


Transport in the Atmosphere- Vegetation- Soil Continuum

Arnold F. Moene ■ Jos C. van Dam


CAMBRIDGE

TRANSPORT IN THE ATMOSPHERE- VEGETATION-SOIL CONTINUUM

ARNOLD F. MOENE

Meteorology and Air Quality Group, Wageningen University

JOS C. VAN DAM

Soil Physics and Land Management Group, Wageningen University


CAMBRIDGE
UNIVERSITY PRESS

389/4522

Leibniz Universität Hannover
Meteorologie und Klimatologie

Contents

<i>Preface</i>	<i>page xi</i>
1. The Atmosphere-Vegetation-Soil System	1
1.1. Introduction	1
1.2. Conservation of Energy and Mass	3
1.2.1. Water Balance	4
1.2.2. Energy Balance	5
1.2.3. The Link: Evapotranspiration	7
1.2.4. Simplified Balances	8
1.3. Modes of Transport of Energy and Mass	10
1.4. Setup of the Book	11
2. Available Energy: Net Radiation and Soil Heat Flux	13
2.1. Introduction	13
2.2. Net Radiation	13
2.2.1. Interaction between Radiation and the Atmosphere	14
2.2.2. Downwelling Shortwave Radiation	16
2.2.3. Reflected Shortwave Radiation	28
2.2.4. Downwelling Longwave Radiation	35
2.2.5. Emitted (and Reflected) Longwave Radiation	39
2.2.6. Net Radiation: Sum of Components	41
2.2.7. Measurement of Net Radiation	41
2.3. Soil Heat Flux	44
2.3.1. Bare Soil	45
2.3.2. Heat Transport in Soils	47
2.3.3. Thermal Properties of Soils	49
2.3.4. Semi-infinite Homogeneous Soil with Sine-Wave at the Surface	52
2.3.5. Force-Restore Method	55
2.3.6. Vegetated Surfaces	57
2.3.7. Measurement of Soil Heat Flux	59
2.3.8. Snow and Ice	61
2.4. Summary	67

3. Turbulent Transport in the Atmospheric Surface Layer	69
3.1. Introduction	69
3.2. Characteristics of Turbulent Diffusivities	71
3.3. Turbulence	74
3.3.1. Qualitative Description	74
3.3.2. Intermezzo: Conserved Quantities, Scalars and Vectors	76
3.3.3. Statistical Description of Turbulence	77
3.3.4. Buoyancy	82
3.3.5. Turbulent Kinetic Energy	84
3.4. Turbulent Transport	87
3.4.1. Mean Vertical Flux Density	87
3.4.2. Eddy-Covariance Method	89
3.4.3. The Atmospheric Surface-Layer and the Roughness Sublayer	95
3.5. Similarity Theory	98
3.5.1. Dimensionless Gradients: Relevant Variables in MOST	99
3.5.2. Physical Interpretation of z/L and Its Relationship to the Richardson Number	102
3.5.3. Similarity Relationships for Gradients	104
3.5.4. Gradients and Profiles Under Neutral Conditions	106
3.5.5. Gradients and Profiles Under Conditions Affected by Buoyancy	108
3.5.6. Similarity Theory: Final Remarks	111
3.6. Practical Applications of Similarity Relationships	117
3.6.1. Fluxes from Observations at Two Levels	117
3.6.2. Fluxes from Observations at a Single Level in the Air and One at the Surface	118
3.6.3. Analytical Solutions for the Integrated Flux-Gradient Relationships	125
3.6.4. Feedback Between Stability and the Sensible Heat Flux for Stable Conditions	127
3.6.5. The Schmidt Paradox	128
3.7. Summary	130
4. Soil Water Flow	133
4.1. Introduction	133
4.2. Field Water Balance	136
4.3. Hydraulic Head	139
4.3.1. Hydraulic Head of Groundwater	140
4.3.2. Hydraulic Head of Soil Water	141
4.3.3. Hydraulic Head of Water Vapour	145
4.4. The Soil Water Characteristic	145
4.5. Darcy's Law	149
4.5.1. Saturated Soil	149
4.5.2. Unsaturated Soil	152
4.6. Richards' Equation for Water Flow in Variably Saturated Soils	153
4.7. Soil Hydraulic Functions	155
4.8. Infiltration	156
4.8.1. Horton Infiltration Model	158
4.8.2. Green-Ampt Infiltration Model	159

4.9. Capillary Rise	163
4.10. Measurement of Soil Water Pressure Head	164
4.10.1. Piezometer	164
4.10.2. Tensiometer	165
4.11. Measurement of Soil Water Content	168
4.11.1. Gravimetric and Volumetric Soil Water Content	168
4.11.2. Measurement by Oven Drying	169
4.11.3. Measurement by Time Domain Reflectometry	169
4.12. Measurement of Hydraulic Conductivity	171
4.13. Measurement of Root Water Uptake	173
4.14. Summary	175
5. Solute Transport in Soil	177
5.1. Introduction	177
5.2. Solute Flux through Soil	178
5.3. Convection–Dispersion Equation	181
5.4. Transport of Inert, Nonadsorbing Solutes	182
5.5. Transport of Inert, Adsorbing Chemicals	185
5.6. Reactions of Chemicals in Soil	188
5.7. Salinization of Root Zones	190
5.8. Pesticide Pollution of Groundwater	192
5.9. Residence Time in Groundwater	193
5.10. Simulation of Solute Transport	197
5.11. Summary	198
6. Vegetation: Transport Processes Inside and Outside of Plants	200
6.1. Functions of Water in the Plant	200
6.2. Root Water Uptake	201
6.2.1. Functions of Roots	201
6.2.2. Structure of the Root Tip	202
6.2.3. Physiology of Root Water Uptake	204
6.2.4. Modelling of Root Water Uptake	206
6.3. Water Flow within the Plant	215
6.4. Transpiration, Photosynthesis and Stomatal Control	219
6.4.1. Transpiration	219
6.4.2. Photosynthesis	222
6.4.3. Stomatal Behaviour	226
6.4.4. CO ₂ Exchange at the Ecosystem Level	230
6.5. Dry Matter Production	232
6.6. Microclimate	236
6.6.1. Radiation	238
6.6.2. Air Temperature	241
6.6.3. Wind Speed	241
6.6.4. Leaf Temperature	242
6.6.5. Dew	244
6.7. Rainfall Interception	246
6.8. Summary	250

7. Combination Methods for Turbulent Fluxes	252
7.1. Bowen Ratio Method	252
7.1.1. Sensible and Latent Heat Flux	252
7.1.2. Trace Gases	254
7.2. Penman–Monteith Equation	255
7.2.1. Penman Derivation	256
7.2.2. Penman–Monteith Derivation	260
7.2.3. Canopy Resistance	265
7.2.4. Analysis of Evapotranspiration from Different Surface Types	267
7.3. Derived Evapotranspiration Models	269
7.3.1. Equilibrium Evaporation	269
7.3.2. Priestley–Taylor Equation	272
7.3.3. Makkink Equation	273
7.4. Dewfall	274
7.5. Summary	276
8. Integrated Applications	278
8.1. Crop Water Requirements	278
8.1.1. Definitions of Terms and Units	278
8.1.2. Factors Affecting Evapotranspiration	280
8.1.3. Crop Factor Method: General Structure	280
8.1.4. Crop Factor Method: Penman–Monteith Equation for E_{ref}	282
8.1.5. Crop Factor Method: Makkink Equation for E_{ref}	285
8.2. Evapotranspiration Measurement: Lysimeters	286
8.3. Water Productivity at Field and Regional Scale	288
8.3.1. Introduction	288
8.3.2. Sirsa District	289
8.3.3. Modelling Tools	290
8.3.4. Measurements	291
8.3.5. Yield Gap	291
8.3.6. Crop Yields at Field Scale	292
8.3.7. Water Productivity at a Regional Scale	292
8.3.8. Scenario Analysis	292
8.3.9. Satellite Data Assimilation	294
8.4. Response to Heat Wave Conditions of the Energy and Water Balance of Grassland and Forests	294
8.4.1. Data	295
8.4.2. Energy Balance during Normal Summers	296
8.4.3. Energy Balance during Heat Wave Conditions	297
8.4.4. Temporal Development of the Energy and Water Balance	299
9. Integrated Models in Hydrology and Meteorology	302
9.1. SWAP	302
9.1.1. Introduction	302
9.1.2. Soil Water Flow	303
9.1.3. Top Boundary Condition Hydrology	309
9.1.4. Bottom Boundary Condition Hydrology	311
9.1.5. Lateral Drainage	312
9.1.6. Solute Transport	315

9.1.7. Heat Flow	316
9.1.8. Crop Growth	320
9.2. The Land-Surface in Atmospheric Models	323
9.2.1. The Role of LSMs in Atmospheric Models	323
9.2.2. General Structure of a LSM	326
9.2.3. Modelling of Vegetation	328
9.2.4. Canopy Resistance	332
9.2.5. Surface Heterogeneity	338
9.2.6. Coupling to the Atmosphere and the Soil	341
9.2.7. The Role of Observations	343
<i>Appendix A: Radiation</i>	345
<i>A.1. Radiation Laws</i>	345
<i>A.2. Solar Radiation: Instantaneous</i>	346
<i>A.3. Solar Radiation: Daily Values</i>	347
<i>Appendix B: Thermodynamics and Water Vapour</i>	348
<i>B.1. Some Basic Thermodynamics</i>	348
<i>B.2. Hydrostatic Equilibrium</i>	350
<i>B.3. Potential Temperature</i>	351
<i>B.4. Measures of Water Vapour Content</i>	351
<i>B.5. Latent Heat of Vaporization</i>	354
<i>Appendix C: Dimensional Analysis</i>	356
<i>C.1. Choose Relevant Physical Quantities</i>	356
<i>C.2. Make Dimensionless Groups</i>	357
<i>C.3. Do an Experiment</i>	358
<i>C.4. Find the Relationship between Dimensionless Groups</i>	358
<i>Appendix D: Microscopic Root Water Uptake</i>	359
<i>D.1. Mass Balance Equation</i>	359
<i>D.2. General Solution of Matrix Flux Potential Differential Equation</i>	361
<i>Appendix E: Crop Factors for Use with Makkink Reference Evapotranspiration</i>	362
<i>Answers</i>	363
<i>List of Main Symbols</i>	403
<i>References</i>	409
<i>Index</i>	431