
Development and Testing of Polar Weather Research and Forecasting (WRF) Model.
Part I: Greenland Ice Sheet Meteorology*

KEITH M. HINES

Polar Meteorology Group, Byrd Polar Research Center, The Ohio State University, Columbus, Ohio

DAVID H. BROMWICH

Polar Meteorology Group, Byrd Polar Research Center, and Atmospheric Sciences Program, Department of Geography,
The Ohio State University, Columbus, Ohio

(Manuscript received 5 December 2006, in final form 31 July 2007)

ABSTRACT

A polar-optimized version of the fifth-generation Pennsylvania State University–National Center for
Atmospheric Research Mesoscale Model (MM5) was developed to fill climate and synoptic needs of the
polar science community and to achieve an improved regional performance. To continue the goal of
enhanced polar mesoscale modeling, polar optimization should now be applied toward the state-of-the-art
Weather Research and Forecasting (WRF) Model. Evaluations and optimizations are especially needed for
the boundary layer parameterization, cloud physics, snow surface physics, and sea ice treatment. Testing
and development work for Polar WRF begins with simulations for ice sheet surface conditions using a
Greenland-area domain with 24-km resolution. The winter month December 2002 and the summer month
June 2001 are simulated with WRF, version 2.1.1, in a series of 48-h integrations initialized daily at 0000
UTC. The results motivated several improvements to Polar WRF, especially to the Noah land surface model
(LSM) and the snowpack treatment. Different physics packages for WRF are evaluated with December
2002 simulations that show variable forecast skill when verified with the automatic weather station obser-
vations. The WRF simulation with the combination of the modified Noah LSM, the Mellor–Yamada–Janjić
boundary layer parameterization, and the WRF single-moment microphysics produced results that reach or
exceed the success standards of a Polar MM5 simulation for December 2002. For summer simulations of
June 2001, WRF simulates an improved surface energy balance, and shows forecast skill nearly equal to that
of Polar MM5.

1. Introduction

The climatic significance of the polar regions is high-
lighted by “polar amplification,” that is, increased cli-
mate sensitivity at these latitudes due to factors such as
the sea ice–albedo feedback (Manabe and Stouffer
1980; Holland and Bitz 2003; McBean et al. 2004).
There is a large range in the warming at high latitudes
in both hemispheres simulated by global climate mod-
els in response to increasing CO2 concentrations, with
the largest range on earth located in the Arctic (Hough-

ton et al. 2001). Furthermore, the polar regions play a
critical role in global sea level variations resulting from
the mass balance of the Greenland and Antarctic ice
sheets (e.g., Wild et al. 2003; Rignot and Kanagaratnam
2006). One approach to quantitatively evaluate the
various physical processes active in the Arctic and Ant-
arctic is numerical integrations with regional climate
models that typically have higher horizontal resolution
depictions of the topography and surface features. Fur-
thermore, the model physics can be optimized so as to
be robust for the key regional processes and mecha-
nisms. This is especially important as the polar regions
are frequently not prioritized for the development of
model parameterizations (e.g., Kattsov et al. 2004). For
example, excessive cloud cover was found to be a per-
sistent problem over the Antarctic in sensitivity simu-
lations using an earlier-generation mesoscale model
(Hines et al. 1997a,b), similar to results found by Man-

* Byrd Polar Research Center Contribution Number 1361.

Corresponding author address: Keith M. Hines, Polar Meteo-
rology Group, Byrd Polar Research Center, The Ohio State Uni-
versity, 1090 Carmack Road, Columbus, OH 43210-1002.
E-mail: hines.91@osu.edu

JUNE 2008 H I N E S A N D B R O M W I C H 1971

DOI: 10.1175/2007MWR2112.1

© 2008 American Meteorological Society

MWR2112


ning and Davis (1997) for cold, high clouds over the
continental United States.

In response to the Arctic’s importance for climate
change, the Study of Environmental Arctic Change
(SEARCH) project is conducting extensive, interdisci-
plinary, multiscale studies of high northern latitudes
(Overland et al. 2003). As a way of integrating obser-
vations and modeling efforts into a comprehensive pic-
ture of the climate and synoptic meteorology of the
Arctic, SEARCH includes plans for a multiyear re-
analysis from all available remote sensing and in situ
data. This Arctic System Reanalysis (ASR) will require
an Arctic-friendly atmospheric numerical model with
state-of-the-art dynamics and polar physics. Fortu-
nately, extensive earlier work with Arctic and Antarctic
domains provides a basis for regional high-resolution
simulations (e.g., Lynch et al. 1995; Heinemann 1997;
van Lipzig et al. 1999; Bromwich et al. 2001; Cassano et
al. 2001; Klein et al. 2001). Earlier mesoscale modeling
work with a polar-optimized model is discussed in sec-
tion 2. Section 3 of this paper describes the Weather
Research and Forecasting Model (WRF) and its polar
modifications. Section 4 specifies the Greenland do-
main and data sources. Section 5 shows the results of
wintertime December 2002 simulations. Simulations of
an early summer month, June 2001, are presented in
section 6. Summary and conclusions are given in sec-
tion 7.

2. Polar MM5

Previously, the fifth-generation Pennsylvania State
University–National Center for Atmospheric Research
(NCAR) Mesoscale Model (MM5; Dudhia 1993; Grell
et al. 1995) was adapted for use in polar regions. The
model (referred to as Polar MM5) was optimized at
The Ohio State University in collaboration with the
Mesoscale and Microscale Meteorology (MMM) Divi-
sion at NCAR and implemented into the MM5 com-
munity modeling system managed by NCAR. The po-
lar-optimized MM5 demonstrated a much improved
regional performance (e.g., Bromwich et al. 2001; Cas-
sano et al. 2001). In addition to climate applications for
the modern Arctic (Arctic Rivers; Serreze et al. 2003)
and Antarctic (Guo et al. 2003; Bromwich et al. 2004)
and paleoclimate applications for the Last Glacial
Maximum (Bromwich et al. 2005b), Polar MM5 gener-
ates the high-resolution numerical forecasts of Antarc-
tic Mesoscale Prediction System (AMPS; Bromwich et
al. 2003; Powers et al. 2003) in support of operational
and logistic needs of the United States Antarctic Pro-
gram. Furthermore, Box et al. (2006) recently used Po-
lar MM5 runs calibrated by independent in situ obser-

vations to demonstrate coherent regional patterns of
Greenland ice sheet surface mass balance change over
a recent 17-yr period (1988–2004). Their calculations
indicate the Greenland ice cap provides the largest in-
dividual glacial contribution to recent global sea level
rise.

The Polar MM5 development included the following
modifications: (i) improvements to the cloud micro-
physics by replacing the Fletcher (1962) equation for
ice nuclei concentration with that of Cooper (1986); (ii)
use of the NCAR Community Climate Model, version
2, radiation scheme with the radiative properties of
clouds determined from the predicted cloud water and
ice mixing ratios of the Reisner explicit microphysics
parameterization (Reisner et al. 1998); (iii) use of the
latent heat of sublimation for calculations of latent heat
flux over ice surfaces and assumption of ice saturation
when calculating surface saturation mixing ratios over
ice; (iv) improved treatment of heat transfer through
snow–ice surfaces including an increase in the number
of substrate levels from six to eight allowing a resolved
substrate depth of 1.91 m; (v) optimized boundary layer
parameterization with turbulent fluxes in the atmo-
sphere and near the surface taken from the 1.5-order
turbulence closure used in the National Centers for En-
vironmental Prediction (NCEP) Eta Model (Janjić
1994); and (vi) introducing a separate sea ice category
with specified thermal properties and open water frac-
tion.

As the final standard version of MM5 has been re-
leased, and it is no longer a primary vehicle for future
mesoscale model development, a next goal is optimiz-
ing the new, state-of-the-art WRF (see http://wrf-
model.org) for a variety of polar applications. Follow-
ing the path of development for Polar MM5, evalua-
tions and optimizations are especially needed for
boundary layer parameterization, cloud physics and
cloud-radiative processes, snow surface physics, and sea
ice treatment for the polar version of WRF (Polar
WRF). Developmental simulations should be per-
formed for at least three regimes of polar climate: (i) ice
sheet surfaces (Antarctica and Greenland), (ii) polar
oceans (especially sea ice domains), and (iii) Arctic
land (tundra and boreal forest, for example). This pa-
per concentrates on the first with Greenland-area simu-
lations. Development of Polar WRF for ocean and land
surfaces will be detailed in subsequent publications.

3. Polar WRF

The WRF mesoscale modeling system was recently
developed by a planned multiagency collaboration to
improve simulation accuracy over a range of spatial

1972 M O N T H L Y W E A T H E R R E V I E W VOLUME 136


scales down to that of individual clouds, with increased
emphasis on horizontal scales of 1–10 km. The Ad-
vanced Research WRF (ARW) is a modular, nonhy-
drostatic model with conservative properties designed
for both research and operational applications (Skama-
rock et al. 2005) with improved software (Michalakes et
al. 1999, 2004). The model is integrated in time with a
third-order Runge–Kutta scheme with smaller time
steps for acoustic waves and gravity waves. Model vari-
ables are horizontally staggered on an Arakawa grid-C,
and the model top is a constant pressure surface. Simi-
lar to MM5, multiple nested grids with one- or two-way
interaction are possible. The data assimilation capabili-
ties of the WRF-Var program are adapted from MM5
3DVAR (Barker et al. 2003, 2004). Multiple physics
package options allow flexibility in treating the earth
surface, atmospheric boundary layer, shortwave and
longwave radiation, explicit cloud physics, and subgrid-
scale cumulus.

Version 2.1.1 of the ARW, released by NCAR on 9
November 2005, is employed for WRF simulations in
this paper. All WRF simulations reported here have 28
terrain-following sigma layers between the earth’s sur-
face and the model top at 10 hPa. The top is set at a
high level for better treatment of upward-propagating
gravity waves generated by high ice sheet topography
(e.g., Guo et al. 2003; Bromwich et al. 2005a). Highest
vertical resolution is in the boundary layer with the
lowest 10 layers over Greenland are centered at ap-
proximately 14, 42, 75, 118, 171, 238, 325, 433, 561, and
748 m, respectively, AGL. The output fields every 6 h
from NCEP’s Global Forecast System (GFS; Caplan
and Pan 2000), formerly known as the Aviation (AVN)
model, provide the specified initial and boundary con-
ditions. The time step is 60 s, and subgrid-scale cumulus
is parameterized with the Kain–Fritsch scheme. For
longwave radiation, the Rapid Radiative Transfer
Model (RRTM; Mlawer et al. 1997) option is applied.
The RRTM alleviates the deficit in downward long-
wave radiation for clear-sky conditions present in many
earlier radiation schemes (e.g., Pinto et al. 1997).

An important consideration for Polar WRF is the
selection of physical parameterizations best suited for
polar conditions. Hence, it was necessary to test differ-
ent options for cloud physics, shortwave radiation, sur-
face treatment and the planetary boundary layer
(PBL). For cloud physics, the WRF single-moment
5-class (WSM5; Hong et al. 2004) parameterization in-
cludes prognostic equations for cloud water, cloud ice,
rain, snow, and water vapor. Furthermore, the diagnos-
tic relation for ice number concentration depends on ice
mass content rather than temperature. The more ad-
vanced option, the Thompson et al. (2004) 2-moment,

6-class scheme is developed from the earlier Reisner et
al. (1998) scheme of MM5. The new scheme includes
prognostic graupel and predicted ice number concen-
tration. Shortwave radiation is represented by the God-
dard scheme with 11 spectral bands that accounts for
both diffuse and direct solar radiation (Chou and
Suarez 1994).

A more advanced version of the Thompson et al.
(2004) and two-moment microphysics scheme was sup-
plied by G. Thompson for the Polar WRF simulations.
A critical new feature is an adjustable condensation
nuclei concentration. Based on a suggestion by H. Mor-
rison (2006, personal communication) we reduced the
nuclei concentration, as Greenland has a relatively pris-
tine atmosphere (e.g., Heidam et al. 1999). The original
concentration 1 � 108 m�3 was reduced to 2 � 107 m�3.
Furthermore, the Penman–Monteith equation for
evapotranspiration was updated for frozen surfaces.
For snow, permanent ice, and sea ice at subfreezing
temperatures, surface saturation vapor pressure is now
computed with respect to ice rather than liquid water,
following Mahrt and Vickers (2005).

For the boundary layer, the Yonsei University (YSU;
Hong et al. 2006) scheme is the successor to MM5’s
Medium-Range Forecast Model PBL (Hong and Pan
1996), and it is run in conjunction with a similarity-
based scheme for surface exchange coefficients. The
YSU PBL top is determined from a critical bulk Rich-
ardson number set at zero. The scheme includes up-
dates to the entrainment, and countergradient fluxes
due to nonlocal gradients are allowed. Another PBL
option is the eta scheme, also known as the Mellor–
Yamada–Janjić (MYJ) scheme, run in conjunction with
the eta surface layer scheme also based on similarity
theory (Janjić 1996, 2002). The MYJ PBL includes a
nonsingular implementation of level 2.5 Mellor–
Yamada closure for turbulence in the PBL and free
atmosphere.

The land surface is treated with either the 4-layer
Noah land surface model (LSM) or the 6-layer Rapid
Update Cycle (RUC) LSM. The RUC scheme includes
frozen soil, fractional snow cover, and up to two snow
layers (Smirnova et al. 1997, 2000). The LSM now com-
monly referred to as Noah, the name evolved from the
earlier acronym NOAH combining NCEP, Oregon
State University, Air Force, and Hydrologic Research
Laboratory, is based on the Oregon State University
LSM (Chen and Dudhia 2001) and includes predicted
soil ice, and fractional snow cover characteristics. Four
prognostic substrate layers are 0.1, 0.3, 0.6, and 1 m
thick, with a time-constant temperature given at a
depth of 8 m. Oceanic grid points are treated as open
water or 100% sea ice for locations with less than or

JUNE 2008 H I N E S A N D B R O M W I C H 1973


greater than 50% sea ice coverage, respectively, in the
provided initial data. The fixed temperature below the
sea ice is set at 271.4 K.

Preliminary simulations with WRF suggested several
improvements to the Noah LSM treatment of the
Greenland ice sheet. The linearized surface energy bal-
ance equation solved for the skin temperature analo-
gous to Mahrt and Ek’s (1984) Eq. (7) with upward
longwave flux a function of the lowest atmospheric
temperature, was replaced with an iterative solution to
the full surface energy balance equation,

H
�Ts

�t
� ��L�↓� � �Ts

4� � �1 � ��S�↓� � Hs�Ts�

� Ls � G�Ts� � Q, �1�

where H is the heat capacity associated with the skin
temperature Ts, t is time, 	 is surface emissivity, L(↓) is
downward longwave radiation, 
 is the Stefan–
Boltzmann constant, � is surface albedo, S(↓) is down-
ward shortwave radiation, Hs is the sensible heat flux,
Ls is the latent heat flux, G is the ground heat flux
upward to the surface, and Q represents other diabatic
processes including phase change and heat flux by pre-
cipitation. The upward longwave flux is now a function
of the skin temperature, which can be much colder than
the boundary layer atmospheric temperature during
winter. The solution is obtained by taking Ts as repre-
senting an infinitely thin layer, thus H and the lhs are
zero. In contrast, the lowest atmospheric level and the
uppermost “soil” level (which can now include the
snowpack) are both prognostic and have finite depths
and heat capacities, so heat capacity is accounted for
above and below the surface. Upward longwave radia-
tion, sensible heat flux and ground heat flux are ad-
justed through Ts until balance is achieved. Ground
heat flux is computed from

G �
D

�z
�Tsoil � Ts�, �2�

where D is the thermal conductivity of snow, Tsoil is
temperature of the upper “soil” layer, and �z is the
depth of the midpoint of the upper subsurface layer.
Furthermore, longwave emissivity for snow and ice is
increased to 0.98. The result is a highly improved con-
servation of energy and a closer match to temperature
observations.

Furthermore, to improve the heat transfer between
the snowpack and the atmosphere the maximum depth
of the top snow cover layer, included in �z, is set at the
depth of the upper subsurface layer. Hence, a deep
snowpack will effectively be treated with multiple prog-
nostic subsurface layers, rather than as an extra layer on

top of the prognostic subsurface layers. Additionally,
we modify the density, heat capacity, and heat conduc-
tivity of the snowpack based on Yen’s (1981) observa-
tions of Antarctic snow firn properties, consistent with
Polar MM5’s treatment of subsurface heat. Albert and
Shultz (2002) show vertical profiles of firn density at
Summit, Greenland, and the values are similar to those
of Yen’s Antarctic profiles. Furthermore, for perma-
nent ice surfaces or 100% snow cover surfaces with the
top layer surface temperature colder than �5°C, the
top layer thermal conductivity, 0.108 W m�1K�1, is cal-
culated by WRF based on a snow density of 200 kg m�3.
From Yen’s (1981) data we also set the volumetric heat
capacity of Greenland permanent ice at 0.817 � 106,
0.855 � 106, 0.923 � 106, and 1.010 � 106 J m�3K�1 for
the Noah layers centered at 0.05-, 0.25-, 0.7-, and 1.5-m
depth, respectively. In contrast, the Noah heat capaci-
ties were previously calculated from the sum of frac-
tional contributions of prognostic liquid water content,
prognostic total water substance, soil type and air
(Chen and Dudhia 2001). Typical previous values for
Greenland were about 2 � 106 J m�3K�1, about twice
the new values. The thermal conductivities for the three
lowest Noah layers are reduced by about a factor of 5
and set at 0.345, 0.399, and 0.473 W m�1K�1. These
changes implement the strong thermal insulation for
the upper firn over Greenland and reduce the ground
heat flux.

4. Greenland domain and data

A crucial step in the development of Polar MM5 oc-
curred during the late 1990s when an early version of
the model was evaluated against 1997 observations dur-
ing the Katabatic wind and boundary layer front experi-
ment around Greenland (KABEG) study and against
the Norwegian Limited Area Model (NORLAM) run
at Meteorologisches Institut der Universität Bonn
(Bromwich et al. 2001; Klein et al. 2001). Many of the
polar optimizations to MM5 were included during the
course of that work. Thus, it is natural we evaluate
WRF for a similar domain. It is anticipated that Polar
WRF will replace Polar MM5 in numerical studies as-
sisting in the calculation of the Greenland ice budget
(e.g., Box et al. 2006). The relevance is emphasized by
new studies demonstrating rapid changes in the Green-
land hydrology (e.g., Velicogna and Wahr 2006).

After initially experimenting with the extensive
North Atlantic grid with 40-km resolution used by
Bromwich et al. (2001), we selected a smaller area, but
higher-resolution 24-km grid used for continuing
Greenland and Iceland studies with Polar MM5 follow-
ing Bromwich et al. (2005a). The grid is a polar stereo-

1974 M O N T H L Y W E A T H E R R E V I E W VOLUME 136


graphic projection centered at 71°N, 30°W consisting of
97 points in the east–west direction and 139 points in
the north–south direction (Fig. 1). The 24-km resolu-
tion well captures the surface topography for a large
majority of the Greenland surface area, particularly
where the permanent ice is hundreds or thousands of
meters thick.

For validation, automatic weather station (AWS)
data are readily available from the Program for Arctic
Regional Climate Assessment (PARCA) Greenland
Climate Network (GC-Net; Steffen and Box 2001; Box
et al. 2004). Sixteen AWS sites produced usable data
for this study, including stations on the high interior and
along the sloping ice sheet flanks (Table 1, Fig. 1). Box
and Rinke (2003) estimate an uncertainty of 1 K for the
monthly-mean AWS 2-m temperature, while the uncer-
tainty in wind speed is about 0.1 m s�1. For accurate
katabatic wind simulations, the Greenland topography
is adapted from the high-resolution Ekholm (1996)
digital elevation data to best capture the interior
heights and steep escarpment of the ice sheet. For the
Greenland portion of the domain, mass point grid lo-
cations and surface elevation are identical to those of
Bromwich et al. (2005a). The 24-km horizontal grid
spacing adequately resolves the terrain slopes over all
but the steepest margins of the ice sheet. Additionally,
shortwave and longwave radiation measurements at
Summit (72.5794°N, 38.5042°W, 3208 m ASL) are avail-
able for June 2000–June 2002. Surface energy flux es-
timates for sensible heat, latent heat, and ground heat
flux are available for 2001–02 at the Greenland Summit
Environmental Observatory operated by the Swiss Fed-
eral Institute for Environmental Research and Tech-
nology (ETH; Ohmura 2001; Bourgeois et al. 2006).

A summer month, June 2001, and a winter month,
December 2002, with extensive AWS observations are
simulated with a series of 48-h integrations, each ini-
tialized at 0000 UTC. The initial subsurface tempera-
ture over Greenland was vertically interpolated from
the initial conditions of the previous Polar MM5 simu-
lations over the same domain. These values were found
to be resistant to large temperature drift during the
WRF simulations. For the spinup in the atmosphere,
Parish and Waight (1987) examined boundary layer de-
velopment in an idealized mesoscale simulation of the
katabatic wind over an ice sheet. They showed large
adjustments to the boundary layer fields before the
fields began to stabilize after about 10 h. In subsequent
studies, Bromwich et al. (2001) took the first 24 h as an
adjustment period for Polar MM5 to spin up the Green-
land boundary layer and the hydrologic cycle. Later,
Bromwich et al. (2005a) used a 12-h spinup. For the
current WRF simulations, we find there is very little

difference between 12- and 24-h spinup times when
comparing model results to atmospheric results. There-
fore, a 12-h spinup is selected for convenience in com-
parison to Bromwich et al.’s (2005a) results. Thus, the
first 12 h are then discarded, and the 12–33-h forecasts
(one forecast for each day) are combined into a month-
long output field at 3-h intervals.

Previous 30-h Polar MM5 simulations of December
2002 and June 2001 by Bromwich et al. (2005a) are
compared with the Polar WRF simulations. These Po-
lar MM5 simulations are performed on a 24-km hori-
zontal resolution grid nested inside the larger 72-km
resolution domain (see Fig. 1 of Bromwich et al. 2005a).
The inner grid consisted of 121 � 103 grid points and
was shifted slightly east toward Iceland compared to
the grid in Fig. 1. In the vertical, 28 levels are located at
heights approximately similar to those for Polar WRF.
Seven levels are within the lowest 400 m with the lowest
about 12 m AGL, and the top is similarly located at 10
hPa. A higher-resolution grid over Iceland is not con-
sidered for the present study. Large-scale cloud and
precipitation processes for Polar MM5 are represented
by the Reisner scheme, with the Grell cumulus scheme

FIG. 1. Map of Polar WRF model domain with terrain elevation
contours at 500-m intervals. Thick line shows average southern
boundary of sea ice for December 2002. Solid circles show loca-
tions of AWS. Gray circles show locations of rawinsondes.

JUNE 2008 H I N E S A N D B R O M W I C H 1975


for subgrid-scale convection. Radiation is calculated
with the Community Climate Model, version 2,
(CCM2) scheme. Polar MM5 simulations are initialized
at 0000 UTC with the lateral boundaries updated twice
daily from 2.5° � 2.5° operational analyses of the Eu-
ropean Centre for Medium-Range Weather Forecasts
(ECMWF).

5. December 2002 simulations

The evaluation of WRF begins with the winter month
December 2002 when little solar radiation falls on
Greenland, and most of that reaching the surface is
reflected. Thus, the diurnal cycle tends to be weak.
Simulated meteorological fields over Greenland will
primarily be driven by (i) stable boundary layer pro-
cesses over the ice sheet surface, including sensible heat
exchange between the atmosphere and ice sheet; (ii)
longwave radiation, expected to provide a strong cool-
ing at the ice sheet surface; and (iii) North Atlantic
synoptic forcing.

First, we evaluate the WRF physics options including
the YSU and MYJ PBL schemes, the Noah and RUC
land surface models, and the one-moment WSM5 and
two-moment Thompson et al. (2004) cloud microphys-
ics. The so-called base run, performed first with Polar
WRF, is taken as the simulation with the YSU PBL, the
Noah LSM, and the Thompson et al. microphysics. The
average 500-hPa geopotential height and sea level pres-
sure during December 2002 for the base run are shown
in Fig. 2. The sea level pressure field reveals a negative

North Atlantic Oscillation (NAO) pattern with above
average pressure near Iceland (Fig. 2b). The normal-
ized NAO Index for this month is �2.4 hPa according
to the Web site of J. Hurrell (http://www.cgd.ucar.edu/
cas/jhurrell/indices.data.html#naostatmon). A 994-hPa
low at the surface is located south of Greenland, and
southeasterly flow over the North Atlantic approaches
the southeastern coast of Greenland, with a narrow
ridge near the coastline. At 500 hPa, Greenland is lo-
cated in south-southwesterly geostrophic flow between
a trough offshore from Labrador and a ridge over the
Norwegian Sea (Fig. 2a). This flow pattern produced
relatively heavy snowfall (not shown) over southeast-
ern Greenland.

Simulations are also performed replacing a compo-
nent of the base run configuration with one of the fol-
lowing optional components: (i) the WSM5 microphys-
ics, (ii) the MYJ PBL, (iii) the RUC LSM, or (iv) both
the WSM5 microphysics and the MYJ PBL. Model out-
put is obtained horizontally at AWS sites through bi-
linear interpolation from the nearest four grid points.
Velocity components are vertically interpolated to 10 m
inside the WRF surface layer routines, and temperature
is similarly interpolated to 2 m. The majority of model
interpolated surface heights are within 100 m of the
actual AWS elevations. Nevertheless, model 2-m tem-
perature is adjusted to station height according to the
annual average 0.0071 K m�1 decrease of surface tem-
perature with height found by Steffen and Box (2001).
Figure 3 shows the observed 2-m temperature and the
interpolated values for the five WRF simulations every
3 h at Swiss Camp, a well-maintained observing site also

TABLE 1. List of GC-Net AWS for model verification during June 2001 and December 2002. Available AWS observations include
P (surface pressure), T (2-m temperature), Q (2-m specific humidity), S (10-m wind speed), and D (10-m wind direction). Asterisks
indicate data are available from JAR2 and JAR3 but are not included in statistics for Tables 2 and 4.

Station Lat (°N) Lon (°W) Elev (m)

Available observations

Dec 2002 Jun 2001

Swiss Camp 69.5732 49.2952 1149 P, T, Q, S, D P, T, Q, S, D
Crawford Point 69.8819 46.9736 2022 T, Q, S, D T, Q, S, D
NASA-U 73.8333 49.4953 2368 T, S, D
GITS 72.1433 61.0950 1887 T, Q, S, D
Humboldt Glacier 78.5266 56.8305 1995 P, T, S, D P, T, Q, S, D
Summit 72.5794 38.5042 3208 P, T, Q, S, D P, T, Q, S, D
Tunu-N 78.0168 33.9939 2020 P, T, Q, S, D P, T, S, D
DYE-2 66.4810 46.2800 2165 T, Q, S, D
JAR1 69.4984 49.6816 962 P, T, Q, S, D P, T, Q, S, D
Saddle 66.0006 44.5014 2559 S, D T, Q, S, D
South Dome 63.1489 44.8167 2922 P, T, Q, S, D P, T, Q, S
NASA-E 75.0000 29.9997 2631 P, T, Q, S, D
NGRIP 75.0998 42.3326 2950 P, T, Q, S, D P, T, Q, S, D
NASA-SE 66.4797 42.5002 2579 T, Q, S, D T, Q, S, D
JAR2 69.4200 50.0575 568 P, T, Q, S, D* P, T, Q, S, D*
JAR3 69.3954 50.3104 323 P, T, Q, S, D* P, T, Q, S, D*

1976 M O N T H L Y W E A T H E R R E V I E W VOLUME 136


known as ETH/CU (CU denotes University of Colora-
do) (69.5732°N, 49.2952°W, 1149 m ASL) near the ice
equilibrium line on the western slope of the Greenland
ice sheet.

The configuration of WRF with the WRF single-
moment microphysics, the MYJ PBL and the Noah
LSM has the smallest magnitude bias, �0.1°C, while
the WRF single-moment and RUC simulations have
the highest correlation, 0.93. In general the perfor-
mances of the WRF configurations are quite similar,
and the differences are small. The WRF single-moment
and MYJ simulation is coldest, and the other simula-
tions show a warm bias. In comparison, Polar MM5 has
a similar correlation, 0.93, at Swiss Camp; however, the
cold bias of 2.6°C has a larger magnitude than the Polar
WRF biases. Forecast error statistics for December
2002 were calculated in comparison to the available
AWS data according to Table 1. The statistics, includ-
ing correlation of the time variations, bias, and root-
mean-square error (rmse) versus each individual sta-
tion observation at 6-h intervals, were then averaged
over the available sites with good observational data,
except for Jakobshavn Ablation Region sites 2 and 3
(JAR2 and JAR3), which are very close to Swiss Camp.

Table 2 shows the average of the statistics computed
at individual sites: 8, 11, 10, and 12 stations listed on
Table 1 contribute to the averages for height-adjusted
surface pressure, 2-m temperature, 2-m specific humid-
ity, and 10-m wind speed, respectively. Model surface
pressure is adjusted hydrostatically to AWS station
heights using the model’s second-lowest atmospheric

level temperature and assuming a lapse rate of 0.005 K
m�1. Work with the Student’s t test indicates that biases
at an individual station of about 0.3°C for temperature
and 0.3 m s�1 for wind speed are statistically significant
at the 95% confidence level. As demonstrated by the
Swiss Camp example shown in Fig. 3, the overall error
statistics are similar for the five configurations of WRF.
Table 2 indicates WRF with the WSM5 microphysics
and the MYJ PBL has the lowest bias and rmse for 2-m
temperature, and its performance is competitive for
other variables. In comparison to the Polar MM5 simu-
lation, WRF shows very similar winter correlations for
the pressure, temperature, humidity, and wind speed.
Polar MM5 has a relatively large magnitude bias,
�0.29 � 10�3, in 2-m specific humidity that is probably
related to the cold bias. Polar MM5 also has a positive
wind speed bias, 3.3 m s�1, at 10 m. The speed bias for
WRF tends to be roughly half as large. Polar MM5’s
small surface roughness, 10�4 m, contributes to the dif-
ference. In contrast, the RUC LSM uses 0.05 m over the
Greenland ice sheet and shows a negative wind speed
bias of 1.0 m s�1. The simulations with the Noah LSM
assign a surface roughness of 10�3 m and have inter-
mediate speeds at 10 m. The 9.8 m s�1 average speed
shown in Table 2 for the MYJ PBL simulation is exag-
gerated due a correction of model velocity to 10 m
inside the MYJ scheme that is inconsistent with the
surface roughness set in the Noah LSM. Fortunately,
this error impacts only the model output, not the inter-
nal physics of the MYJ scheme. The interpolation to
10 m was corrected for the simulation with both the

FIG. 2. Monthly average (a) 500-hPa geopotential height (m) and (b) sea level pressure
(hPa) during December 2002 for the Polar WRF simulation. Contour interval is 50 m for (a)
and 2 hPa for (b).

JUNE 2008 H I N E S A N D B R O M W I C H 1977


WSM5 microphysics and the MYJ PBL resulting in a
reduced 10-m speed, 9.2 m s�1, that is closer to the
observed average value 7.7 m s�1.

Figure 4 displays observed and modeled 10-m wind
speed for Swiss Camp, where strong katabatic winds
are expected during winter. The figure shows speed at
3-h intervals, although the statistics shown below the
figure, including those for Polar MM5, are calculated
with 6-h intervals. Consistent with average behavior
noted in Table 2, the RUC LSM simulation tends to
undersimulate wind speed at Swiss Camp by an average
of 2.6 m s�1. In contrast, the simulations with the Noah
LSM tend to oversimulate speed, but have smaller
RMSE. Based on the results shown in Figs. 3 and 4,
along with results at other sites (not shown), and the
average AWS statistics from Table 2, we select the
WRF configuration with the WSM5 microphysics, the
Noah LSM and the MYJ PBL for further analysis for
the remainder of this paper. We now concentrate on
comparing the results of Polar WRF with those of Polar
MM5 over the Greenland domain.

Figure 5 shows the December 2002 surface pressure,
adjusted to AWS station height for Swiss Camp and
Summit. The high-altitude site atop the Greenland ice

sheet is also well maintained, is near the Greenland Ice
Core Project (GRIP) and Greenland Ice Sheet Project
(GISP) ice core sites, and is used for ongoing meteo-
rological studies. Both Polar WRF and Polar MM5 well
capture the pressure variations with time, with correla-
tions of 0.98 or greater. Adjusted surface pressure tends
to be slightly higher for WRF than for MM5. The cor-
relations for 2-m temperature are not as high as for
surface pressure, yet they are still quite large (Fig. 6).
Furthermore, a systematic cold bias for Polar MM5,
�2.6° at Swiss Camp and �2.3° at Summit, is replaced
by a bias of �0.1° at Swiss Camp and a warm bias of
3.0° at Summit for Polar WRF. The differences can be
attributed to the radiation budget as Polar MM5 has a
known deficit in downward longwave flux (Guo et al.
2003). Radiation measurements were not available for
December 2002; however, values are available at Sum-
mit for December 2000 and December 2001. The inci-
dent longwave radiation at the surface for Polar WRF,
is 162.9 W m�2, which is between the observed values
for 2000 (139.9 W m�2) and 2001 (164.8 W m�2). In
contrast, incident longwave radiation (109.7 W m�2) is
much smaller for Polar MM5. Thus, the magnitude of
MM5’s net radiation, 43.6 W m�2, is almost twice as

FIG. 3. Temperature (°C) at 2-m AGL for Swiss Camp, Greenland (69.5732°N, 49.2952°W,
1149 m ASL) every 3 h during December 2002 for AWS observations and WRF simulations.
The WRF simulations have the Goddard shortwave and RRTM longwave radiation schemes.
Model performance statistics for WRF and MM5 are shown.

1978 M O N T H L Y W E A T H E R R E V I E W VOLUME 136

Fig 3 live 4/C


large as the Polar WRF value, 23.2 W m�2 (for other
configurations of WRF, net radiation varied between
17.4 and 25.8 W m�2). The excessive longwave cooling
for Polar MM5 must be approximately balanced by sen-
sible heat from the atmosphere to the surface. Thus,
MM5’s sensible heat flux magnitude, 37.1 W m�2, is
much larger than WRF’s value, 22.7 W m�2. The aver-
age flux of heat from the surface to the substrate, 0.8 W
m�2 for WRF, appears to be reasonable.

Vertical profiles of atmospheric temperature at loca-
tions over Greenland are displayed in Fig. 7. For com-
parison with the model results, rawinsonde observa-
tions of monthly average temperature, geopotential,
and velocity components at standard levels were ob-
tained from the Integrated Global Rawinsonde Archive
(Durre et al. 2006). Profiles are available from 5 coastal
Greenland stations: Egedesminde (68.70°N, 52.85°W),
Narssarssuaq (61.18°N, 45.42°W), Danmarkshavn
(76.77°N, 18.77°W), Scoresbysund (70.48°N, 21.95°W),
and Ammassalik (65.60°N, 37.63°W) for December
2002. For convenience, we will only show results for

profiles at Egedesminde on the western coast of Green-
land close to Swiss Camp site, at Scoresbysund on the
eastern coast and at roughly similar latitude as Summit,
and Ammassalik. Standard level temperatures are
supplemented by hydrostatically computed tempera-
tures at intermediate levels. Boxes show observed data
points in Fig. 7. Unlike the AWS sites, the rawinsonde
sites are heavily influenced by complex local terrain at
the coastal locations. Therefore, caution should be ap-
plied in comparing simulated profiles to observed pro-
files in the lower troposphere. The Fig. 7 profile is
colder at Egedesminde than Scoresbysund indicating an
eastward component to the temperature gradient. Very
good agreement between simulations and the observa-
tions is seen in the middle and upper troposphere,
where the profiles are heavily influenced by large-scale
processes. Both profiles, however, show a slight warm
bias at 600 hPa. Some differences between the stations
are also apparent at the tropopause and in the lower
stratosphere. As mid- and upper-tropospheric features,
such as those displayed in Fig. 7, are more readily cap-

TABLE 2. Performance statistics of Polar WRF and Polar MM5 during December 2002 for short-term forecasts compared with
Greenland observations from GC-Net AWS sites. Numbers shown are the averages of the statistics calculated individually for multiple
sites from Table 1 not including JAR2 and JAR3. Polar MM5 and Polar WRF output includes 12-, 18-, 24-, and 30-h forecasts. The range
of error statistics for the WRF simulation with the WSM5 microphysics and the MYJ PBL is displayed below the means with minimum
(italics) and maximum (boldface) values at AWS sites. Underlining highlights values with lowest magnitude bias and rmse and highest
correlation (corr).

Variable Simulation Mean Bias Corr Rmse

Surface pressure (hPa) Polar MM5 755.1 �0.9 0.97 3.2
WRF Base 754.5 �1.5 0.98 3.5
WRF with WSM5 754.6 �1.4 0.98 3.5
WRF with MYJ PBL 755.5 �1.5 0.98 3.5
WRF with RUC LSM 754.4 �1.5 0.98 3.5
WRF WSM5 � MYJ 754.6 �1.4 0.98 3.4

�6.8, 3.3 0.96, 0.99 1.0, 7.0
2-m temperature (°C) Polar MM5 �29.4 �2.3 0.89 4.7

WRF Base �23.6 3.5 0.91 5.1
WRF with WSM5 �24.3 2.8 0.91 4.7
WRF with MYJ PBL �25.0 2.1 0.90 4.5
WRF with RUC LSM �23.3 3.8 0.90 5.4
WRF WSM5 � MYJ �25.9 1.2 0.90 4.1

�1.2, 3.0 0.80, 0.94 3.1, 6.0
2-m specific humidity (10�3) Polar MM5 0.45 �0.29 0.85 0.43

WRF Base 0.82 0.08 0.87 0.32
WRF with WSM5 0.78 0.04 0.87 0.31
WRF with MYJ PBL 0.74 0.01 0.88 0.30
WRF with RUC LSM 0.77 0.04 0.88 0.29
WRF WSM5 � MYJ 0.69 �0.05 0.87 0.29

�0.61, 0.21 0.74, 0.93 0.17, 0.87
10-m wind speed (m s�1) Polar MM5 11.0 3.3 0.81 4.4

WRF Base 9.2 1.5 0.81 3.1
WRF with WSM5 9.4 1.7 0.81 3.2
WRF with MYJ PBL 9.8 2.1 0.81 3.4
WRF with RUC LSM 6.6 �1.0 0.81 2.9
WRF WSM5 � MYJ 9.2 1.6 0.82 2.9

�0.2, 3.4 0.65, 0.95 1.7, 4.2

JUNE 2008 H I N E S A N D B R O M W I C H 1979


tured, we should prioritize simulating the surface and
boundary layer effects within mesoscale modeling stud-
ies of Greenland climate.

Figure 8 shows the 10-m wind speed for Summit and
Swiss Camp. Wind speed for Swiss Camp (Summit) cor-
responds to the scale on the left (right). Wind speed is
typically higher along the western Greenland slopes at
Swiss Camp because of the katabatic drainage, while
the value at Summit in central Greenland is largely
driven by synoptic events (e.g., Stearns et al. 1997). The
December wind speed at Swiss Camp is clearly better
simulated by Polar WRF than by Polar MM5. The
former has a correlation of 0.85 and a bias of 1.2 m s�1,
while the latter has values of 0.75 and 4.4 m s�1, respec-
tively. In contrast, Polar MM5 has a slightly higher cor-
relation at Summit, 0.87, than that for Polar WRF, 0.85.
A positive wind speed bias is again seen for Polar MM5
with an excess of 2.5 m s�1. The bias is smaller, 1.5
m s�1, for Polar WRF. Both Polar MM5 and Polar
WRF very well capture the time variation of wind di-
rection (not shown).

Figure 9 shows vertical profiles of the modeled and
observed vector-average speed and direction during
December 2002. The southeastern Greenland station
Ammassalik, not shown in Fig. 7, is included along with
Egedesminde and Scoresbysund. The observed simu-

lated resultant wind speed profiles show a similar pat-
tern over most of the depth of the troposphere with the
speed between 6–8 m s�1 at 700 hPa and steadily in-
creasing to 14–22 m s�1 near the tropopause (Fig. 9a).
Similar behavior is seen with the Polar WRF profiles.
Resultant wind direction is more scattered in the lower
troposphere where local topographical channeling is
important and converges toward southwesterly near the
tropopause (Fig. 9b). At Scoresbysund, the observed
lower-tropospheric wind drains off the ice sheet to the
west, while the simulated direction is from the south-
southwest and more parallel to the model’s topography
shown in Fig. 1. At higher levels, both observations and
the simulation show the southwesterly flow at Scores-
bysund (Fig. 2). The simulation also displays the ob-
served wind direction shift with height at Egedesminde
and Ammassalik.

In summary, the Polar WRF simulation appears to be
at least as skillful as Polar MM5 in simulating the near-
surface temperature and wind speed for the highly
stable winter boundary layer. Furthermore, Fig. 10
shows that Polar WRF has similar correlations to the
observations as Polar MM5 and with much smaller bi-
ases and RMSE for the specific humidity at 2 m AGL.
The negative humidity bias for Polar MM5 can be at-
tributed to the model’s representation of longwave ra-

FIG. 4. As in Fig. 3, but for wind speed (m s�1) at 10 m AGL.

1980 M O N T H L Y W E A T H E R R E V I E W VOLUME 136

Fig 4 live 4/C


FIG. 5. Adjusted surface pressure (hPa) for Swiss Camp (left scale) and Summit (72.5794°N,
38.5042°W, 3208 m MSL, right scale) stations every 6 h during December 2002 for AWS
observations and Polar MM5 and Polar WRF simulations. The WRF simulations have the
WRF single-moment 5-class microphysics, the MYJ PBL, and the Noah LSM.

FIG. 6. As in Fig. 5, but for temperature (°C) at 2 m AGL.

JUNE 2008 H I N E S A N D B R O M W I C H 1981


diation, leading to a colder, drier surface layer. In the
next section, June 2001 observations of shortwave and
longwave radiation allow us to examine their represen-
tation by both Polar MM5 and Polar WRF.

6. June 2001 simulation

The simulation of June 2001 will be strongly influ-
enced by shortwave radiation, which will drive a diurnal

cycle due to the variation of sun elevation. Preliminary
work indicated that Goddard shortwave schemes best
represent the diurnal cycle of solar radiation reaching
the Greenland surface, so all of the Polar WRF simu-
lations shown here include that scheme. The Polar
WRF simulation for June 2001 employs the Noah
LSM, the MYJ PBL, and the WSM5 microphysics.
Comparisons are made to the Polar MM5 simulation
of this month and to radiation measurements at Sum-
mit.

The diurnal cycle of incident longwave radiation ver-
sus local standard time (LST) at Summit is displayed in
Fig. 11. Data are plotted every 3 h for the observations
and WRF and every 6 h for Polar MM5. Figure 11
shows monthly minima, maxima, and averages. The di-
urnal cycle of observed longwave radiation is small.
The average hourly downward longwave generally
stays within 5% of the mean value, 191.3 W m�2. A
simple way to define a realistic range for the month is
the hourly minimum and maximum values shown in
Fig. 11. The minimum can be taken to represent clear-
sky conditions, while the maximum will be heavily in-
fluenced by clouds. The large change for the Polar
MM5 maximum between 0900 and 1500 LST suggest
that the model has not fully spun up the atmospheric
clouds by hour 12 of the forecast (0900 LST). The Polar
WRF simulation with the Goddard shortwave scheme
and the RRTM longwave scheme well captures the
range and the average value of longwave radiation, with

FIG. 8. As in Fig. 5, but for wind speed (m s�1) at 10 m AGL.

FIG. 7. Average temperature profiles for Egedesminde and
Scoresbysund during December 2002 from observations (solid
lines) and WRF simulations (dashed lines). Boxes show data
points for the observations.

1982 M O N T H L Y W E A T H E R R E V I E W VOLUME 136


an average bias of only 3.5 W m�2. On the other hand,
Polar MM5 shows a significant deficit for the average
diurnal cycle (Fig. 11). The deficit is especially large,
68.8 W m�2, for maximum downward longwave radia-
tion at 0900 LST, which can be attributed to insufficient
downwelling radiation from cloud bases in the Polar
MM5 simulation (e.g., Guo et al. 2003).

Diurnal cycles for incident shortwave radiation at
Summit during June 2001 are displayed in Fig. 12.
Shortwave radiation, unlike longwave radiation, has a
large diurnal cycle. The curves for Polar MM5 appear
somewhat smoother because of the less frequent sam-
pling. Interestingly, Polar MM5 replicates a smoothed
representation of the diurnal cycle seen for observed
shortwave radiation, although the simulated longwave
radiation does not match the observed diurnal cycle in
Fig. 11. The Polar WRF simulates an average daily in-
cident shortwave radiation of 409.8 W m�2 as compared
with the observed value 392.8 W m�2. The largest bias
occurs during morning hours at Summit, when the ex-
cess reaches 64.7 W m�2 at 0600 LST. The simulated
net shortwave radiation 82.0 W m�2 is also larger than
the observed 72.2 W m�2 and the Polar MM5 value 79.5
W m�2. An increase of the albedo from 0.80 to the
observed value of 0.82 at Summit would remove most
of the net bias. The June 2001 surface energy balance
statistics at Summit for the observations, Polar MM5,

FIG. 9. Vertical profiles for Scoresbysund, Egedesminde, and
Ammassalik during December 2002 from observations (solid
lines) and WRF (dashed/dotted lines) showing (a) speed (m s�1)
and (b) direction (°) of the monthly average velocity.

FIG. 10. As in Fig. 5, but for specific humidity (10�3) at 2 m AGL.

JUNE 2008 H I N E S A N D B R O M W I C H 1983


and Polar WRF simulations are displayed in Table 3
with a sign convention consistent with Eq. (1).

Similar to Fig. 11, Table 3 demonstrates the large
difference between Polar MM5 and Polar WRF in
simulating the longwave radiation. Particularly striking
is the large magnitude MM5 bias for incident longwave
radiation, �37.0 W m�2, in comparison with 3.5 W m�2

for WRF. Ground heat flux for Summit was not avail-
able for June 2001; however, a representative monthly
value of �9.0 W m�2 from June 2002 is shown in Table
3. The apparent WRF bias of 6.8 W m�2 is plausibly
within the range of interannual variability. The larger
magnitude of latent heat flux, 4.3 W m�2 for WRF as
compared with 0.6 W m�2 for MM5, may be related to
the Penman–Monteith formula for the former and the

classic bulk aerodynamic treatment for the latter. Re-
sults of June simulations (not shown) with the Thomp-
son et al. (2004) microphysics suggest that excessive
surface evaporation with the Penman–Monteith for-
mula may saturate the boundary layer and induce spu-
rious water clouds. Overall, the surface radiation bal-
ance for June 2001 appears to be better simulated with
Polar WRF than with Polar MM5.

The June 2001 simulations were also evaluated by
statistical comparison to AWS observations for June
2001. Table 4 shows the average of the model perfor-
mance statistics for the AWS locations in Table 1. Up to
12 stations are available for the June 2001 average. The
sites JAR2 and JAR3 are excluded in the average as in
Table 2. Minimum and maximum values are added in

FIG. 12. As in Fig. 11, but for incident shortwave radiation.

FIG. 11. Diurnal cycle of incident longwave radiation (W m�2) at Summit showing hourly
average, minimum, and maximum values during June 2001 for observations (every 3 h) and
Polar MM5 (every 6 h) and Polar WRF simulations (every 3 h). The WRF simulation has the
MYJ PBL, the Noah LSM, WSM5 microphysics, and the Goddard shortwave scheme.

1984 M O N T H L Y W E A T H E R R E V I E W VOLUME 136


italics and boldface, respectively, to demonstrate the
range over the AWS locations. After a review of the
observed data quality, the sites Crawford Point, NASA-
U, Greenland Ice Sheet Training Facility (GITS),
Saddle, and NASA-SE are not included in the average
for pressure, and NASA-U and Tunu-N are not in-
cluded for specific humidity. Table 4 shows that, over-
all, Polar WRF has similar, but slightly less forecast skill
than Polar MM5 for June 2001. Polar WRF does show

a larger average magnitude bias, �3.6 hPa for adjusted
surface pressure bias than Polar MM5, �2.0 hPa. There
is a small warm bias for WRF, whereas MM5 still has a
cold bias. Interestingly, Polar MM5 does not show a
systematic bias for 10-m wind speed during June 2001,
unlike the December 2002 case. On the other hand,
WRF now shows a slight negative bias, �0.9 m s�1, for
the speed.

Figure 13 shows the June 2001 2-m temperature val-
ues as a function of time for observations at Swiss
Camp and Summit, the Polar MM5 simulation, and the
Polar WRF simulation. Both models show good skill at
Swiss Camp and the synoptic variability appears to be
very well captured. The models are less successful at
Summit. There, Polar MM5 is superior to Polar WRF,
and the former shows a cold bias of only 0.1°C. The
warm bias for Polar WRF, 2.6°C, is clearly apparent for
Summit in Fig. 13 over the majority of days during June
and may be related to the excess net shortwave radia-
tion (Table 3).

Figure 14 shows the June 2001 wind speed at 10 m
AGL. At Swiss Camp, the WRF simulation shows a
smaller magnitude bias, �0.3 m s�1, and correlation,
0.77, and a similar RMSE, 2.0 m s�1, to the attributes
simulated by Polar MM5, 1.0 m s�1, 0.83, and 2.1 m s�1,
respectively. The case is reversed at Summit where Po-
lar MM5 has the smaller magnitude bias and WRF has
the higher correlation. The RSME are again similar, 1.5
m s�1 for Polar WRF and 1.6 m s�1 for Polar MM5. In
summary, from Figs. 13 and 14 and Table 4, it appears
that the overall forecast skills of MM5 and WRF are
similar for the summertime surface layer over the inte-

TABLE 4. Performance statistics of Polar WRF and Polar MM5 during June 2001 for short-term forecasts compared with 6-h
Greenland observations from GC-Net AWS sites. Underlined numbers show the averages of the statistics calculated individually for
all available sites from Table 1, except JAR2 and JAR3. The range of values across the AWS sites is shown with minimum (italics) and
maximum (boldface) values. Asterisks highlight values with lowest magnitude bias and rmse and highest correlation (corr).

Variable Simulation Mean Bias Corr Rmse

Surface pressure (hPa) Polar MM5 778.6 �2.0* 0.91* 3.2*
�4.3, 1.2 0.57, 0.99 0.9, 4.4

Polar WRF 777.0 �3.6 0.91* 4.7
�5.2, �0.8 0.56, 0.99 1.1, 5.3

2-m temperature (°C) Polar MM5 �8.7 �0.3* 0.83* 2.6*
�1.3, 0.6 0.79, 0.89 1.7, 3.8

Polar WRF �7.8 0.6 0.81 3.0
�0.6, 2.6 0.76, 0.89 1.8, 4.7

2-m specific humidity (10�3) Polar MM5 2.50 �0.19 0.77* 0.72*
�2.39, 0.49 0.55, 0.88 0.38, 2.53

Polar WRF 2.72 0.03* 0.77* 0.76
�2.11, 2.17 0.68, 0.86 0.44, 2.33

10-m wind speed (m s�1) Polar MM5 6.6 0.0* 0.78* 1.9*
�0.9, 1.0 0.68, 0.84 1.5, 2.5

Polar WRF 5.7 �0.9 0.78* 2.1
�2.1, 0.0 0.68, 0.86 1.5, 2.8

TABLE 3. Observed and simulated surface energy balance sta-
tistics averaged over June 2001 at Summit (W m�2). Net radiation
with a positive sign implies a heat gain at the surface. Sensible
heat flux, latent heat flux, and net longwave radiation are directed
upward from the earth’s surface to the atmosphere for positive
values. Ground heat flux is directed upward from the subsurface
to the surface (surface heat gain), and net shortwave radiation is
directed downward from the atmosphere to the surface for posi-
tive values. Values in boldface show fluxes or flux biases contrib-
uting to surface warming. Observed values in parentheses are
estimates for the following year (2002) from ETH.

Polar
MM5

Polar
WRF

Field
Obs

value Bias

Shortwave down 392.8 4.5 17.0
Shortwave up 320.6 �2.8 7.2
Net shortwave (down) 72.2 7.3 9.8
Longwave down 191.3 �37.0 3.5
Longwave up 245.1 �14.7 9.0
Net longwave (up) 53.7 22.4 9.5
Net radiation (down) 18.4 �15.1 0.4
Sensible heat flux 0.0 (�1.5) �2.9 12.3
Latent heat flux 2.5 (10.5) �1.9 1.8
Ground heat flux (�9.0) 6.8

JUNE 2008 H I N E S A N D B R O M W I C H 1985


FIG. 13. Temperature (°C) at 2 m for Swiss Camp and Summit every 6 h during June 2001
for AWS observations and Polar MM5 and Polar WRF simulations.

FIG. 14. As in Fig. 13, but for wind speed (m s�1) at 10 m AGL.

1986 M O N T H L Y W E A T H E R R E V I E W VOLUME 136


rior Greenland Plateau and along the katabatic slopes
at Swiss Camp in western Greenland.

7. Summary and conclusions

The development of Polar WRF is expected to pro-
vide an improved model for Arctic and Antarctic cli-
mate and synoptic applications. Following the path
used to develop Polar MM5, testing begins with simu-
lations of the Greenland ice sheet region. Previously,
the polar-optimized MM5 achieved an improved per-
formance through a careful series of tests in polar cli-
mates. Evaluations and optimizations for WRF are es-
pecially needed for the boundary layer parameteriza-
tion, cloud physics, snow surface physics, and sea ice
treatment. Therefore, a series of simulations based on
WRF version 2.1.1 are performed with a 97 � 139 hori-
zontal domain with 24-km resolution. The winter
month December 2002 and the summer month June
2001 are evaluated. Nested Polar MM5 simulations at
24-km resolution are available for comparison. The
study motivated several improvements to Polar WRF.
The Noah land surface model was adjusted by setting
snow–ice emissivity at 0.98 and snow–ice albedo at 0.80,
treating snow cover as part of the prognostic subsurface
layers, and setting snowpack heat transfer and heat
storage quantities based on Yen (1981). Furthermore,
initial subsurface temperatures were adapted from pre-
vious Polar MM5 simulations.

The Polar WRF simulations for December 2002
simulations show similar forecast skill to Polar MM5
simulations in comparison to automatic weather station
observations. The WRF single-moment 5-class micro-
physics, Noah LSM, and MYJ boundary layer param-
eterization were selected after comparing several op-
tions. The WRF simulations have increased downward
longwave radiation in contrast to the known deficit for
the Polar MM5 simulations.

The June 2001 WRF simulation shows slightly less
forecast skill when compared with the Polar MM5
simulation for AWS-observed variables. The surface
energy balance, however, is superior for the WRF simu-
lation. For this month, diurnal cycles of temperature
and wind speed are pronounced but synoptic variability
is weaker than December. Further model development
will be required over different Arctic surface types in-
cluding sea ice and nonfrozen land surfaces to address
land surface issues and cloud-radiative properties. Test-
ing is also required for the Antarctic region, and is
proceeding at NCAR in collaboration with The Ohio
State University in preparation for the transition of
AMPS to Polar WRF.

Acknowledgments. This research is supported by
NSF Grant 0733023, NASA Award NNG04GM26G,
NOAA CIFAR Grant UAF04-0047, and UCAR Sub-
contract S01-22961. We thank Jason Box for access and
helpful discussions about the Greenland AWS and ra-
diation observations. Additional thanks are given to
Le-Sheng Bai, who performed the Polar MM5 simula-
tions and Lin Li who assisted with the WRF simula-
tions. We thank John Cassano, Kevin Manning, Jordan
Powers, Hugh Morrison, and Greg Thompson for in-
sightful conversations on polar mesoscale simulations
and an anonymous reviewer for helpful comments on
the manuscript.

REFERENCES

Albert, M. R., and E. F. Shultz, 2002: Snow and firn properties
and air–snow transport processes at Summit, Greenland. At-
mos. Environ., 36, 2789–2797.

Barker, D. M., W. Huang, Y.-R. Guo, and A. Bourgeois, 2003: A
three-dimensional variational (3DVAR) data assimilation
system for use with MM5. NCAR Tech. Note NCAR/TN-
453�STR, 68 pp. [Available from UCAR Communications,
P.O. Box 3000, Boulder, CO 80307.]

——, ——, ——, ——, and X. N. Xiao, 2004: A three-dimensional
variational data assimilation system for MM5: Implementa-
tion and initial results. Mon. Wea. Rev., 132, 897–914.

Bourgeois, C. S., P. Calanca, and A. Ohmura, 2006: A field study
of the hemispherical directional reflectance factor and spec-
tral albedo of dry snow. J. Geophys. Res., 111, D20108,
doi:10.1029/2006JD007296.

Box, J. E., and A. Rinke, 2003: Evaluation of Greenland ice sheet
surface climate in the HIRHAM regional climate model us-
ing automatic weather station data. J. Climate, 16, 1302–1319.

——, D. H. Bromwich, and L.-S. Bai, 2004: Greenland ice sheet
surface mass balance 1991–2000: Application of Polar MM5
mesoscale model and in situ data. J. Geophys. Res., 109,
D16105, doi:10.1029/2003JD004451.

——, and Coauthors, 2006: Greenland ice sheet surface mass bal-
ance variability (1988–2004) from calibrated Polar MM5 out-
put. J. Climate, 19, 2783–2800.

Bromwich, D. H., J. J. Cassano, T. Klein, G. Heinemann, K. M.
Hines, K. Steffen, and J. E. Box, 2001: Mesoscale modeling of
katabatic winds over Greenland with the Polar MM5. Mon.
Wea. Rev., 129, 2290–2309.

——, A. J. Monaghan, J. G. Powers, J. J. Cassano, H.-L. Wei,
Y.-H. Kuo, and A. Pellegrini, 2003: Antarctic Mesoscale Pre-
diction System (AMPS): A case study from the 2000–01 field
season. Mon. Wea. Rev., 131, 412–434.

——, ——, and Z. Guo, 2004: Modeling the ENSO modulation of
Antarctic climate in the late 1990s with the Polar MM5. J.
Climate, 17, 109–132.

——, L. Bai, and G. G. Bjarnason, 2005a: High-resolution re-
gional climate simulations over Iceland using Polar MM5.
Mon. Wea. Rev., 133, 3527–3547.

——, E. R. Toracinta, R. J. Oglesby, J. L. Fastook, and T. J.
Hughes, 2005b: LGM summer climate on the southern mar-
gin of the Laurentide Ice Sheet: Wet or dry? J. Climate, 18,
3317–3338.

JUNE 2008 H I N E S A N D B R O M W I C H 1987


Caplan, P., and H. L. Pan, 2000: Changes to the 1999 NCEP op-
erational MRF analysis/forecast system. NWS Tech. Proce-
dures Bull. 452, National Oceanic and Atmospheric Admin-
istration, 15 pp. [Available online at http://www.weather.gov/
om/tpb/452.htm.]

Cassano, J. J., J. E. Box, D. H. Bromwich, L. Li, and K. Steffen,
2001: Evaluation of Polar MM5 simulations of Greenland’s
atmospheric circulation. J. Geophys. Res., 106, 33 867–33 889.

Chen, F., and J. Dudhia, 2001: Coupling an advanced land sur-
face–hydrology model with the Penn State–NCAR MM5
modeling system. Part I: Model and implementation and sen-
sitivity. Mon. Wea. Rev., 129, 569–585.

Chou, M.-D., and M. J. Suarez, 1994: An efficient thermal infra-
red radiation parameterization for use in general circulation
models. NASA Tech. Memo. 104606, 85 pp.

Cooper, W. A., 1986: Ice initiation in natural clouds. Precipitation
Enhancement—A Scientific Challenge, Meteor. Monogr., No.
21, Amer. Meteor. Soc., 29–32.

Dudhia, J., 1993: A nonhydrostatic version of the Penn State–
NCAR mesoscale model: Validation tests and simulation of
an Atlantic cyclone and cold front. Mon. Wea. Rev., 121,
1493–1513.

Durre, I., R. S. Vose, and D. B. Wuertz, 2006: Overview of the
Integrated Global Radiosonde Archive. J. Climate, 19, 53–68.

Ekholm, S., 1996: A full coverage, high-resolution topographic
model of Greenland computed from a variety of digital el-
evation data. J. Geophys. Res., 101, 21 961–21 972.

Fletcher, N. H., 1962: The Physics of Rain Clouds. Cambridge
University Press, 386 pp.

Grell, G. A., J. Dudhia, and D. R. Stauffer, 1995: A description of
the fifth-generation Penn State/NCAR mesoscale model
(MM5). NCAR Tech. Note NCAR/TN-3981�STR, 122 pp.

Guo, Z., D. H. Bromwich, and J. J. Cassano, 2003: Evaluation of
Polar MM5 simulations of Antarctic atmospheric circulation.
Mon. Wea. Rev., 131, 384–411.

Heidam, N. Z., P. Wåhlin, and J. H. Christensen, 1999: Tropo-
spheric gases and aerosols in northeast Greenland. J. Atmos.
Sci., 56, 261–278.

Heinemann, G., 1997: Idealized simulations of the Antarctic
katabatic wind system with a three-dimensional mesoscale
model. J. Geophys. Res., 102, 13 825–13 834.

Hines, K. M., D. H. Bromwich, and R. I. Cullather, 1997a: Evalu-
ating moist physics for Antarctic mesoscale simulations. Ann.
Glaciol., 25, 282–286.

——, ——, and Z. Liu, 1997b: Combined global climate model
and mesoscale model simulations of Antarctic climate. J.
Geophys. Res., 102, 13 747–13 760.

Holland, M. M., and C. M. Bitz, 2003: Polar amplification of cli-
mate change in coupled models. Climate Dyn., 21, 221–232.

Hong, S.-Y., and H.-L. Pan, 1996: Nonlocal boundary layer ver-
tical diffusion in a medium-range forecast model. Mon. Wea.
Rev., 124, 2322–2339.

——, J. Dudhia, and S.-H. Chen, 2004: A revised approach to ice
microphysical processes for the bulk parameterization of
clouds and precipitation. Mon. Wea. Rev., 132, 103–120.

——, Y. Noh, and J. Dudhia, 2006: A new vertical diffusion pack-
age with an explicit treatment of entrainment processes.
Mon. Wea. Rev., 134, 2318–2341.

Houghton, J. T., Y. Ding, D. J. Griggs, M. Noguer, P. J. van der
Linden, X. Dai, K. Maskell, and C. A. Johnson, Eds., 2001:
Climate Change 2001: The Scientific Basis. Cambridge Uni-
versity Press, 881 pp.

Janjić, Z. I., 1994: The step-mountain eta coordinate model: Fur-

ther developments of the convection, viscous sublayer, and
turbulence closure schemes. Mon. Wea. Rev., 122, 927–945.

——, 1996: The surface layer in the NCEP Eta Model. Preprints,
11th Conf. on Numerical Weather Prediction, Norfolk, VA,
Amer. Meteor. Soc., 354–355.

——, 2002: Nonsingular implementation of the Mellor–Yamada
level 2.5 scheme in the NCEP Meso model. NCEP Office
Note 437, National Centers for Environmental Prediction, 61
pp.

Kattsov, V. M., and Coauthors, 2004: Future climate change:
Modeling and scenarios for the Arctic. Arctic Climate Impact
Assessment, C. Symon, L. Arris, and B. Heal, Eds., Cam-
bridge University Press, 99–150.

Klein, T., G. Heinemann, D. H. Bromwich, J. J. Cassano, and
K. M. Hines, 2001: Mesoscale modeling of katabatic winds
over Greenland and comparisons with AWS and aircraft
data. Meteor. Atmos. Phys., 78, 115–132.

Lynch, A. H., W. L. Chapman, J. E. Walsh, and G. Weller, 1995:
Development of a regional climate model of the Western
Arctic. J. Climate, 8, 1555–1570.

Mahrt, L., and M. Ek, 1984: The influence of atmospheric stability
on potential evaporation. J. Climate Appl. Meteor., 23, 222–
234.

——, and D. Vickers, 2005: Moisture fluxes over snow with and
without protruding vegetation. Quart. J. Roy. Meteor. Soc.,
131, 1251–1270.

Manabe, S., and R. J. Stouffer, 1980: Sensitivity of a global climate
model to an increase of CO2 concentration in the atmo-
sphere. J. Geophys. Res., 85, 5529–5554.

Manning, K. W., and C. A. Davis, 1997: Verification and sensitiv-
ity experiments for the WISP94 MM5 forecasts. Wea. Fore-
casting, 12, 719–735.

McBean, G., and Coauthors, 2004: Arctic climate: Past and
present. Arctic Climate Impact Assessment, C. Symon, L. Ar-
ris, and B. Heal, Eds., Cambridge University Press, 21–60.

Michalakes, J., J. Dudhia, D. Gill, J. Klemp, and W. Skamarock,
1999: Design of a next generation regional weather research
and forecast model. Towards Teracomputing, W. Zwiefl-
hofer, Ed., World Scientific, 117–124.

——, ——, ——, T. Henderson, J. Klemp, W. Skamarock, and W.
Wang, 2004: The weather research and forecast model: Soft-
ware architecture and performance. Proc. 11th ECMWF
Workshop on the Use of High Performance Computing in
Meteorology, Reading, United Kingdom, European Centre
for Medium-Range Weather Forecasts, 156–158.

Mlawer, E. J., S. J. Taubman, P. D. Brown, M. J. Iacono, and S. A.
Clough, 1997: Radiative transfer for inhomogeneous atmo-
sphere: RRTM, a validated correlated-k model for the long-
wave. J. Geophys. Res., 102, 16 663–16 682.

Ohmura, A., 2001: Summit Greenland environment observatory.
Mem. Nat. Inst. Polar Res., 54 (Special Issue), 153–159.

Overland, J., J. Calder, F. Fetterer, D. McGuire, J. Morison, J.
Richter-Menge, N. Soreide, and J. Walsh, 2003: SEARCH
workshop on large-scale atmosphere–cryosphere observa-
tions. Bull. Amer. Meteor. Soc., 84, 1077–1082.

Parish, T. R., and K. T. Waight III, 1987: The forcing of Antarctic
katabatic winds. Mon. Wea. Rev., 115, 2214–2226.

Pinto, J. O., J. A. Curry, and C. W. Fairall, 1997: Radiative char-
acteristics of the Arctic atmosphere during spring as inferred
from ground-based measurements. J. Geophys. Res., 102,
6941–6952.

Powers, J. G., A. J. Monaghan, A. M. Cayette, D. H. Bromwich,
Y.-H. Kuo, and K. W. Manning, 2003: Real-time mesoscale

1988 M O N T H L Y W E A T H E R R E V I E W VOLUME 136


modeling over Antarctica: The Antarctic Mesoscale Predic-
tion System. Bull. Amer. Meteor. Soc., 84, 1533–1545.

Reisner, J., R. M. Rasmussen, and R. T. Bruintjes, 1998: Explicit
forecasting of supercooled liquid water in winter storms using
the MM5 mesoscale model. Quart. J. Roy. Meteor. Soc., 124,
1071–1107.

Rignot, E., and P. Kanagaratnam, 2006: Changes in the velocity
structure of the Greenland ice sheet. Science, 311, 986–990.

Serreze, M. C., M. P. Clark, and D. H. Bromwich, 2003: Monitor-
ing precipitation over the Arctic terrestrial drainage system:
Data requirements, shortcomings, and applications of atmo-
spheric reanalysis. J. Hydrometeor., 4, 387–407.

Skamarock, W. C., J. B. Klemp, J. Dudhia, D. O. Gill, D. M.
Barker, W. Wang, and J. G. Powers, 2005: A description of
the advanced research WRF version 2. NCAR Tech. Note
NCAR/TN–468�STR, 88 pp.

Smirnova, T. G., J. M. Brown, and S. G. Benjamin, 1997: Perfor-
mance of different soil model configurations in simulating
ground surface temperature and surface fluxes. Mon. Wea.
Rev., 125, 1870–1884.

——, ——, ——, and D. Kim, 2000: Parameterization of cold-
season processes in the MAPS land-surface scheme. J. Geo-
phys. Res., 105, 4077–4086.

Stearns, C. R., G. A. Weidner, and L. M. Keller, 1997: Atmo-
spheric circulation around the Greenland Crest. J. Geophys.
Res., 102, 13 801–13 812.

Steffen, K., and J. E. Box, 2001: Surface climatology of the Green-
land ice sheet: Greenland Climate Network 1995–1999. J.
Geophys. Res., 106, 33 951–33 964.

Thompson, G., R. M. Rasmussen, and K. Manning, 2004: Explicit
forecasts of winter precipitation using an improved bulk mi-
crophysics scheme. Part I: Description and sensitivity analy-
sis. Mon. Wea. Rev., 132, 519–542.

Van Lipzig, N. P. M., E. van Meijgaard, and J. Oerlemans, 1999:
Evaluation of a regional atmospheric model using measure-
ments of surface heat exchange processes from a site in Ant-
arctica. Mon. Wea. Rev., 127, 1994–2011.

Velicogna, I., and J. Wahr, 2006: Acceleration of Greenland ice
mass loss in spring 2004. Nature, 443, 329–331.

Wild, M., P. Calanca, S. C. Scherrer, and A. Ohmura, 2003: Ef-
fects of polar ice sheets on global sea level in high-resolution
greenhouse scenarios. J. Geophys. Res., 108, 4165, doi:10.1029/
2002JD002451.

Yen, Y. C., 1981: Review of thermal properties of snow, ice, and
sea ice. Cold Regions Research and Engineering Lab
(CRREL) Rep. 81-10, 27 pp.

JUNE 2008 H I N E S A N D B R O M W I C H 1989


