

Papers published in *Hydrology and Earth System Sciences Discussions* are under open-access review for the journal *Hydrology and Earth System Sciences*

Analysis of surface and root-zone soil moisture dynamics with ERS scatterometer and the hydrometeorological model SAFRAN-ISBA-MODCOU at Grand Morin watershed (France)

T. Paris Anguela¹, M. Zribi¹, S. Hasenauer², F. Habets³, and C. Loumagne⁴

¹CETP/CNRS, Vélizy, France

²Vienna Univ. of Technol., Inst. of Photogrammetry and Remote Sensing, Vienna, Austria

³UMR-Sisyphe, Université Paris VI, CNRS, Paris, France

⁴UR Hydrosystèmes et Bio-Procédés, Antony, France

Received: 25 June 2008 – Accepted: 26 June 2008 – Published: 17 July 2008

Correspondence to: T. Paris Anguela (thais.paris@cetp.ipsl.fr)

Published by Copernicus Publications on behalf of the European Geosciences Union.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

HESSD

5, 1903–1926, 2008

Spatial and temporal variations of soil moisture strongly affect flooding, erosion, solute transport and vegetation productivity. Its characterization, offers an avenue to improve our understanding of complex land surface–atmosphere interactions. In this 5 paper, soil moisture dynamics at soil surface (first centimeters) and root-zone (up to 1.5 m depth) are investigated at three spatial scales: local scale (field measurements), $8 \times 8 \text{ km}^2$ (hydrological model) and $25 \times 25 \text{ km}^2$ scale (ERS scatterometer) in a French watershed. This study points out the quality of surface and root-zone soil moisture data for SIM model and ERS scatterometer for a three year period. Surface soil moisture 10 is highly variable because is more influenced by atmospheric conditions (rain, wind and solar radiation), and presents RMS errors up to $0.08 \text{ m}^3 \text{ m}^{-3}$. On the other hand, root-zone moisture presents lower variability with small RMS errors (between 0.02 and $0.06 \text{ m}^3 \text{ m}^{-3}$). These results will contribute to satellite and model verification of moisture, but also to better application of radar data for data assimilation in future.

15 1 Introduction

Soil moisture is the water held in the pores of the unsaturated zone. It is one of the most important soil variables, relative to climatology, hydrology and ecology (Beven and Fisher, 1996; Houser et al., 1998). Surface and root-zone soil moisture regulate the water and energy budgets at the soil–vegetation–atmosphere interface. Moisture 20 content is an important parameter in watershed modeling as well, since it partially controls the partitioning of rainfall, infiltration and surface runoff and thus the hydrodynamic of the riverflow at the outlet.

Despite the importance of soil moisture, its accurate assessment is difficult due to strong spatial and temporal variability, due primarily to the topography, variation of the 25 soil type and land use (urbanized area, vegetation cover). Field measurements (gravimetric method) are time consuming and costly and because of the variability of soil

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

moisture over short distances, a large number of point measurements are necessary to correctly estimate soil moisture spatially with some confidence. There are two alternative sources to estimate soil moisture dynamics over large areas: the first method is based on hydrological modeling and the second on satellite observations.

Land surface models, can synthesize spatially distributed rainfall, land use, soil, and topographic maps to produce surface soil moisture predictions over large-spatial areas. However, the use of models is not free from errors, e.g. rainfall, soil texture, model calibration and parameter identification (Beven, 1993; Gupta et al., 1999). The SIM (SAFRAN-ISBA-MODCOU) model is used at METEO-FRANCE in an operational mode over the entire France since 2003 (Habets et al., 2008). The SIM model is a semi-distributed model that uses a grid cell of $8 \times 8 \text{ km}^2$ to simulate the water and energy budget at the surface, the soil moisture and the discharge of the main French rivers.

Considerable efforts have been made, over the past 3 decades, to develop remote sensing techniques for the characterization of the spatial and temporal variability of soil moisture over large regions. In particular, active and passive microwave techniques as well as interpretation tools have been developed (Jackson et al., 1996). The effectiveness of low-resolution space-borne scatterometers (active microwave) for land surface characterization has been demonstrated by a large number of studies related to moisture estimation (Frison and Mougin, 1996; Wagner et al., 1999c; Zribi et al., 2003).

Different studies (Quesney et al., 2001; Le Hégaret-Mascle et al., 2002; Weisse et al., 2002; Oudin et al., 2003) have been done in Grand Morin watershed with the aim to monitor soil moisture form space in an operational way, in order to improve hydrological model simulations, using soil moisture data form European Remote Sensing / Synthetic Aperture Radar (ERS/SAR). One of the conclusions of these studies is that soil moisture data assimilation technique showed little improvements because of the scarcity of ERS/SAR data (temporal resolution of 35 days).

In order to overcome the temporal resolution problem, we decided to work with ERS (European Remote Sensing Satellite) scatterometer soil moisture product from the Vienna University of Technology (Wagner et al., 1999c). ERS scatterometer data has

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

the advantage to provide soil moisture data two times per week, to be freely available (<http://www.ipf.tuwien.ac.at/radar>) and to provide global spatial coverage since 1991. Moreover, ERS scatterometer data has already been successfully used in other studies (e.g. Table 1).

5 Remote-sensing data, when combined with numerical simulation and other data, should provide estimates of soil moisture with higher spatial and temporal resolution and less error than either remotely sensed data or model simulations separately (Houser et al., 1998). In essence, the data assimilation system uses the land model to interpolate the satellite retrievals in space and in time. Via the land model, the system 10 also propagates the surface information from the satellite into the deeper soil and thereby provides improved estimates of root-zone soil moisture (Reichle et al., 2007). A number of prior works deal with data assimilation procedures (Francois et al., 2003; Houser et al., 1998; Reichle et al., 2007; Sabater et al., 2007; Walker and Houser, 2001).

15 The aim of this paper is to investigate the quality of different soil moisture products in order to be used for data assimilation. The soil moisture products compared are: TDR (Time Domain Reflectometry) which is a local scale product; SIM model at $8 \times 8 \text{ km}^2$ scale; and ERS scatterometer at a $25 \times 25 \text{ km}^2$ scale. For each product, we will compare the data at two soil depths:

- 20 1. the soil surface (up to 5 cm) which is more variable and
2. the root-zone (up to 1.5 m depth).

The paper is set out as follows:

- 25 (i) presentation of the study area and soil moisture data products;
(ii) examination and discussion of the results and their implications over 3 years study;
(iii) concluding remarks.

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

2 Study area and data validation

2.1 Grand Morin

The Grand Morin (France) is a tributary of the Marne river, 35 km east of Paris (Fig. 1). The total length of the stream is about 120 km, for a catchment area of 1070 km^2 (around 1/10 of the Marne catchment area, which is a main tributary of the Seine river). At Crécy la Chapelle the mean annual discharge calculated over the period 1990–2005 is $6.83 \text{ m}^3 \text{ s}^{-1}$. The Grand Morin basin is affected by a degraded oceanic climate, being subject to the semi-continental influence of the East of France. The temperatures are rather soft (average 11°C , 4°C minimum, 19°C maximum). The average pluviometry calculated over the period 1997–2001 is 900 mm. The network drains two main geological formations: the Oligocene (Rupelian limestone) and the Eocene (from Priabonian to Ypresian claystones). These two aquifer units are separated by a clayey aquitard. Soil surface elevation ranges from 40 m to 240 m. The slopes of the river network range from 0.1% to 5.2%. The lower stream orders mainly drain the Oligocene formation and are located on the plateaux. The agriculture area covers 76% of the basin, whereas forests and urban areas represent 19% and 5% of the basin, respectively. According to Flipo (2005), around 40% of the cultivated surface is covered by wheat. The other crops (corn, peas, colza...) vary each year.

The hydrological observatory of Grand Morin watershed is monitored since 1963 by the Cemagref research institute. In-situ measurements of volumetric soil moisture are available: three automatic TDR (time domain reflectometry) recorders and three ThetaProbe sensors (Fig. 1; Table 2). TDR probes and ThetaProbe sensors were installed at different depths by constructing a trench (16 probes for TDR to the depth of 1 m and 2 probes for ThetaProbe at 5 and 20 cm depth). Then the probes were horizontally inserted in the soil profile of the trench at different depths without disturbing the soil layer. The last step consists in refilling the trench with the original soil.

In our study, we only use data from the TDR at Boissy-le-Châtel, which is the only in-situ data which corresponds with SIM and ERS scatterometer recorded data available.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

At Boissy-le-Châtel, for each permanent TDR measurement, volumetric soil moisture is measured every 12 h, from the top to 155 cm of depth (in total 16 probes, with 2 probes for the first five depths: 5, 15, 25, 35 and 45 cm). The deeper the probes are, the smoother the response is. There is a good reaction to the rainfall from 5 to 35 cm.

- 5 For intermediary depths, the soil moisture presents small variations (45, 55, 75 cm). And near the water table, soil moisture is under the influence of the water table (95 to 155 cm).

Surface soil moisture data corresponds to the moisture average of the two probes inserted at 5 cm. Root-zone soil moisture data is obtained by averaging the values of 10 the probes installed from 5 to 95 cm depth. We note that there are no differences for root-zone moisture average from 5 to 95 cm and from 5 to 155 cm due to water table influence.

2.2 SIM hydrological model

The SIM, SAFRAN-ISBA-MODCOU (Habets et al., 1999; Rousset et al., 2004), model 15 is run operationally in real time by Météo-France. The SIM model is the combination of three independent parts. The first one is SAFRAN (Durand et al., 1993; Quintana Seguí et al., 2008), which provides an analysis of the atmospheric forcing. SAFRAN analyses are performed in homogeneous climatic zones and assume a vertical gradient of the variables in these zones. In each zone, the atmospheric forcing is interpolated hourly 20 and on a regular $8 \times 8 \text{ km}^2$ grid. The second part is ISBA (Boone et al., 1999; Noilhan and Planton, 1989). The ISBA surface scheme is used to simulate the surface water and energy budgets on the $8 \times 8 \text{ km}^2$ grid. Three soil layers are used: the surface layer of 1 cm depth, a root-zone layer (with a depth depending on the vegetation, and which is set to 1.5 m for most of crops types) and the hydrological layer (usually down to 2 m 25 below the soil surface for most of crops types). The last component of the modeling system is the macroscale hydrological model MODCOU (Gomez, 2002; Ledoux et al., 1989), which simulates the riverflow and the evolution of the aquifers.

Our dataset comes from Seine basin simulation, which includes the Grand Morin wa-

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Printer-friendly Version](#)[Interactive Discussion](#)

tershed, where two aquifers are explicitly simulated: the Eocene and the chalk aquifer. The simulated variables include surface (1 cm) and root-zone soil moisture at which is associated to a depth of 1.5 m for the Grand Morin watershed, both in volumetric units.

2.3 ERS scatterometer data

- 5 The ERS scatterometer radar (active microwave) operates at C-band (5.3 GHz) in vertical polarization. It has been flown on board of the European Remote Sensing Satellites ERS-1 (1991–1996) and ERS-2 (1995 up to present). Data sets are not available in the period 2001 to end 2003 due to satellite technical problems. Over land, the measured backscattering coefficient depends on soil moisture, surface roughness, vegetation characteristics and the incidence angle. Soil moisture data is retrieved from the radar backscattering coefficient using a change detection method, developed at the Institute of Photogrammetry and Remote Sensing (IPF), Vienna University of Technology (TU-Wien) described by (Wagner et al., 1999a; Wagner et al., 1999c). This method has been applied with success over different climatic regions, the Canadian Prairies (Wagner et al., 1999a), the Iberian Peninsula (Wagner et al., 1999b), Ukraine (Wagner et al., 1999c) and Western Africa (Wagner and Scipal, 2000). However, because of the indirect nature of the measurements and the concurrent influence of vegetation and soil, remote sensing techniques must be verified with on-site measurements of good quality in different regions.
- 20 In the TU-Wien model, long-term scatterometer data are used to model the incidence angle dependency of the radar backscattering signal σ^o . Knowing the incidence angle dependency, the backscattering coefficients are normalized to a reference incidence angle (40°). Finally, the relative soil moisture data ranging between 0% and 100% are derived by scaling the normalized backscattering coefficients $\sigma^o(40)$ between the lowest/highest $\sigma^o(40)$ values corresponding to the driest / wettest soil conditions (Wagner, 1998).
- 25 The derived soil moisture product, surface soil moisture (m_s), represents the water content in the first 5 cm of the soil in relative units between totally dry conditions and

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

total water capacity. The spatial resolution is about 50 km cells with 25 km grid spacing. The temporal resolution is approximately of two measurements per week.

In order to compare surface soil moisture (m_s) with surface TDR measurements and surface modeled moisture, m_s products were converted to physical units of $\text{m}^3 \text{ m}^{-3}$ by using the 90% confidence interval of a Gaussian distribution (Pellarin et al., 2006) equal to $\mu \pm 1.65 \times \sigma$, where μ and σ are respectively the mean and the standard deviation of the TDR or simulated data (depending on which soil moisture product m_s is compared to) in volumetric units:

$$\theta(t) = m_s(t) \times (\theta_{\max} - \theta_{\min}) + \theta_{\min} \quad (1)$$

where $\theta(t)$ is the soil moisture content at a time t [$\text{m}^3 \text{ m}^{-3}$], $m_s(t)$ is the ERS scatterometer surface soil moisture [-] at a time t , θ_{\max} is the maximum wetness value [$\text{m}^3 \text{ m}^{-3}$] equal to $(\mu + 1.65 \times \sigma)$ and θ_{\min} is the minimum wetness value [$\text{m}^3 \text{ m}^{-3}$] equal to $(\mu - 1.65 \times \sigma)$.

With the aim to investigate the soil moisture content in the soil profile, a two-layer water model (Wagner et al., 1999c) was used to obtain root-zone soil moisture from surface soil moisture radar measurements, m_s . The Soil Water Index data (SWI) was derived from m_s using, Eq. (2), and represents the root-zone soil moisture content in the first meter of the soil in relative units ranging between wilting point and field capacity.

$$\text{SWI}(t) = \frac{\sum_i m_s(t_i) e^{-(t-t_i)/T}}{\sum_i e^{-(t-t_i)/T}} \quad \text{for } t_i \leq t \quad (2)$$

where m_s is the surface soil moisture estimate from the ERS scatterometer at time t_i . The parameter T , called the characteristic time length, represents the time scale of soil moisture variations in units of time. In our case, T is set equal to 10 days.

In order to compare root-zone soil moisture from ERS scatterometer (SWI) with TDR

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

measurements and simulated moisture, SWI products were converted to physical units ($\text{m}^3 \text{ m}^{-3}$) by using wilting point and field capacity values, Eq. (3):

$$\theta(t) = \text{SWI}(t) \times (\theta_{fc} - \theta_{wilt}) + \theta_{wilt} \quad (3)$$

where θ_{wilt} is the wilting point ($0.14 \text{ m}^3 \text{ m}^{-3}$) and θ_{fc} is the field capacity ($0.32 \text{ m}^3 \text{ m}^{-3}$) obtained for the Grand Morin watershed from TDR measurements.

For the comparison of all datasets, four statistical parameters were calculated: the efficiency score (Nash and Sutcliffe, 1970), RMS error, the determination coefficient (R^2), and the bias.

3 Results

10 3.1 Comparison between TDR and ERS scatterometer soil moisture

Surface and root-zone soil moisture at a local scale (TDR measurements) and at a coarse scale of $25 \times 25 \text{ km}^2$ (ERS scatterometer) were compared from June 1997 to November 2000.

15 Surface soil moisture (5 cm depth) from radar data (obtained from Eq. 1) is well correlated with in-situ measurements (Fig. 2 top left). This variation is also correlated with precipitations, which confirms that radar and TDR estimates are qualitatively coherent. The statistical results are reasonable (efficiency of 0.48, RMS error $0.05 \text{ m}^3 \text{ m}^{-3}$, low bias and R^2 of 0.53) due to high variability of moisture in the five first centimeters of soil (Le Morvan et al., 2008).

20 Root-zone soil moisture results are showed in Fig. 2 top right. ERS scatterometer data slightly underestimates in-situ measured moisture, with RMS error of $0.06 \text{ m}^3 \text{ m}^{-3}$. This may be explained by two factors. The first one might be the T parameter used in the semi-empirical water model (Eq. 2). Wagner et al. (1999c) showed that different T values can perform better values than others. The second one, are the values of wilting point and field capacity used to convert dimensionless values of SWI to physical units

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

(Eq. 3), which result from local scale data. However, ERS data suggests soil moisture trends in the root-zone soil profile. These results are in coherence with those obtained in previous studies (Table 1).

Figure 2 bottom, shows that surface soil moisture is more dispersed than root-zone soil moisture. Root-zone soil moisture is an average of moisture (0 to 100 cm depth), and extreme values of moisture are smoothed. Moreover, it seems that there is no scale effect between the two data sources and that ERS scatterometer data globally restores in-situ TDR data.

3.2 Comparison between TDR and simulated soil moisture

We compare soil moisture data measured (TDR) and simulated by SIM model (which corresponds to an average over $8 \times 8 \text{ km}^2$ grid, which includes the TDR at Boissy-le-Châtel), from June 1997 to November 2000.

Surface soil moistures (Fig. 3 top left) are correlated with precipitation. The local characteristics are not well represented by the model SIM, as for instance, it represents the first centimeter of soil, which is more influenced by atmospheric conditions (rain, wind and solar radiation) than the five first centimeters of soil (TDR data). RMS error is high ($0.08 \text{ m}^3 \text{ m}^{-3}$). The comparison of surface soil moisture (Fig. 3 bottom) shows that the simulated soil moisture is highly variable and that globally underestimates in-situ data (negative bias).

Figure 3 top left, illustrates the comparison between measured and simulated root-zone soil moisture. Although soil moisture simulated takes into account for 1.5 m, and TDR only 1m (see Sect. 2.1.), the simulation is able to reproduce the main measured root-zone soil moisture. The statistical results are reasonable, with an RMS error of $0.05 \text{ m}^3 \text{ m}^{-3}$, and good R^2 (0.90). These results are similar to those found by Pellarin et al. (2006), for two field sites in south-western France (RMS error equal to 0.16 and 0.12 and R^2 greater than 0.87). Bias shows that simulated data slightly underestimates TDR data (Fig. 3 bottom). However, if we compare TDR data to soil moisture simulated at the hydrological layer (from 0 to 2 m depth) we will observe that the hydrologic layer is

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

more humid than the root-zone layer, because water exchanges are limited by drainage to the water table. Thus, soil moisture from the hydrological layer would lead to an estimation of soil moisture closer to soil moisture measured by TDR.

3.3 Comparison between simulated and ERS scatterometer soil moisture

- 5 Surface and root-zone soil moisture obtained at local scale (TDR measurements) have been successfully compared with moisture data at two different scales: ERS scatterometer and simulated moisture data, respectively. Thereafter, we compare simulated ($8 \times 8 \text{ km}^2$) and ERS scatterometer ($25 \times 25 \text{ km}^2$) moistures at a temporal and a spatial scale.

10 Temporal comparison of soil moisture is presented in Fig. 4. Surface soil moisture presents an efficiency of 0.36 and R^2 of 0.44, which may suggest again the high variability of the first centimeter of soil. RMS error is acceptable and bias is low (0.07 and $0.01 \text{ m}^3 \text{ m}^{-3}$, respectively). Root-zone soil moisture presents RMS error of only $0.02 \text{ m}^3 \text{ m}^{-3}$ with good R^2 (0.78).

15 In Fig. 5 we have mapped the spatial variation of root-zone soil moisture for model and ERS scatterometer products at the watershed scale for three particular days:

- (i) a winter day which corresponds to a wet period with low vegetation,
 - (ii) a summer day which corresponds to dry period with high vegetation, and
 - (iii) an autumn day which corresponds to a dry period with low vegetation.
- 20 In winter time (Fig. 5 top), we observe for ERS scatterometer and SIM model a similar wetness distribution in the watershed. Total moisture variation at watershed presents a maximum of $0.01 \text{ m}^3 \text{ m}^{-3}$ variation at this date. At summer (Fig. 5 middle), ERS scatterometer moisture data is drier than SIM model moisture data, with a total moisture variation in watershed of $0.03 \text{ m}^3 \text{ m}^{-3}$. The dryness of ERS moisture might be explained by presence of high vegetation in the watershed at this period that is less well taken into account by the retrieval method. At autumn (Fig. 5 bottom), we have

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

the same situation than in winter time, with low vegetation but drier. The two datasets produce good spatial estimates of soil moisture at autumn. We can conclude that ERS scatterometer data, despite of the $25 \times 25 \text{ km}^2$ scale, produces good quality datasets, as modeled moisture does, except in summer, where high vegetation may influence the retrieval method.

4 Conclusions

The objective of this paper was to compare three different moisture products obtained at different scales during a large period over the Grand Morin watershed. Soil moisture distribution at the watershed scale depends of soil, topography, vegetation, land use and weather. Despite this complexity, the soil moisture products compared in this paper did not seem to show variations over multiple scales. ERS scatterometer and SIM model data were able to capture the temporal and spatial variability dynamics of soil moisture in the watershed. Moreover, results are in agreement with other works (Table 1). The statistical results of the study are summarized in Table 3. The best RMS error is found by the comparison of ERS scatterometer and simulated root-zone soil moisture and is equal to $0.02 \text{ m}^3 \text{ m}^{-3}$.

In general, statistical results of root-zone moisture are better than those obtained for surface soil moisture. The difference between surface and root-zone moisture can be explained by the fact that surface soil moisture is more affected by atmospheric conditions than root-zone soil moisture. Nevertheless, it would seem that presence of high vegetation would influence the soil moisture retrieval method from backscattering signal. Wagner's two-layer water model (Wagner et al., 1999c) that converts ERS scatterometer surface soil moisture to root-zone soil moisture leads to quality data estimates of soil moisture over 1 m depth. The results are encouraging, and modelers may consider using these data for model validation, calibration or input (e.g. assimilation scheme).

New sensors, like the ERS scatterometer successor Advanced Scatterometer (AS-

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

CAT) on board Metop (EUMETSAT, launched in May 2007), will provide data with higher spatial resolution (12.5 km) and with a higher observation frequency. Currently, EUMETSAT is implementing an operational near real-time soil moisture processing facility (Hasenauer et al., 2006).

- 5 **Acknowledgements.** Parts of this work have been carried out in the framework of the Satellite Application Facility on Support to Operational Hydrology and Water Management (H-SAF). The authors would like to thank Météo-France who kindly provided the soil moisture data from SIM model.

References

- 10 Beven, K.: Prophecy, reality and uncertainty in distributed hydrological modelling, *Adv. Water Resour.*, 16, 41–51, 1993.
Beven, K. J. and Fisher, J.: Remote sensing and scaling in hydrology, in: *Scaling in hydrology using remote sensing*, John Wiley and Sons, Chichester, UK, 1–18, 1996.
Boone, A., Calvet, J.-C., and Noilhan, J.: Inclusion of a Third Soil Layer in a land surface
15 scheme using the force-restore method, *J. Appl. Meteorol.*, 38, 1611–1630, 1999.
Ceballos, A., Scipal, K., Wagner, W., and Martínez-Fernández, J.: Validation of ERS scatterometer-derived soil moisture data in the central part of the Duero Basin, Spain, *Hydrol. Process.*, 19, 1549–1566, 2005.
Durand, Y., Brun, E., Mérindol, L., Guyomarch, G., Lesaffre, B., and Martin, E.: A meteorological estimation of relevant parameters for snow models, *Ann. Glaciol.*, 18, 65–71, 1993.
20 Flipo, N.: Modélisation intégrée des transferts d'azote dans les aquifères et les rivières : Application au bassin du Grand Morin, Ph.D. Thesis, ENSMP, Paris, France, 244 pp., 2005.
Francois, C., Quesney, A., and Ottlé, C.: Sequential assimilation of ERS-1 SAR data into a coupled land surface: hydrological model using an extended Kalman filter, *J. Hydrometeorol.*, 4, 473–487, 2003.
25 Frison, P. L. and Mougin, E.: Use of ERS-1 wind scatterometer data over land surfaces, *IEEE Trans. Geosci. Remote*, 34, 1–11, 1996.
Gomez, E.: Modélisation intégrée du transfert de nitrate à l'échelle régionale dans un système hydrologique. Application au bassin de la Seine, Ph. D. Thesis, ENSMP, Paris, 218 pp., 2002.

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

- Gupta, H. V., Bastidas, L. A., Sorooshian, S., Shuttleworth, W. J., and Yang, Z. L.: Parameter estimation of a land surface scheme using multicriteria methods, *J. Geophys. Res.*, 104(D16), 19 491–19 503, 1999.
- Habets, F., Boone, A., Champeaux, J. L., Etchevers, P., Franchistéguy, L., Leblois, E., Ledoux, E., Le Moigne, P., Martin, E., Morel, S., Noilhan, J., Quintana Seguí, P., Rousset-Regimbeau, F., and Viennot , P.: The SAFRAN-ISBA-MODCOU hydrometeorological model applied over France, *J. Geophys. Res.*, 113, D06113, doi:10.1029/2007JD008548, 2008.
- Habets, F., Noilhan, J., Golaz, C., Goutorbe, J. P., Lacarrere, P., Leblois, E., Ledoux, E., Martin, E., Ottlé, C., and Vidal-Madjar, D.: The ISBA surface scheme in a macroscale hydrological model applied to the Hapex-Mobilhy area: Part I: Model and database, *J. Hydrol.*, 217, 75–96, 1999.
- Hasenauer, S., Wagner, W., Scipal, K., Naeimi, V., and Bartalis, Z.: Implementation of near real time soil moisture products in the SAF network based on METOP ASCAT data, in: Proceedings of the EUMETSAT Meteorological Satellite Conference, Helsinki, Finland, 12–16 June 2006.
- Houser, P. R., Shuttleworth, W. J., Famiglietti, J. S., Gupta, H. V., Syed, K. H., and Goodrich, D. C.: Integration of soil moisture remote sensing and hydrologic modeling using data assimilation, *Water Resour. Res.*, 34, 3405–3420, 1998.
- Jackson, T. J., Schmugge, J., and Engman, E. T.: Remote sensing applications to hydrology: soil moisture, *Hydrolog. Sci. J.*, 41(4), 517–530, 1996.
- Le Hegarat-Mascle, S., Zribi, M., Alem, F., Weisse, A., and Loumagne, C.: Soil moisture estimation from ERS/SAR data: toward an operational methodology, *IEEE Trans. Geosci. Remote*, 40(12), 2647–2658, 2002.
- Le Morvan, A., Zribi, M., Baghdadi, N., and Chanzy, A.: Soil moisture profile effect on radar signal measurement, *Sensors*, 8, 256–270, 2008.
- Ledoux, E., Girard, G., Marsilly, G., and Deschenes, J.: Spatially distributed modelling: conceptual approach, coupling surface water and groundwater, in: *Unsaturated flow hydrologic modelling theory and practice*, edited by: Morel-Seytoux H. J., Kluwer Academic Publishers, Norwell, MA, USA, 435–454, 1989.
- Nash, J. E. and Sutcliffe, J. V.: Riverflow forecasting through conceptual models, discussion of principles, *J. Hydrol.*, 10, 282–290, 1970.
- Noilhan, J. and Planton, S.: A simple parameterization of land surface processes for meteorological models, *Mon. Weather Rev.*, 117, 536–549, 1989.

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Oudin, L., Weisse, A., Loumagne, C., and Le Hégarat-Mascle, S.: Assimilation of soil moisture into hydrological models for flood forecasting: a variational approach, *Can. J. Remote Sens.*, 29, 679–686, 2003.

Pellarin, T., Calvet, J.-C., and Wagner, W.: Evaluation of ERS scatterometer soil moisture products over a half-degree region in southwestern France, *Geophys. Res. Lett.*, 33, L17401, doi:10.1029/12006GL027231, 2006.

Quesney, A., Ottlé, C., François, C., Le Hégarat-Mascle, S., Loumagne, C., and Normand, M.: Sequential assimilation of SAR/ERS data in a lumped rainfall-runoff model with an extend Kalman filter, in: *Remote Sensing and Hydrology, IASH Red Book Publication*, 267, 495–498, 2001.

Quintana Seguí, P., Le Moigne, P., Durand, Y., Martin, E., Habets, F., Baillon, M., Canellas, C., Franchisteguy, L., and Morel, S.: Analysis of Near-Surface Atmospheric Variables: Validation of the SAFRAN Analysis over France, *J. Appl. Meteorol. Clim.*, 47, 92–107, 2008.

Reichle, R. H., Koster, R. D., Liu, P., Mahanama, S. P. P., Njoku, E. G., and Owe, M.: Comparison and assimilation of global soil moisture retrievals from the Advanced Microwave Scanning Radiometer for the Earth Observing System (AMSR-E) and the Scanning Multichannel Microwave Radiometer (SMMR), *J. Geophys. Res.*, 112, D09108, doi:10.1029/2006JD008033, 2007.

Rousset, F., Habets, F., Gomez, E., Le Moigne, P., Morel, S., Noilhan, J., and Ledoux, E.: Hydrometeorological modeling of the Seine basin using the SAFRAN-ISBA-MODCOU system, *J. Geophys. Res.*, 109, D14105, doi:10.1029/12003JD004403, 2004.

Sabater, J. M., Jarlan, L., Calvet, J. C., Bouyssel, F., and De Rosnay, P.: From Near-Surface to Root-Zone Soil Moisture Using Different Assimilation Techniques, *J. Hydrometeorol.*, 8, 194–206, 2007.

Scipal, K., Scheffler, C., and Wagner, W.: Soil moisture-runoff relation at the catchment scale as observed with coarse resolution microwave remote sensing, *Hydrol. Earth Syst. Sci.*, 9, 173–183, 2005,

<http://www.hydrol-earth-syst-sci.net/9/173/2005/>.

Verstraeten, W. W., Veroustraete, F., van der Sande, C. J., Grootaers, I., and Feyen, J.: Soil moisture retrieval using thermal inertia, determined with visible and thermal spaceborne data, validated for European forests, *Remote Sens. Environ.*, 101, 299–314, 2006.

Wagner, W.: Soil Moisture Retrieval from ERS Scatterometer Data, PhD dissertation, Vienna University of Technology, Austria, 1998.

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

- Wagner, W., Lemoine, G., Borgeaud, M., and Rott, H.: A study of vegetation cover effects on ERS scatterometer data, *IEEE Geosci.*, 37b, 938–948, 1999b.
- Wagner, W., Lemoine, G., and Rott, H.: A method for Estimating Soil Moisture from ERS Scatterometer and Soil Data, *Remote Sens. Environ.*, 70, 191–207, 1999c.
- 5 Wagner, W., Noll, J., Borgeaud, M., and Rott, H.: Monitoring soil moisture over the Canadian Prairies with the ERS scatterometer, *IEEE Geosci.*, 37a, 206–216, 1999a.
- Wagner, W. and Scipal, K.: Large-scale soil moisture mapping in western Africa using the ERS scatterometer, *IEEE Trans. Geosci. Remote*, 38, 1777–1782, 2000.
- 10 Wagner, W., Scipal, K., Pathe, C., Gerten, D., Lucht, W., and Rudolf, B.: Evaluation of the agreement between the first global remotely sensed soil moisture data with model and precipitation data, *J. Geophys. Res.-Atmos.*, 108, 4611–4626, 2003.
- Walker, J. P. and Houser, P. R.: A methodology for initializing soil moisture in a global climate model: Assimilation of near-surface soil moisture observations, *J. Geophys. Res.*, 106(D11), 11 761–11 774, 2001.
- 15 Weisse, A., Le Hegarat-Mascle, S., Aubert, D., and Loumagne, C.: The European AIMWATER project: using surface soil moisture monitoring from ERS/SAR for the rainfall-runoff modelisation, *Houille Blanche*, 1, 35–40, 2002.
- Zribi, M., Le Hegarat-Mascle, S., Ottlé, C., Kammoun, B., and Guerin, C.: Surface soil moisture estimation from the synergistic use of the (multi-incidence and multi-resolution) active microwave ERS Wind Scatterometer and SAR data, *Remote Sens. Environ.*, 86, 30–41, 2003.
- 20

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Table 1. Overview of ERS scatterometer root-zone soil moisture (0 to 100 cm retrievals compared with observations.

Sensor	Data type and values	Application	Reference
ERS scatterometer Root-zone soil moisture	RMSE: $0.05 \text{ m}^3 \text{ m}^{-3}$ R^2 : 0.25	Ukraine	Wagner et al. (1999c)
	RMSE: 0.03 to $0.07 \text{ m}^3 \text{ m}^{-3}$ R^2 : 0.25	Global	Wagner et al. (2003)
	RMSE: $0.02 \text{ m}^3 \text{ m}^{-3}$ R^2 : 0.75	NW Spain	Ceballos et al. (2005)
	RMSE: $0.05 \text{ m}^3 \text{ m}^{-3}$ R^2 : 0.80	Russia, Ukraine, Mongolia, US	Scipal et al. (2005)
	RMSE: $0.38 \text{ m}^3 \text{ m}^{-3}$ R^2 : 0.44	European forests	Verstraeten et al. (2006)

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

**Analysis of surface
and root-zone soil
moisture dynamics**

T. Paris Anguera et al.

Table 2. Location of TDR and Theta probe in Grand Morin watershed.

	Location	Date of installation	X Lambert II (km)	Y Lambert II (km)
TDR	Boissy-le-Châtel	Nov 1996	659.1	2425.5
	Voulton	Aug 2006	674.7	2402.1
	Suizy	Jul 2006	696.2	2433.6
Theta Probes	Chevru	Feb 2008	663.8	2414.6
	Cerneux	Feb 2008	675.3	2414.7
	Esterney	Feb 2008	691.5	2416.6

**Analysis of surface
and root-zone soil
moisture dynamics**

T. Paris Anguera et al.

Table 3. Summary of the statistical results of the study.

		TDR / ERS	TDR / SIM	SIM / ERS
Surface soil moisture	Efficiency	0.48	-0.08	0.36
	R^2	0.53	0.47	0.44
	RMSE ($m^3 m^{-3}$)	0.05	0.08	0.07
	Bias ($m^3 m^{-3}$)	0.00	-0.05	0.01
Root-zone soil moisture	Efficiency	-1.22	-0.56	0.56
	R^2	0.66	0.90	0.78
	RMSE ($m^3 m^{-3}$)	0.06	0.05	0.02
	Bias($m^3 m^{-3}$)	-0.06	-0.05	-0.01

Fig. 1. Location of Grand Morin watershed, TDR and ThetaProbe.

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Fig. 2. Surface soil moisture (top left) and root-zone soil moisture (top right) and drawn together (bottom) measured by TDR and obtained by ERS scatterometer from June 1997 to November 2000.

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Fig. 3. Surface soil moisture (top left) and root-zone soil moisture (top right) and drawn together (bottom) measured by TDR and simulated by SIM model from June 1997 to November 2000.

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Fig. 4. Comparison of surface and root-zone soil moisture ($\text{m}^3 \text{ m}^{-3}$) for ERS scatterometer data (5 cm and 1 m depth, respectively) and simulation (1 cm and 1.5 m depth, respectively), from June 1997 to November 2000.

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

◀

▶

◀

▶

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)

Fig. 5. Comparison of root-zone soil moisture ($\text{m}^3 \text{m}^{-3}$) for SIM model and ERS scatterometer for the Grand Morin watershed for winter, summer and autumn period.

Analysis of surface and root-zone soil moisture dynamics

T. Paris Anguela et al.

[Title Page](#)

[Abstract](#)

[Introduction](#)

[Conclusions](#)

[References](#)

[Tables](#)

[Figures](#)

[◀](#)

[▶](#)

[◀](#)

[▶](#)

[Back](#)

[Close](#)

[Full Screen / Esc](#)

[Printer-friendly Version](#)

[Interactive Discussion](#)