
An Improved Land Surface Emissivity Parameter for Land Surface Models Using
Global Remote Sensing Observations

MENGLIN JIN

Department of Atmospheric and Oceanic Science, University of Maryland, College Park, College Park, Maryland

SHUNLIN LIANG

Department of Geography, University of Maryland, College Park, College Park, Maryland

(Manuscript received 7 September 2004, in final form 14 September 2005)

ABSTRACT

Because land surface emissivity (�) has not been reliably measured, global climate model (GCM) land
surface schemes conventionally set this parameter as simply constant, for example, 1 as in the National
Oceanic and Atmospheric Administration (NOAA) National Centers for Environmental Prediction
(NCEP) model, and 0.96 for bare soil as in the National Center for Atmospheric Research (NCAR)
Community Land Model version 2 (CLM2). This is the so-called constant-emissivity assumption. Accurate
broadband emissivity data are needed as model inputs to better simulate the land surface climate. It is
demonstrated in this paper that the assumption of the constant emissivity induces errors in modeling the
surface energy budget, especially over large arid and semiarid areas where � is far smaller than unity. One
feasible solution to this problem is to apply the satellite-based broadband emissivity into land surface
models.

The Moderate Resolution Imaging Spectroradiometer (MODIS) instrument has routinely measured
spectral emissivities (��) in six thermal infrared bands. The empirical regression equations have been
developed in this study to convert these spectral emissivities to broadband emissivity (�) required by land
surface models. The observed emissivity data show strong seasonality and land-cover dependence. Specifi-
cally, emissivity depends on surface-cover type, soil moisture content, soil organic composition, vegetation
density, and structure. For example, broadband � is usually around 0.96–0.98 for densely vegetated areas
[(leaf area index) LAI � 2], but it can be lower than 0.90 for bare soils (e.g., desert). To examine the impact
of variable surface broadband emissivity, sensitivity studies were conducted using offline CLM2 and
coupled NCAR Community Atmosphere Models, CAM2–CLM2. These sensitivity studies illustrate that
large impacts of surface � occur over deserts, with changes up to 1°–2°C in ground temperature, surface skin
temperature, and 2-m surface air temperature, as well as evident changes in sensible and latent heat fluxes.

1. Introduction

Emissivity (�) is the ratio of energy emitted from a
natural material to that from an ideal blackbody at the
same temperature. Accurate surface � is desired in land
surface models for better simulations of surface energy
budgets from which skin temperature in the model is
calculated (Jin et al. 1997). Lacking global � observa-
tions, the first comprehensive land surface models
coupled to global climate models (GCMs) simply as-
sumed � to be 1 (Dickinson et al. 1986; Sellers et al.

1986). Later many land surface models adopted this
assumption by setting � as 1 or constants close to 1.
Although the constant-�1 assumption provides first-
order approximation, it induces errors in simulating
surface-upward longwave radiation, and, consequently,
radiative energy redistribution. Although constant-� as-
sumption may be valid for most vegetated areas where
� is close to unity, it is not true for arid and semiarid
areas. For example, � � 0.7–0.8 were observed over the
Saharan deserts at 9 �m due to large quartz levels there
(Rowntree 1991; Prabhakara and Dalu 1976), and thus

Corresponding author address: Dr. Menglin Jin, Department of
Atmospheric and Oceanic Science, University of Maryland, Col-
lege Park, College Park, MD 20772.
E-mail: mjin@atmos.umd.edu

1 Here the “constant-�” assumption indicates a twofold prob-
lem. First, � is assumed to be constant when it actually varies in
space and time. Second, � is assumed to be near 1, which is in-
correct for certain surfaces.

15 JUNE 2006 J I N A N D L I A N G 2867

© 2006 American Meteorological Society

JCLI3720


assuming � � 1 may result in an error of about 15 W
m�2 in the net longwave radiation annually given the
fact that the desert surface emissivity is 0.90 in many
areas from the Moderate Resolution Imaging Spectro-
radiometer (MODIS) observations and the annual net
longwave radiation is about 160 W m�2 [see Fig. 1 and
Eq. (8)]. The instantaneous error may be higher when
the surface net radiation is above the annual mean.

In the land surface model of the National Center for
Atmospheric Research (NCAR), the Community Land
Model version 2 (CLM2), there are three surface emis-

sivities: bare soil emissivity, canopy emissivity (�c), and
snow emissivity. Except that �c is calculated very simply
as a function of leaf area index (LAI), the other emis-
sivity values are prescribed as 0.96 for soil and 0.97 for
snow, respectively. Therefore, emissivity treatment is
still a problem in CLM2 when soil emissivity is set as
constant since this variable can shift more than 10%
around the globe from the MODIS observations we
present below.

The goal of this work is to examine whether the con-
stant-� assumption currently used in land surface mod-
els is realistic, and to study the impact of � on land
surface modeling. To achieve that, we employed two
methods. First, the emissivity products from MODIS
were analyzed to demonstrate the global distribution,
seasonal variation, and �–LAI relationship. Second,
the NCAR offline CLM2 and NCAR Community At-
mosphere Model (CAM) coupled with CLM2 (CAM–
CLM2) were used to conduct a series of sensitivity
studies.

Remotely sensing surface � is very challenging be-
cause of the high heterogeneity of land surfaces and the
difficulties in removing atmospheric effects (Wan and
Li 1997; Liang 2001, 2004). Furthermore, there is a mis-
match between what remote sensing provides and what
land surface models need: remote sensing measures
spectral emissivity (��) through channels at certain
wavelengths (�) but land surface models need “broad-
band” emissivity for calculating upward longwave ra-
diation using the Stefan–Boltzmann law. Due to atmo-
spheric absorption, only the spectral radiance within
the infrared water vapor window region (i.e., 8–14 �m)
is measured by thermal infrared remote sensing. It is
these measurements that need to be converted into
broadband emissivity. In this study, a regression equa-
tion based on radiative transfer model is derived to
convert MODIS spectral emissivities into broadband
emissivity. More details are available in section 2c.

In the remaining part of this paper, section 2 de-
scribes the properties of emissivity and its role in land
surface equations. Section 3 introduces the observa-
tions and the models used in this work. Sections 4 and
5 present results, discussions, and conclusions.

2. Background

a. Properties of emissivity

Conceptually, all materials are formed by molecules
with atoms bonded together inside through molecular
bonds. Atoms vibrate at the end of a bond when agi-
tated by light of particular wavelength hitting the mol-
ecule. In turn, the molecule reemits the same wave-
length of light. This is the “absorption and emission”

FIG. 1. (a) NCEP–NCAR reanalysis for July 2001, surface net
longwave radiation. (b) Same as in (a), but for November 2001. (c)
Same as (a), but for the annual mean for 2001.

2868 J O U R N A L O F C L I M A T E VOLUME 19


process. Only light in the infrared spectrum causes mo-
lecular vibration. Since every unique molecule has its
own characteristic frequency of vibration, a natural sur-
face that emits infrared light depends on surface com-
position; therefore, the emissivity spectrum is distinct
depending on surface composition. Simply put, if the
surface is of mixed types, its emissivity is different from
the surface types that it was composed of.

Emissivity is defined as

�� � E��B��T�, �1�

where E� is the emitted radiance at wavelength � and
B�(T) is the blackbody emission at wavelength � and
temperature T, which can be calculated from the
Planck function.

Kirchoff’s law states that the emissivity of an opaque
body at thermodynamic equilibrium is equal to absorp-
tivity, and therefore based on the conservation of en-
ergy, the reflectivity R� and emissivity is

R� � 1 � ��. �2�

It is difficult to determine the emissivity of an object for
at least three reasons: emissivity is a surface property,
and the surface of an object may change with time; the
land surface is composed of various objects with differ-
ent emissivities; and emissivity retrieval from remote
sensing depends on the surface temperature, but accu-
rate surface temperature is difficult to measure.

1) EMISSIVITY OF BARE SOIL

The emissivity of natural land surface is determined
by soil structure, soil composition, organic matter,
moisture content, and vegetation-cover characteristics
(Van De Griend and Owe 1993), but does not depend
on soil temperature profile or surface temperature. For
bare soil, the key parameters affecting emissivity are
the surface finish, the chemical composition, the soil’s
thermal and mechanical history, and the wavelength at
which the emissivity is measured (Van De Griend and
Owe 1993). Physically, emissivity is independent of
bare soil temperature, but since thermal infrared radi-
ance measured by satellite radiometer includes signals
of both temperature and emissivity, emissivity has to be
separated from temperature (Snyder et al. 1998).

Emissivity is determined partially by grain sizes of
soil and organic content. Nerry et al. (1990) reported
that the smaller the diameter of soil grain, the higher
the emissivity over 10–14 �m from a sample of silicon
carbide (SiC) sands (see their Fig. 7). The decrease of
spectral contrast with decreasing grain-size diameter is
a well-known effect (Logan et al. 1974) in a region
where surface scattering dominates.

Land surface models require emissivity integrated
over the longwave water vapor window region of

8–14 �m. Therefore, for the purpose of understanding
the impact of emissivity on model predictions, our
study focuses only on this spectral region. Table 1 pre-
sents reference values of emissivity for some materials.
It shows that emissivity varies significantly with chemi-
cal materials; therefore, the soil emissivity of a given
sample is sensitive to its chemical compositions. Fur-
thermore, environmental effects over the history of
these chemical components may cause changes in prop-
erties (e.g., surface roughness or surface contamina-
tion) that affect emissivity (Francois et al. 1997).

2) EMISSIVITY OF THE CANOPY

Emissivity of the canopy, �c, is even more complex
than the underlying soil emissivity. Single-leaf emissiv-
ity differs from that of integrated effective canopy emis-
sivity (Fuchs and Tanner 1966; Van De Griend and
Owe 1993; Francois et al. 1997), because �c is deter-
mined by the overall structure of the vegetation instead
of the flat surface of leaves (i.e., the “cavity effect”).
Cavity effects make �c larger than the single leaf’s � due
to multiple internal reflections resulting from canopy
geometry structure. For example, � is from 0.95 to 0.98
for single leaves but is expected to increase for dense
canopy (Fuchs and Tanner 1966). Idso et al. (1969) re-
ported a leaf emissivity as low as 0.938. It was found

TABLE 1. Emissivity table of some common materials. This is
not a comprehensive list and should be taken as a reference only.
(Data taken from http://www.electro-optical.com/.)

Material �

Aluminum foil 0.04
Asbestos board 0.96
Asbestos paper 0.93
Asphalt (paving) 0.97
Brass (hard rolled—polished with lines) 0.04
(somewhat attacked) 0.04
Brick (red—rough) 0.93
Brick (silica—unglazed rough) 0.80
Carbon (T—carbon 0.9% ash) 0.81
Concrete 0.94
Copper (plate heavily oxidized) 0.78
Frozen soil 0.93
Glass (smooth) 0.94
Gold (pure highly polished) 0.02
Granite (polished) 0.85
Ice 0.97
Marble (light gray polished) 0.93
Paper (black tar) 0.93
Paper (white) 0.95
Plaster (white) 0.91
Plywood 0.96
Tin (bright tinned iron sheet) 0.04
Water 0.95
Wood (freshly planned) 0.90

15 JUNE 2006 J I N A N D L I A N G 2869


that the cavity effect becomes significant when the
leaves’ proportion exceeds the soil proportion (viz.
about leaf area index LAI � 2). In addition, although
different leaves show similar spectral reflectances in
both visible and near-infrared wavelengths, distinct fea-
tures of emissivity are noticed in the thermal-infrared
region.

The plant species, vegetation density, and growth
state all affect �c. Using a radiative transfer model,
Francois et al. (1997) reported that as canopy LAI (i.e.,
the variable representing the greenness and density of
vegetation from remote sensing) increases, the �c in-
creases to a limit. Their model finds that the LAI pro-
file, namely, vegetation vertical structure, has little ef-
fect on �. The view angle modifies �c only for off-zenith
angles greater than 50°.

A good review of � and vegetation index was pro-
vided by Van De Griend and Owe (1993). Measured
over a savanna environment, they found that thermal
emissivity was highly positively correlated with the
Normalized Difference Vegetation Index (NDVI) with
a correlation coefficient as high as 0.94. Their field ex-
periments measured � � 0.914 for bare soil of loamy
sand (NDVI � 0.157), 0.949 for partly covered open
grass (NDVI � 0.278), 0.958 for long grass (NDVI �
0.276), 0.952 for partly covered shrub (NDVI � 0.367),
and 0.986 for completely covered shrub (NDVI �
0.727). Following these measurements, they developed
one logarithmic equation to describe the empirical re-
lations between � and NDVI. Note that their results
were based on field experiments and only for the sa-
vanna; the application of their values in land surface
model needs further verification for other vegetation
types.

There are other factors affecting �c. Dynamic states
of vegetation such as growing crops and idle crops (bare
soil) have distinct � (Snyder et al. 1998). In addition,
water stress, for example, could also have some effect
on the canopy emissivity (Francois et al. 1997).

b. Emissivity in the land surface model

The exchanges of momentum, heat, and moisture at
the land surface in an atmosphere–vegetation–soil sys-
tem are the key physical processes that determine the
land surface thermodynamics and dynamics. The
unique role of � can be demonstrated in the energy
balance equation that governs the heat and water ex-
changes:

Rn � SH 	 LE 	 G, �3�

Rn � S↓ � S↑ 	 LW↓ � LW↑, �4�

LW↑ � ��Ts
4, �5�

where SH is the sensible heat flux, LE is the latent heat
flux, and G is the ground heat flux. These three pro-
cesses compete for surface net radiation Rn, which is
the downward minus upward shortwave and longwave
radiation. In Eq. (4), S↓ is the downward solar radia-
tion, S↑ is the reflected solar radiation, LW↓ is the
downward longwave radiation, and LW↑ is the upward
longwave radiation from the surface. Emissivity and
surface skin temperature (Ts) determine the upward
longwave radiation, or surface emission, following the
Stefan–Boltzmann law.

We first theoretically analyze the possible � effect.
To keep the discussion simple, here we only analyze the
case when � � 1, for it gives maximum errors. If � is set
to 1, net longwave radiation is

LWn
��1 � LW↓ � �Ts

4, �6�

while, in fact, this term should be

LWn
��1 � LW↓ � ��Ts

4 � �1 � ��LW↓. �7�

Therefore, the error induced by the unit emissivity as-
sumption is

� � LWn
��1 � LWn

��1

� ��Ts
4 � LW↓��1 � ��,

A B
�8�

where 
 is the error in net longwave radiation if accu-
rate � is not taken into account in land surface models.
Equation (8) implies two situations when large errors
may occur due to inaccurate �: where there are large
differences between upward and downward longwave
radiation (term A), and where the surface � greatly
departs from unity (term B).

We used the National Oceanic and Atmospheric Ad-
ministration (NOAA) National Centers for Environ-
mental Prediction (NCEP) reanalysis to examine when
and where the first situations may occur. Figure 1 shows
the magnitude of term A of Eq. (8) over the globe.
These analyses were based on the NCEP reanalysis for
July, November, and the annual mean for the year
2001, respectively. Large net longwave radiation cen-
ters are shown over desert areas including the Sahara,
Australia, southwest North America, and the central
desert areas of Eurasia. These deserts are associated by
hot, downwelling branches of the Hadley circulation.
With the displacement of general circulation in differ-
ent seasons, the strength and locations of the net long-
wave radiation centers vary moderately from season to
season. For example, the maximum for term A is in the
Sahara in July but moves to Eurasia in November, with
values of 166 and 155 W m�2, respectively. Meanwhile,
as bare soil with little moisture and vegetation, these
areas have small � values that are far from 1; therefore,

2870 J O U R N A L O F C L I M A T E VOLUME 19


large 
 are expected to occur over these areas. The
Sahara, for instance, may have annual mean 
 around
15 W m�2, given a term A value of about 160 W m�2

and emissivity of 0.90 (see section 4). Instantaneously,
the error may be due to a longer value of term A. This

 will propagate an error in skin temperature and heat
fluxes, as we prove later. For nondesert regions, where
emissivity is higher and term A is smaller, the constant-
emissivity assumption may be tolerable. We will use
model sensitivity studies to examine this possible toler-
ance in section 3.

c. Broadband emissivity conversion

Remote sensing retrieves emissivity from individual
spectral bands (i.e., ��) while GCM’s land surface
model needs broadband emissivity (i.e., �). Therefore, a
conversion from narrowband into broadband is neces-
sary. Outside of the water vapor window, LW↓ origi-
nates from the levels close to the ground and thus dif-
fers little from the surface emission. Consequently, only
surface radiation at the window region is critical for the
surface radiation budget (Rowntree 1991; R. E. Dick-
inson 2003, personal communication). In other words,
only window region spectral emissivity needs to be
taken into account during spectral-broadband emissiv-
ity conversion. Note that even in the water vapor win-
dow, the presence of clouds will increase the down-
welling longwave above its clear-sky value, and thus
reduce the 
 described in Eq. (8). Nevertheless, for
desert and semidesert regions, the cloud effect is ignor-
able.

Figure 2 shows the variation of emissivity as a func-
tion of wavelength for soil. Evidently, for different
samples of soil, �� is different because of the differing
chemical composition of the soils. The �� varies from

0.91 at 9.1 �m to 0.98 at 14.5 �m. The spectral emissiv-
ity value in Fig. 2 beyond 14.5 �m is not reliable due to
the strong atmospheric absorption. The large irregular
variations with wavelength make it difficult to derive a
broadband �. In this work, we conducted extensive
simulations incorporating thousands of surface emissiv-
ity spectra, and then derived the regression equations
as the function of the MODIS spectral emissivity val-
ues. Broadband � should be seen as a first-order ap-
proximation for capturing the integrated features of �
from MODIS spectral bands. Figure 3 gives an example
of global broadband emissivities for January and July
2003, respectively. Emissivity depends on land cover,
with high values over dense vegetation regions and ap-
parently low values over desert regions. In addition,
seasonality is evident over Sahara Desert edges and
boreal forests in the Northern Hemisphere.

The procedure for developing conversion formulas of
spectral emissivities to broadband emissivity consists of
the following steps. First, thousands of measured emis-
sivity spectra from different sources [e.g., Advanced
Spaceborne Thermal Emission and Reflection Radiom-
eter (ASTER) spectral library, Salisbury database, the
U.S. Geological Survey spectral library] have been col-
lected. Second, broadband “effective” emissivity is cal-
culated using the Planck equation and spectral emissiv-
ity spectra. Third, integrating these surface spectral
emissivity spectra with the sensor spectral response
functions leads to the simulated MODIS spectral emis-
sivities. Finally, a linear relationship is established be-
tween the broadband emissivity (�) and MODIS spec-
tral emissivities (�i) through regression analysis:

�8�14 � 0.0139�29 	 0.4606�31 	 0.5256�32. �10�

Although MODIS has four bands in 8–12 �m (bands
29–322), not all of them are incorporated in the formula
above because of their correlation and large uncertain-
ties in estimating the spectral emissivity at band 30.

MODIS has two different algorithms for estimating
spectral emissivities (Wan and Li 1997). One of them is
based on land-cover information that may determine
the spectral emissivity in bands 31 and 32 far more
accurately than other bands. If only emissivities of
bands 31 and 32 are used, the formula is

�8�14 � 0.4587�31 	 0.5414�32. �11�

Nevertheless, the broadband emissivity estimated only
from emissivities in MODIS bands 31 and 32 [Eq. (11)]
may not be too accurate, because of lacking informa-

2 Band 29 is 8.400–8.700 �m, band 31 is 10.780–11.280 �m, and
band 32 is 11.770–12.270 �m.

FIG. 2. Laboratory-measured soil emissivity. Data were ob-
tained in June 2002, from Z. Wan’s Web site (http://www.icess.
ucsb.edu/modis/EMIS/html/em.html) with permission.

15 JUNE 2006 J I N A N D L I A N G 2871


tion in the 8–8.7-�m spectral range, where emissivities
of soils and minerals may vary significantly. As a con-
clusion, we recommend Eq. (10) as a more standard
conversion approach.

In general, uncertainty of spectral band emissivity is
0.001–0.005 for each band (Wan and Li 1997). Such
uncertainty will likely propagate into the final broad-

band emissivity value. In addition, uncertainty exists
using the regression equation to convert the spectral
band to broadband. Figure 4 is the comparison of three-
band-converted � (MODIS bands 29, 31, and 32) and
radiative transfer model–simulated broadband emissiv-
ity. Our assessment shows that such uncertainty is
about �0.005.

FIG. 3. (a) MODIS broadband emissivity for January 2003. The broadband emissivities
are derived from the MODIS spectral band emissivities using a regression equation–based
MODTRAN simulation. The resolution of original MODIS emissivity data is 1 km and here
is averaged to the T42 resolution of the climate model. (b) Same as in (a), but for July 2001.

2872 J O U R N A L O F C L I M A T E VOLUME 19

Fig 3 live 4/C


3. Data and model

Monthly mean MODIS observations are used to ex-
amine the geographical distributions of �. The emissiv-
ity values in version 4 of the MODIS land surface tem-
perature/emissivity product (MOD11B1) at 5-km sinu-
soidal grids were obtained from the MODIS Science
Team for August 2000 and January 2003. Although be-
ing one of the best available data, MODIS emissivity
measurements suffer from certain error sources, such as
snow surface, clouds cover, or over anonymous high
water vapor regions. In this work, we also use the cor-
responding MODIS land-cover and LAI to demon-
strate the dependence of emissivity � on surface types.

CLM2 is the recently released community land sur-
face model for coupling with NCAR’s CAM model
(Bonan et al. 2002). CLM2, a model developed by mul-
tiple agencies in a communal effort, is based on previ-
ous land surface models, such as the Biosphere–
Atmosphere Transfer Scheme (BATS; Dickinson et al.
1993), with improved parameterizations for surface
snow and hydrology, interception, surface 2-m air tem-
perature, and boundary conditions. We used CLM2 in
an offline mode to represent various physical processes
among atmospheric–land–ocean applications over the
globe. In addition, we performed offline CLM2 simu-
lations over Tucson, Arizona, to examine the skin tem-
perature and sensible and latent heat fluxes with the
standard bare-soil parameterization of emissivity (0.96)
and with average MODIS-observed bare-soil emissivity
(�0.90). Furthermore, we used the coupled CAM2–
CLM2 to examine the emissivity impact in a coupled
climate system. Although the absolute values of simu-
lated downward and upward longwave radiation are
questionable, partly due to the problematic cloud pa-

rameterization in the GCM, the net longwave radiation
is much more reliable.

4. Results

a. Satellite-observed emissivity

Figure 3 compares the geographic distribution of � in
January 2003 and July 2001. In both seasons, Sahara
Desert have meaningfully lower �, with most in ranges
of 0.88–0.92. In addition, seasonal variations are evi-
dent. For example, in the Saharan deserts, � can be as
low as 0.90 in January and to 0.93 in July, with several
pixels having extreme low values of 0.75 (nevertheless,
this low values might be retrieval uncertainty; Z. Wan

FIG. 5. Emissivity, upward longwave radiation, and skin tem-
perature for 42°N. Data are from MODIS observations. Spatial
data resolution is 5 km.

FIG. 4. Examination of three-band-calculated broadband emissivity
vs MODIS seven-band-calculated broadband emissivity.

15 JUNE 2006 J I N A N D L I A N G 2873


FIG. 6. (a) All grassland pixels over the globe from MODIS. The emissivity values are from MOD11B1 at 5-km sinusoidal grids. The
x direction is latitude but in ISIN projection (i.e., 0 is 90°N, 4380 is 90°S, 2190 is 0°). (b) The corresponding histogram in percentage
for grassland based on the data in (a). (c) Barren and sparsely vegetated areas, namely, MODIS land-cover type 16. (d) The histogram
based on (c). (e) Mixed forest (MODIS land-cover type 5). (f) The histogram based on (e). (g) Urban areas. (h) The histogram based
on (g).

2874 J O U R N A L O F C L I M A T E VOLUME 19


2004, personal communication). This may result from
the changes of surface wetness or vegetation condi-
tions. Most rainfall in the Sahara occurs from Decem-
ber to March, so in January the soil is relatively wet
compared to June–August. In January, low � (0.94–
0.96) occurs over Eurasia high latitudes, due to the low
LAI over forests there. Australia also shows low �,
about 0.90–0.96 all year. The dependence of � on LAI
vegetation density and species is also evident. For the
boreal forest, the � ranges from 0.92 to 0.97 between
spring and autumn (not shown).

Due to some retrieval problems for January and July,
winter and summer � data are not always reliable at this
point, but better data will be available in the near fu-
ture. However, the general understanding based on
MODIS is that, for vegetated areas, winter has a lower
� than summer due to the growth of vegetation as bare
soils have lower � than vegetation.

Figure 5 shows the �, skin temperature, and upward
longwave radiation along the latitude of New York
(�42°N) across North America for July 2001. Emissiv-
ity does not depend on the object’s temperature but
varies with the surface land cover. Closely similar
shapes are observed on upward longwave radiation and
skin temperature, implying that, over midlatitude veg-
etation areas, the skin temperature plays a more sig-
nificant role in flux and radiation calculation than that
of �. This is easy to understand since according to the
Stefan–Boltzmann law, upward longwave radiation de-
pends on skin temperature raised to the power of 4.

Figure 6 shows � for different land covers and the
corresponding histogram. Significant variations, rang-
ing from 0.87 to 0.97 are observed for bare soil (Fig. 6c),
with a peak of about 17% at 0.93 and 12% at 0.95 (Fig.
6d). Such large variations are partly due to the under-
lying soil conditions and partly due to the growing state
of sparse vegetation. Interestingly, the minimum � is
observed at midlatitude Northern Hemisphere desert
areas (30°N), with values of 0.86. For comparison, the
range of � for mixed forest (Fig. 6e) is much more
moderate than that of bare soil, with the maximum � as
0.98 and the lower limit as 0.93. Its histogram (Fig. 6f)
has evident peaks at 0.95 and 0.96 above 60% and small
percentage at other values. Higher and lower values are
observed, but rarely, and are considered to be contami-
nation from other surface types. Similar ranges are ob-
served on grasslands (Figs. 6a,b). This agrees with the
current understanding that � varies little over vegetated
areas. Figures 6g,h are for urban areas. Due to the
much smaller portion of city numbers over the globe,
the city has � ranging from 0.90 to 0.96, regardless of
some extreme changes above or below this range. The
peak percentage of the city is at 0.945–0.955.

Figure 7 shows two samples for snow spectral �. Snow
� varies with snow surface roughness, snow water con-
tent, and snow particle size. An overall value of 0.99 is
observed for infrared wavelength, suggesting that the
broadband � is close to 0.99.

Canopy � is more uniform than soil �. Figure 8 shows
the LAI and � relationship over the mideastern United
States (27°–55°N, 57°–115°E), as shown in the map
(Fig. 8a). The data are for July, from MODIS observa-
tions. In this month, LAI over the selected regions var-
ied from 0 to 6. Emissivity varied from 0.92 to 0.98. The
mean � for each LAI is about 0.96 (Fig. 8b). Standard
deviation in Fig. 8c represents the spread of �. A note-
worthy observation is that, for almost all LAI values,
the standard deviations are as low as 0.005–0.01.

The � of a natural surface is function of vegetation
density and structure, which can be partly represented
in LAI. Figure 9 shows the variations of LAI for 40°S–
40°N, along 20°E. There is a rough relation observed:
the lowest LAI corresponds to the lowest values of �. A
decrease in LAI from 5° to 16°N corresponds to a de-
crease in � from 0.97 to 0.92. The lowest values of �
occur in 15°–30°N desert regions, where LAI is not
defined—the vegetation barely exists. The correlation

FIG. 7. Samples of snow spectral emissivity. Data are copied
from Wan’s 2002 emissivity laboratory dataset with permission.

15 JUNE 2006 J I N A N D L I A N G 2875


coefficient between LAI and � is 0.67. It appears that
that the region from 35° to about 17°S is barren, yet it
seems to have a high emissivity (0.955–0.972), this is
because that vegetation there is small in LAI but it still
has shrub structure. Furthermore, the region from 17°
to 8°S has small LAI values similar to those for 10°–
16°N, but emissivities are quite different for the two
regions. This may be because the structure of vegeta-
tion is different, and LAI is not the best variable to
represent the vegetation structure.

b. Emissivity impacts on land surface modeling

1) SENSITIVITY RESULTS FROM THE OFFLINE LAND

SURFACE MODEL

For snow-free grids, CLM2 has bare soil and canopy
emissivities. Since canopy emissivity does not vary

much, we focus on examining the impacts of soil emis-
sivity using offline CLM2. The control run uses default
� (0.96 for bare soil, 0.97 for vegetation; note in these
experiments, we set 0.97 for vegetation-covered re-
gions). The sensitivity run uses MODIS-observed typi-
cal emissivity 0.903 for bare soil. Figure 10 is the global
map of the ground temperature difference between the
control run and the sensitivity run for one day in Janu-
ary. Changes are most significant over desert areas,
consistent with our previous theoretical analysis. In
general, with soil emissivity set as 0.90, the modeled
ground temperature increases to about 0.5°–1°C with
the maxima increase at the Sahara and its nearby re-
gions. Meanwhile, the difference of 2-m surface air tem-
perature exhibits changes similar to those noticed over
desert areas but with relatively small changes in mag-
nitude, due to the delay of atmosphere response to sur-
face energy input (not shown).

Figure 11 is the difference of SH (i.e., the sensitivity
run minus the control run). Again, similar changes are
noticed over desert areas with flux increases up to 5 W
m�2 for Saharan regions, due to the increase of ground
temperature. Many other regions over the globe have
opposite change, namely, a decrease in SH. Figure 12
shows the changes in net LW. Again, the largest
changes are observed over the Sahara Desert region,
with 1–5 W m�2. Other regions such as Australia, the
southwestern United States, the southern part of Af-
rica, and eastern Asia around 50°N, 120°E have similar
changes. Although the magnitude of SH and LW
change are relatively small (
5 W m�2), it is daily mean
and instantaneous value can be much higher. There-
fore, we need to examine the diurnal variations and
seasonality of this error. More importantly, we need to
examine the error in a real surface–atmosphere climate
system using a coupled GCM.

Since the largest impacts of � are over desert areas,
we conducted further model sensitivity studies over one
of these areas: Tucson, Arizona (�30°N, 112°W). The
atmospheric input is based on observations. The con-
trol run uses the default emissivity of CLM (0.96), and
the sensitivity run keeps everything the same as the
control run except for setting soil emissivity as 0.90,
which is the observed typical value for soil there. The
runs start at Julian day 132 (in 1993) with output every
20 min and averaged to daily mean (as presented here).
The comparison shows that skin temperature with � �
0.90 is lower than that of � � 0.96, with the difference

3 We also conducted sensitivity runs by setting soil emissivity as
0.86, 0.92, and 0.94. The patterns of the impact are similar as
presented here, with the magnitude differing a little.

FIG. 8. The relationship between LAI and emissivity. (top) A
map of the study regions. (middle) The LAI vs emissivity. The
dashed line represents the average value of � for each LAI value.
(bottom) The standard deviation of emissivity for each LAI value.

2876 J O U R N A L O F C L I M A T E VOLUME 19


in general as �4°C (Fig. 13a). During some daytime
periods, the difference can be as high as 10 K (as can be
seen from the 20-min output). At nighttime, the differ-
ence is little. Similarly, sensible and latent heat flux

changes between control and sensitivity runs are also
very large, 10 W m�2 to as high as 50 W m�2 (Figs.
13b,c). Furthermore, the changes of latent heat flux can
be negative. It seems that the impact of � on sensible

FIG. 10. Offline CLM-simulated � impact on the ground temperature (K) sensitivity run (� � 0.90)
minus the control run (� � 0.96 as the default). The data are daily averages of January 1998.

FIG. 9. LAI and emissivity relationship for 40°N–40°S, and 20°E. The open circle is LAI
and the dotted line is for emissivity. The scale of emissivity is multiplied by 10.

15 JUNE 2006 J I N A N D L I A N G 2877

Fig 10 live 4/C


heat flux is larger than it is on latent heat flux since the
soil moisture there is very limited.

The Tucson study (Fig. 13) is more reliable as the
atmosphere forcing data in this case are the real obser-
vations, and thus the magnitude and sign were reliable.
By contrast, in the offline CLM sensitivity study (Fig.
10), the atmosphere forcing was from the NCEP re-

analysis, which has reported problems in their surface
wind and surface air temperature (K. Trenberth 2002,
personal communication). Another evidence is that Fig.
14 from the coupled CAM2–CLM2 also shows that cur-
rent high constant emissivity induces warm bias at the
surface, which is consistent with Fig. 13 but not with
Fig. 10. Nevertheless, we still need to keep offline CLM

FIG. 12. Same as in Fig. 10, but for net longwave radiation (W m�2).

FIG. 11. Same as in Fig. 10, but for sensible heat flux (W m�2).

2878 J O U R N A L O F C L I M A T E VOLUME 19

Fig 11 live 4/C Fig 12 live 4/C


study here to show that the land model by itself is sen-
sitive to the emissivity.

2) RESULTS FROM A COUPLED GCM

In a coupled climate system, the uncertainties and
impacts of � may propagate into the atmosphere and
the atmospheric noise may enhance or reduce �’s im-
pact on the surface. Therefore, it is interesting to study
the effects of � in the land–atmosphere climate system
using the GCM. We conduct a series of sensitivity runs
using NCAR CAM2–CLM2. To avoid spinup, we use
the NCAR specifically recommended initial condition
and boundary condition files for the land surface
model. Similar to offline runs, the control run sets � as
default values, and the sensitivity run sets the soil emis-
sivity at 0.90, and canopy emissivity at 0.97. Both the
control and sensitivity cases run the model for a short
time. Running the model for a short time is based on
two considerations: first, since in the two runs only � is
changed and any other condition is the same, the dif-
ferences between the two runs are caused by the � im-

pacts; second, we noticed that after a long running time,
the model output became quite noisy. This may be due
to the atmosphere model’s noise being transported into
model outputs (R. E. Dickinson 2003, personal commu-
nication).

Figures 14a,b show the global distribution of simu-
lated surface air temperature. The model gives reason-
able simulation for this variable. Figures 14c,d show the
� impacts evident over the desert and semidesert re-
gions. A decrease of � causes a decrease of surface air
temperature. Namely, current high constant � results in
warm bias over desert regions on the surface air tem-
perature field, which can be as high as 1.5°C over Sa-
haran regions. By comparison, the emissivity (�) impact
on skin temperature seems to be smaller than its impact
on the surface air temperature. Figure 15 shows skin
temperature decreases as much as 1°–1.5°C over certain
desert regions of the southwest United States, Eurasia,
Australia, and the Sahara. The warming bias at surface
skin and air levels imply an enhanced sensible heat flux
from the surface to air. Nevertheless, we notice that
over certain small regions, the � impacts are opposite to
the rest of the land regions, such as 0°, 20°E, where the
control case has lower air temperature than the sensi-
tivity case, resulting in a negative value in Fig. 15a.
Nevertheless, such negative values are less significant
on Fig. 15b, implying that � impacts on this region are
relatively weak, so that the signs of the impact do not
always remain evident.

5. Uncertainties and discussion

Broadband emissivities have uncertainties stemmed
from MODIS spectral emissivity �� as well as the con-
version equation used to calculate broadband � from ��.
As previously reported, over certain areas of South
America and tropical Africa, cloud cover results in
missing �. It is also questionable over certain Saharan
areas, where evident � changes (3%–5%) from January
to July occur. Whether such large changes are due to
the seasonality of soil wetness or due to retrieval prob-
lems is unknown. Nevertheless, in general, MODIS �
shows encouraging accuracy in terms of geographic dis-
tribution and interannual variations (Z. Wan 2003, per-
sonal communication). In addition, the regression
equations used to convert MODIS �� into broadband �
only give a statistical average for �. However, our re-
search shows that uncertainty induced by the regression
approach is less than 1%.

From a land surface modeling perspective, the im-
portance of � has been ignored so far. Compared with
surface albedo, which determines the net surface solar

FIG. 13. Offline CLM simulations for Tucson, AZ, in 1993. Pre-
sented are differences between the run with emissivity settled as
the observed value (0.90) and the run with the default emissivity
(0.96): (a) skin temperature, (b) sensible heat flux, and (c) latent
heat flux from surface to air.

15 JUNE 2006 J I N A N D L I A N G 2879


radiation, � may be less critical in the surface energy
budget. But it is very important over arid and semiarid
areas and at least should be taken into account there.
By changing net longwave radiation from that which
was supposed to be from blackbody, � affects skin tem-
perature, sensible, and latent heat flux simulations.
MODIS global � observations show great value for use
in land surface models.

Optimally, use of MODIS observations, or other re-
motely sensed � information such as those from the
ASTER in land surface models is a continuing task.
Two approaches are practical: one is to use a lookup
table to show � variations as a function of the soil con-
dition, season, and land cover, and then to parameter-
ize � in the model; another is to directly use MODIS �
observations into the model to replace current pre-
scribed, unrealistic values. Unfortunately, scaling up �
observations from MODIS fine resolution into the
model grid cell requires more research. Because it is
difficult to accurately measure �, and because � over
some biologically distinct cover types are nearly the
same, it may be adequate to use single values for each

discrete land-cover type to represent � in a GCM rather
than directly input satellite global or regional observa-
tions into a model.

Inconsistencies exist in placing satellite-based � into a
land surface model. One is that satellites can only mea-
sure spectral band ��; therefore, satellite data need to
be converted into broadband. We recommend a regres-
sion equation approach in this paper. Another incon-
sistency is that over partially vegetation-covered re-
gions, the satellite-measured �, even at a resolution as
fine as 1 km, is a combination of soil and vegetation
emissivities. How to interpret this combined informa-
tion into a model’s canopy and ground � is a question
that needs to be addressed.

The � impacts presented here are from one model. It
is valuable to reevaluate these impacts using other
models and to examine to what extent these impacts are
valid. Before a model can be used to examine � impacts,
however, the formulations of land surface needs to be
carefully checked, since some models derive the land
formulations by setting � as a unit for simplification and
ignore certain terms as discussed in Deardoff (1978).

FIG. 14. Emissivity impacts in the coupled model CAM2–CLM2: (a) control run of 1-day daily averaged surface air
temperature; (b) control run of another daily averaged surface air temperature; (c) emissivity impact on surface air
temperature, the control run minus the sensitivity run; (d) same as in (c) but for another day.

2880 J O U R N A L O F C L I M A T E VOLUME 19

Fig 14 live 4/C


Such neglect will cause the � to have a misleading ef-
fect.

Acknowledgments. This work was supported by
NASA EOSIDS (PI-R. E. Dickinson) under contract
NRA-99-ESA. Thanks go to Dr. G. Bonan of NCAR
who provided us with the NCAR computer account to
conduct the coupled model experiments. We especially
thank the NOAA/CDC reanalysis group for their ex-
tremely user-friendly Web page where we obtained re-
analysis data and analyses (www.cdd.noaa.gov/cdc/
reanalysis). Special thanks go to Dr. Z. Wan for pro-
viding us MODIS LST/emissivity data and for insightful
discussions, and also to Dr. P. Thornton who carefully
edited the early version of manuscript and provided
helpful suggestions.

REFERENCES

Bonan, G. B., K. W. Oleson, M. Vertenstein, S. Levis, X. Zeng, Y.
Dai, R. E. Dickinson, and Z. Yang, 2002: The land surface

climatology of the community land model coupled to the
NCAR community climate model. J. Climate, 15, 3123–3149.

Deardorff, J. W., 1978: Efficient prediction of ground surface tem-
perature and moisture with inclusion of a layer of vegetation.
J. Geophys. Res., 83 (C4), 1889–1903.

Dickinson, R. E., A. Henderson-Sellers, P. J. Kennedy, and M. F.
Wilson, 1986: Biosphere-Atmosphere Transfer Scheme
(BATS) for the NCAR community climate model. NCAR
Tech. Note TN-275	STR, NCAR, Boulder, CO, 48 pp.

——, ——, and ——, 1993: Biosphere-Atmosphere Transfer
Scheme (BATS) Version 1E as Coupled to the NCAR Com-
munity Climate Model. NCAR Tech. Note NCAR/TN-
387	STR, NCAR, Boulder, CO, 72 pp.

Francois, C., C. Ottle, and L. Prevot, 1997: Analytical parameter-
ization of canopy directional emissivity and directional radi-
ance in the thermal infrared. Application on the retrieval of
soil and foliage temperatures using two directional measure-
ments. Int. J. Remote Sens., 18, 2587–2621.

Fuchs, M., and C. B. Tanner, 1966: Infrared thermometry of veg-
etation. Agron. J., 58, 597–601.

Idso, S. B., R. D. Jackson, W. L. Ehrler, and S. T. Mitchell, 1969:
A method for determination of infrared emittance of leaves.
Ecology, 50, 899–902.

Jin, M., R. E. Dickinson, and A. M. Vogelmann, 1997: A compari-
son of CCM2/BATS skin temperature and surface-air tem-
perature with satellite and surface observations. J. Climate,
10, 1505–1524.

Liang, S., 2001: An optimization algorithm for separating land
surface temperature and emissivity from multispectral ther-
mal infrared imagery. IEEE Trans. Geosci. Remote Sens., 39,
264–274.

——, 2004: Quantitative Remote Sensing of Land Surfaces. John
Wiley and Sons, 534 pp.

Logan, L. M., G. R. Hunt, and J. W. Salisbury, 1974: The use of
mid-infrared spectroscopy in remote sensing of space targets.
Infrared and Raman Spectroscopy of Lunar and Terrestrial
Materials, C. Karr, Ed., Academic Press.

Nerry, F., J. Labed, and M. P. Stoll, 1990: Spectral properties of
land surfaces in the thermal infrared. 1. Laboratory measure-
ments of absolute spectral emissivity signatures. J. Geophys.
Res., 95, 7027–7044.

Prabhakara, C., and G. Dalu, 1976: Remote sensing of the surface
emissivity at 9�m over the globe. J. Geophys. Res., 81, 3719–
3724.

Rowntree, P. R., 1991: Atmospheric parameterization schemes
for evaporation over land: Basic concepts and climate mod-
eling aspects. Land Surface Evaporation Measurement and
Parameterization, T. J. Schmugge and J. Andre, Eds.,
Springer-Verlag.

Sellers, P. J., Y. Mintz, Y. C. Sud, and A. Dalcher, 1986: A simple
biosphere model (SiB) for use within general circulation
models. J. Atmos. Sci., 43, 505–531.

Snyder, W. C., Z. Wan, Y. Zhang, and Y.-Z. Feng, 1998: Classi-
fication-based emissivity for land surface temperature mea-
surement from space. Int. J. Remote Sens., 19, 2753–2774.

Van De Griend, A. A., and M. Owe, 1993: On the relationship
between thermal emissivity and the normalized difference
vegetation index for nature surfaces. Int. J. Remote Sens., 14,
1119–1131.

Wan, Z., and Z. Li, 1997: A physics-based algorithm for retrieving
land-surface emissivity and temperature from EOS/MODIS
data. IEEE Trans. Geosci. Remote Sens., 35, 980–996.

FIG. 15. Coupled CAM2–CLM2 simulated emissivity impact on
surface temperature (K) for two random days in September. The
difference is the control run minus the sensitivity run. The control
run uses CLM default soil emissivity (� � 0.96), and sensitivity run
uses satellite-observed emissivity at T42 resolution.

15 JUNE 2006 J I N A N D L I A N G 2881

Fig 15 live 4/C


