

North American Carbon Program Site-level Interim Synthesis Model Data Comparison (NACP Site MDC)

NACP Site MDC

“Are the various measurement and modeling estimates of carbon fluxes consistent with each other - and if not, why?”

- Simulated vs. observed flux at ~30 flux towers
- Other obs: biomass, soil temp, snow depth, etc.
- Quantify biases & uncertainty (models & data)
- All modelers invited

Background

- NACP Interim Synthesis Activities
 - Site MDC
 - Regional and continental
 - Mid-Continent Intensive
- Site MDC Organizer: Peter Thornton (NCAR)
 - Kevin Schaefer (NSIDC)
 - Ken Davis (Penn. State)
 - Bob Cook (ORNL)
- <http://nacp.ornl.gov/mast-dc/>

Protocol based on LBA MIP

- ALMA compliant, netcdf input/output
- Gap-filled weather and GIMMSg NDVI
- Tower PIs quantify flux uncertainty
- Fair Use Policy
- Infrastructure: web & FTP sites, email servers
<http://nacp.ornl.gov/mast-dc/>

Schedule

- July 15, 2008:
 - Finalize site list
 - Driver data, site info, phenology
- September 1, 2008: submit model runs
- October 2008: workshop
- February 2009: NACP All scientist meeting

AmeriFlux & Fluxnet-Canada Sites

Kevin Schaefer
303-492-8869
kevin.schaefer@nsidc.org