s) at which Mercator projection cylinder intersects the earth
9	27	Reserved (set to 0)
10	28	Scanning mode (bit 3 from Table 8)
11		True Lat
21	29-31	Iscan sign (+1/-1) (bit 1 from Table 8)
22	32-34	Jscan sign (+1/-1) (bit 2 from Table 8)
if(sec2(4)==3) then Lambert Conformal grid		
INFOGRID	Octet	GDS Content
1	7-8	I Dimension of the grid
2	9-10	J Dimension of the grid
3	11-13	Starting Latitude of the grid.
4	14-16	Starting Longitude of the grid.
5	17	Resolution and component flags.
6	18-20	Center longitude of the projection.
7	21-23	Grid-spacing in the I direction
8	24-26	Grid-spacing in the J direction
9	27	Projection center
10	28	Scanning mode (bit 3 from Table 8)
11	29-31	First TRUELAT value.
12	32-34	Second TRUELAT value.
13	35-37	Latitude of the southern pole
14	38-40	Longitude of the southern pole
21	41	Iscan sign (+1/-1) (bit 1 from Table 8)
22	42	Jscan sign (+1/-1) (bit 2 from Table 8)
if(sec2(4)==4) then Gaussian grid		
INFOGRID	Octet	GDS Content
1	7-8	I Dimension of the grid
2	9-10	J Dimension of the grid
3	11-13	Starting Latitude of the grid.
4	14-16	Starting Longitude of the grid.
5	17	Resolution and component flags.
6	18-20	Ending latitude of the grid.
7	21-23	Ending longitude of the grid.
8	24-25	Longitudinal increment.
9	26-27	Latitudinal increment.
10	28	Scanning mode (bit 3 from Table 8)
21	28	Iscan sign (+1/-1) (bit 1 from Table 8)

22	28	Jscan sign (+1/-1) (bit 2 from Table 8)
if(sec2(4)==5) then Polar stereographic grid		
INFOGRID	Octet	GDS Content
1	7-8	I Dimension of the grid
2	9-10	J Dimension of the grid
3	11-13	Starting Latitude of the grid.
4	14-16	Starting Longitude of the grid.
5	17	Resolution and component flags.
6	18-20	Center longitude of the projection.
7	21-23	Grid-spacing in the I direction
8	24-26	Grid-spacing in the J direction
9	27	Projection center
10	28	Scanning mode (bit 3 from Table 8)
21	29	Iscan sign (+1/-1) (bit 1 from Table 8)
22	30	Jscan sign (+1/-1) (bit 2 from Table 8)
if(sec2(4)==50) then Spherical Harmonic Coefficients		
INFOGRID	Octet	GDS Content
1	7-8	J-pentagonal resolution parameter
2	9-10	K-pentagonal resolution parameter
3	11-12	M-pentagonal resolution parameter
4	13	Spectral representation type (ON388 Table 9)
5	14	Coefficient storage mode (ON388 Table 10)
	15-32	Set to 0 (reserved)

H.11 Additional information for setting up the READ_GRIB routines for use on Linux Machines

A few steps were taken to modify the original READ_GRIB routines to make them more compatible with Absoft, Lahey95, and other Linux (32-bit and 64-bit) based compilers. Here is a list of those steps:

Replaced the extensions of each *.F file with *.F90.

In the C-routine, cio.c, the following lines of code were added or modified:

– Line 19 Added “|| defined(ABSOFTE)and || defined(LAHEY)”

In the Makefile, the following lines of code were added or modified:

– Line 19 Added “.F90” to .SUFFIXES rule

– Line 34-35 – Added “@echo make absoft” and “@echo make lahey”; resp.

– Line 71 (and following lines) Added flags and compiler names for ABSOFT:

absoft:

```

$(MAKE) $(LIBTARGET) \
"FC = f90" \
"FCFLAGS = -O -YEXT_NAMES=LCS -B108 -YCFRL=1 -YDEALLOC=ALL -
DHIDE_SHR_MSG -DNO_SHR_VMATH -DABSOFT -DLITTLE_ENDIAN -DBIT -DBIT32" \
"CC = gcc" \
"CCFLAGS = -O -Wall -DABSOFT -DLITTLE_ENDIAN -DG_ENABLE_DEBUG=1" \
"CPP = /lib/cpp" \
"CPPFLAGS = -C -P -DBIT32"

```

lahey:

```

$(MAKE) $(LIBTARGETS) \
"FC = lf95" \
"FCFLAGS = -O -DBIT32 -DLINUX -DLAHEY -DLITTLE_ENDIAN"\
"CC = cc" \
"CCFLAGS = -O -DUSE_GCC -DLAHEY -DLITTLE_ENDIAN" \
"CPP = /lib/cpp" \
"CPPFLAGS = -C -P "

```

- Line 90 Changed ".F.o" to ".F90.o"

- Line 91 Removed "-d" from the rule

H.12 Example of Fortran code that calls READ_GRIB routines

```

!-- Initialize certain variables and parameters of GRIB file:
nunit = 10 ! Fortran unit number
ufn = nunit + 1 ! UNIX file descriptor associated with "nunit"
datarray = 0

!-- Open INPUT GRIB File:
call copen (nunit, ufn, trim(input_file)//char(0), 1, iret, 1)
print *, " ** Open File Code: ", iret

if ( iret > 0) then ! Return File Error Code Number - IF FAILED TO OPEN!
  write(*,*) "STOPPING ROUTINE -- FILE NOT OPENED DUE TO CODE # :: ", iret
  stop
end if

!-- Read GRIB file:
call gribread ( ufn, datarray, ndata, ierr )

if ( ierr > 0) then ! Return File Error Code Number - IF FAILED TO READ!
  write(*,*) "STOPPING ROUTINE -- FILE NOT READ DUE TO CODE # :: ", ierr

```


```
 stop
 end if

!Print GRIB Header Information
do isec = 0, 2
 call gribprint (isec)
end do

do i = 1, ndata
 if (datarray(i) >0 ) then
 print *, i, datarray(i)
 end if
end do
```

Table 3: SEC0: GRIB Header Section 0 information

Number	Description
1	Length of a complete GRIB record
2	Grib Edition Number

Table 4: SEC1: GRIB Header Section 1 information

Octet	PDS content
1-3	Length of GRIB section 1 (3 bytes)
4	Parameter Table Version number
5	Center Identifier
6	Generating process Identifier
7	Grid ID number for pre-specified grids.
8	Binary bitmap flag:
9	Parameter ID Number and Units (ON388 Table 2)
10	Indicator of level type or layer (ON388 Table 3)
11	Level value (height or pressure), of the top value of a layer
12	Level value, but for bottom value of a layer (0 if NA ??)
13	Year (00-99)
14	Month (01-12)
15	Day of the month (01-31)
16	Hour (00-23)
17	Minute (00-59)
18	Forecast time unit: (ON388 Table 4)
19	Time period 1 (Number of Time Units Given in Octet 18)
20	Time period 2 or time interval between successive analyses
21	Time range indicator (ON833 Table 5)
22-23	Number included in average when Octet 21 (Table 5) indicates average or accumulation (otherwise set to 0)
24	Number missing from averages or accumulations
25	Century (Years 1999 and 2000 are century 20, 2001 is century 21)
26	Sub-center identifier
27-28	Decimal scale factor D. Negative value indicates setting high order bit in Octet 27 to 1 (“on”).
29	Is there a GDS (0=no, 1=yes; bit 1 of sec1(6)) Refer to Octet 8 above
30	Is there a BMS (0=no, 1=yes; bit 2 of sec1(6)) Refer to Octet 8 above

I GRIB Output Information

Introduction:

This is a package of subroutines to write GRIB data in LIS. As land surface models become more sophisticated, more variable metadata will need to be added. The package currently supports all of the mandatory ALMA output variables for LSMs. However, the GRIB output module can easily be extended to support additional variables. This new LIS grib interface was adapted from a module similar to one used in the AFWA AGRMET model. Supported LIS projections include Lat/Lon, Lambert Conformal, Polar Stereographic, and Mercator. The setup of the GRIB grid description section (GDS section) is handled automatically by LIS within the domain initialization module.

Charles J. Alonge
SAIC/NASA GSFC
Winter 2006/2007, and continuing

The user interfaces are:

SUBROUTINE GRIB1_SETUP - Initializes variable independent information in the GRIB product definition section (PDS).

SUBROUTINE GRIB1_FINALIZE - Finalizes the product definition section of the GRIB record by encoding variable specific metadata into the output grib record.

SUBROUTINE DRV_WRTIEVAR_GRIB - Writes the grib record (and stats) by gathering the variable from the individual MPI tasks (if applicable) and calls the lower level grib output routines

I.1 SUBROUTINE GRIB1_SETUP

- Call: GRIB1_SETUP(SECT1, INFO, BITMAP, DATE)
- Initialize variable independent information in the GRIB product definition record (e.g. center, subcenter, time valid, and bitmap flag)
- NOTE!: BITMAP MUST ALWAYS BE TRUE as the code will handle output over all gridpoints (including water) or just LIS output over land.

Input: SECT1 (integer(36)): GRIB PDS array. Contains variable specific GRIB metadata.

INFO (integer(5)): GRIB packing descriptor, describes the length of each section of grib header for low-level grib encoding.

BITMAP (logical) : Determines if a bitmap is used in the grib encoding (ALWAYS leave defined as true!!)

DATE (character(10)): Character string containing the date of the grib record (format: YYYYMMDDHH)

Side Effects: NONE - Do not set Bitmap to false or grib packing will fail.

I.2 SUBROUTINE GRIB1_FINALIZE

- Call: SUBROUTINE GRIB1_FINALIZE(GRIB_INDEX, SECT1, TIME_UNIT, TIME_1, TIME_2, TIME_RANGE)

- Finalizes the PDS section of a grib record by encoding variable specific meta-data into the output grib record.

Input: GRIB_INDEX (integer): Index into the GRIB pds values array corresponding to the variable being processed for output (See tables below for enumerated types of this value for the different output variables)
SECT1 (integer (36)): Parameters for Section 1 (PDS) of the GRIB record
TIME_UNIT (integer): Units in time for output contained in GRIB record. These are encoded as follows:

- 0 - Minute
- 1 - Hour
- 2 - Day
- 3 - Month
- 4 - Year
- 254 - Second

TIME_1(integer): Time1 for GRIB Record Descriptor. Used only when averaging or accumulating variables over a period of time (See TIME_RANGE description).

TIME_2(integer): Time2 for GRIB Record Descriptor. For general LIS usage this should always be set to zero.

TIME_RANGE: Time Range Indicator. Describes relationship between TIME_1 and TIME_2. These are encoded as follows (for a more detailed description please refer to the WMO Grib 1 Manual - Table 5):

- 0 - Forecast product value for reference TIME_1 (TIME_2 ignored)
- 1 - Analysis product for reference TIME_1 (TIME_2 ignored)
- 2 - Product with a valid time ranging between +TIME_1 and +TIME_2
- 3 - Average (reference time +TIME_1 to reference time +TIME_2)
- 4 - Accumulation (reference time +TIME_1 to reference time +TIME_2) product considered valid at TIME_2
- 5 - Difference (reference time +TIME_2 minus reference time +TIME_1) product considered valid at TIME_2
- 6 - Average (reference time -TIME_1 to reference time -TIME_2)
- 7 - Average (reference time -TIME_1 to reference time +TIME_2)

Side Effects: Do not use negative values when defining the three time descriptor variables as this will cause an error in the low-level grib packing routines. Instead use a different time range indicator.

I.3 SUBROUTINE DRV_WRITEVAR_GRIB

- Call: DRV_WRITEVAR_GRIB(FTN, FTN_STATS, N, FLAG, VAR, MVAR, FORM, TOPLEV, BOTLEV, KDIM)
- Writes the grib record by gathering the variable from the individual MPI tasks and calling the lower level grib output routines

Input: FTN (integer): Unit number of grib output file.
 FTN_STATS (integer): Unit number of grib output file.
 N (integer): Index of the of LIS domain or nest.
 FLAG (integer): Unit number of grib output file.
 VAR (real(lis%nch(n))): Variable output data.
 MVAR (character(len=*)): Name of variable being written.
 FORM (integer): Format to be used in stats file (1-decimal,2-scientific)
 TOPLEV (real(KDIM)): Format to be used in stats file (1-decimal,2-scientific)
 BOTLEV (real(KDIM)): Format to be used in stats file (1-decimal,2-scientific)
 KDIM (integer): Grid dimension Format to be used in stats file (1-decimal,2-scientific)
 INFO (integer(5)): GRIB packing descriptor, describes the length of each section of grib header for low-level grib encoding.
 BITMAP (logical) : Determines if a bitmap is used in the grib encoding (ALWAYS leave defined as true!!)
 DATE (character(10)): Character string containing the date of the grib record (format: YYYYMMDDHH)

Side Effects: NONE - Do not set Bitmap to false or grib packing will fail.

I.4 Output GRIB Variables

GRIB ID	Table Number	Description
ALMA ENERGY BALANCE COMPONENTS		
GRIB.SWNET	1	Net Shortwave Radiation Flux
GRIB.LWNET	2	Net Longwave Radiation Flux
GRIB.QLE	3	Latent Heat Flux
GRIB.QH	4	Sensible Heat Flux
GRIB.QG	5	Ground Heat Flux
GRIB.QF	6	Energy of Fusion
GRIB.QV	7	Energy of Sublimation
GRIB.QTAU	8	Momentum Flux
GRIB.QA	9	Advective Energy
GRIB.DELSRFHEAT	10	Change in Surface Heat Storage
GRIB.DELCLDCNT	11	Change in Snow Cold Content
ALMA WATER BALANCE COMPONENTS		

GRIB.SNOWF	12	Snowfall Rate
GRIB.RAINF	13	Rainfall Rate
GRIB.EVAP	14	Total Evaporation
GRIB.QS	15	Surface Runoff
GRIB.QREC	16	Recharge
GRIB.QSB	17	Subsurface Runoff
GRIB.QSM	18	Snowmelt
GRIB.QFZ	19	Refreezing of Water in the Snow
GRIB.QST	20	Snow Throughfall
GRIB.DELSM	21	Change in Soil Moisture
GRIB.DELSW	22	Change in Snow Water Equivalent
GRIB.DELSRFSTR	23	Change in Surface Water Storage
GRIB.DELINTCPT	24	Change in Interception Storage
ALMA SURFACE STATE VARIABLES		
GRIB.SNOWT	25	Snow Surface Temperature
GRIB.VEGT	26	Vegetation Canopy Temperature
GRIB.BARESOILT	27	Temperature of Bare Soil
GRIB.AVGSURFT	28	Average Surface Temperature
GRIB.RADT	29	Surface Radiative Temperature
GRIB.ALBEDO	30	Surface Albedo
GRIB.SWE	31	Snow Water Equivalent (SWE)
GRIB.SWEVEG	32	SWE intercepted by Vegetation
GRIB.SURFSTOR	33	Surface Water Storage
ALMA SUBSURFACE STATE VARIABLES		
GRIB.SOILMOIST	34	Soil Moisture
GRIB.SOILTEMP	35	Soil Temperature
GRIB.LSOILMOIST	36	Avg. layer fraction of Liquid Moisture
GRIB.FSOILMOIST	37	Avg. layer fraction of Frozen Moisture
GRIB.SOILWET	38	Total Soil Wetness
ALMA EVAPORATION COMPONENTS		
GRIB.POTEVAP	39	Potential Evaporation
GRIB.ECANOP	40	Interception Evaporation
GRIB.TVEG	41	Vegetation Transpiration
GRIB.ESOIL	42	Bare Soil Evaporation
GRIB.EWATER	43	Open Water Evaporation
GRIB.ROOTMOIST	44	Root Zone Soil Moisture
GRIB.CANOPINT	45	Total Canopy Water Storage
GRIB.ESNOW	46	Snow Evaporation
GRIB.SUBSNOW	47	Snow Sublimation
GRIB.SUBSURF	48	Sublimation of Snow Free Area
GRIB.ACOND	49	Aerodynamic Conductance
FORCING VARIABLES		
GRIB.WINDFORC	50	Wind Speed
GRIB.RAINFFORC	51	Rainfall Forcing
GRIB.SNOWFFORC	52	Snowfall Forcing

GRIB_TAIRFORC	53	Air Temperature
GRIB_QAIRFORC	54	Specific Humidity
GRIB_PSURFFORC	55	Surface Pressure
GRIB_SWDOWNFORC	56	Downwelling Shortwave Radiation Flux
GRIB_LWDOWNFORC	57	Downwelling Longwave Radiation Flux
PARAMETER OUTPUT - EXPERIMENTAL		
GRIB_LANDMASK	58	Land Mask
GRIB_LANDCOVER	59	Vegetation Type - Landcover
GRIB_SOILTYPE	60	Soil Type
GRIB_SOILCOLOR	61	Soil Color
GRIB_TOPOGRAPHY	62	Topography of Land Surface
GRIB_LAI	63	Leaf Area Index
GRIB_SAI	64	Stem Area Index
GRIB_SNFALBEDO	65	Snow-free Albedo
GRIB_MXSNALBEDO	66	Maximum Snow Albedo
GRIB_GREENNESS	67	Greenness Fraction
GRIB_TEMP_BOT	68	Bottom Temperature

I.5 Example of Fortran code that calls GRIB output routines

```

! Setup of GRIB Metadata Section

! toplev is the depth of the top of each soil layer
! botlev is the depth of the bottom of each soil layer
toplev(1) = 0.0
botlev(1) = noah_struc(n)%lyrthk(1)

! determine bounding levels for each soil moisture layer
do i = 2, noah_struc(n)%nslay
 toplev(i) = toplev(i-1) + noah_struc(n)%lyrthk(i-1)
 botlev(i) = botlev(i-1) + noah_struc(n)%lyrthk(i)
enddo

! Convert to centimeters -- the depths for layers below the land
! surface (surface = 112) are expected in centimeters,
! per GRIB specifications.
toplev = toplev * 100.0
botlev = botlev * 100.0

! Set values for non layered fields (Fluxes, Sfc Fields, etc.)
toplev0 = 0
botlev0 = 0

! Set Date String to Pass to GRiB Module

```

```

hr1=lis%hr
da1=lis%da
mo1=lis%mo
yr1=lis%yr
write(unit=date,fmt='(i4.4,i2.2,i2.2,i2.2)') yr1,mo1,da1,hr1

! Setup common information to go into the PDS section
! of the GRIB file (Variable Independent Metadata)

call grib1_setup(gribobj(n)%sect1, gribobj(n)%info, &
  gribobj(n)%bitmap, date)

! Set time units of output for GRIB file
! Is output interval in days, hours, minutes, seconds?)
! Also, determine output time range in that unit (time_past)

if(noah_struc(n)%outInterval .GT. 0) then
  time_unit = 254 ! seconds
  time_past = (noah_struc(n)%outInterval / 1)
endif
if(noah_struc(n)%outInterval .GE. 60) then
  time_unit = 0 ! minutes
  time_past = (noah_struc(n)%outInterval / 60)
endif
if(noah_struc(n)%outInterval .GE. 3600) then
  time_unit = 1 ! hours
  time_past = (noah_struc(n)%outInterval / 3600)
endif
if(noah_struc(n)%outInterval .GE. 86400) then
  time_unit = 2 ! days
  time_past = (noah_struc(n)%outInterval / 86400)
endif

! End of GRIB metadata section

! Sample Outputs.....

! Output Net Shortwave Radiation

! Finalize PDS section of this variable, in this case SWNET is a time
! averaged variable => time range indicator equals 7
call grib1_finalize(GRIB\_SWNET,gribobj(n)%sect1,time_unit,time_past,0,7)

noah_struc(n)%noah%swnet = noah_struc(n)%noah%swnet/float(noah_struc(n)%count)

! Call low level grib routines (single level data, hence 1 as final arg)

```


```

call drv_writevar_grib(ftn,ftn_stats,n,metadata_output%swnet, &
 noah_struc(n)%noah%swnet,"Swnet(W/m2)",1, &
 toplev0, botlev0, 1)

! Output Soil Moisture

! Store soil moisture in a 2D array (LSM points x Num. Layers)
temp_nslay = 0.0
do i=1,noah_struc(n)%nslay
  do t=1,lis%nch(n)
 temp_nslay(t,i) = noah_struc(n)%noah(t)%soilmoist(i)
  enddo
enddo

! Finalize PDS section of this variable, in this case SOILMOIST is an
! instantaneous variable => time range indicator equals 1 - analysis
call grib1_finalize(GRIB\_SOILMOIST,gribobj(n)%sect1,time_unit,0,0,1)

! Call low level grib routines (output all levels, number of layers
! is used as the last argument)
call drv_writevar_grib(ftn,ftn_stats,n,metadata_output%soilmoist,&
 temp_nslay,"SoilMoist(kg/m2)",2, &
 toplev, botlev, noah_struc(n)%nslay)

```

J LIS Binary File Convention

(Draft, 4/23/2003)

J.1 Introduction

The majority of LIS data is saved in Fortran binary files, with various formats. This note defines the official LIS file scheme, to facilitate unified and consistent access to LIS data by LIS code, user programs and GDS client-server system.

J.2 Byte order

LIS data, by default, are saved in binary files as big endian numbers.

J.3 Storage organization

For a specific spatial resolution, the spatial grid space has NC columns and NR rows. In addition, a vectorized land space will often be used, with NL land points.

The minimum storage unit is a 2-D array of NC X NR, or a 1-D array of NL elements. Two dimensional grid space data and 1-D land space data are always saved in separate files.

J.4 Missing/undefined values

Data type	Missing/Undefined value
character*1	CHAR(255)
integer*1	-128
integer*4	-9999 (?)
real*4	(?)

J.5 File name extension convention and access code samples

A LIS binary file name extension has 4 fields. The first field is one or more numeric characters, indicating the total number of storage units the file has. The second field is the lower-case character “g” or “l”, indicating grid space or land space, respectively. The third field is the lower-case character “s” or “d”, indicating sequential or direct access. The last field, has 2 character width, with the first character indicating the number of bytes each number in the file takes, and the second character, as “c”, “i”, or “r”, indicating the type of data as character, integer or real, respectively.

Example1: *datafile1.2gs4r*

Sample Fortran code segment to read this file:

```
Real*4 v1(NC, NR), v2(NC, NR)
Open(12, file="datafile1.2gs4r", form="unformatted")
```

```
read(12)v1
read(12)v2
Close(12)
```

Example2: *datafile2.15gd4i*

Sample Fortran code segment to read this file:

```
Integer*4 v1(NC, NR), v10(NC, NR)
Open(12, file="datafile2.15gd4i", form="unformatted", &
access="direct", recl=NC*NR*4)
read(12, rec=1)v1
read(12, rec=10)v10
Close(12)
```

Example3: *soilcolor.1ls1c*

Sample Fortran code segment to read this file:

```
Character*1 color(NL)
Open(12, file="soilcolor.1ls1c", form="unformatted")
read(12)color
Close(12)
```

References

- Berg, A., J. Famiglietti, J. Walker, and P. Houser, 2003: Impact of bias correction to reanalysis products on simulations of north american soil moisture and hydrological fluxes. *Journal of Geophysical Research*, **4490**, doi:10.1029/2002JD003334.
- Sawyer, W. and A. da Silva, 1997: Protex: A sample fortran 90 source code documentation system. Technical report, NASA GMAO, dAO Office Note 97-11.
- Sheffield, J., G. Goteti, and E. Wood, 2006: Development of a 50-yr high-resolution global dataset of meteorological forcings for land surface modeling. *Journal of Climate*, **13**, 3088–3111.