

  water-10-01120


water-10-01120


Water 2018, 10(9), 1120; doi:10.3390/w10091120


Article


Variations of the Snow Water Equivalent in the Ourika Catchment (Morocco) over 2000–2018 Using Downscaled MERRA-2 Data


Mohamed Wassim Baba 1,*, Simon Gascoin 1[image: Orcid], Lionel Jarlan 1, Vincent Simonneaux 1 and Lahoucine Hanich 2[image: Orcid]


1


Centre d’Etudes Spatiales de la Biosphère, Université de Toulouse, CNRS/CNES/IRD/UPS, 31400 Toulouse, France


2


Laboratoire Géoressources-Département des Sciences de la Terre, Faculté des Sciences et Techniques Guéliz, Université Cadi Ayyad, Av. A. Khattabi, BP 549, 40000 Marrakech, Morocco


*


Correspondence: wassim.baba@cesbio.cnes.fr; Tel.: +33-7-58-62-12-69


Received: 29 June 2018 / Accepted: 3 August 2018 / Published: 23 August 2018


Abstract

:

The Ourika River is an important tributary of the Tensift River in the water-stressed region of Marrakesh (Morocco). The Ourika river flow is dominated by the snow melt contribution from the High Atlas mountains. Despite its importance in terms of water resources, the snow water equivalent (SWE) is poorly monitored in the Ourika catchment. Here, we used MERRA-2 data to run a distributed energy-balance snowpack model (SnowModel) over 2000–2018. MERRA-2 data were downscaled to 250-m spatial resolution using a digital elevation model. The model outputs were compared to in situ measurements of snow depth, precipitation, river flow and remote sensing observations of the snow cover area from MODIS. The results indicate that the model provides an overall acceptable representation of the snow cover dynamics given the coarse resolution of the MERRA-2 forcing. Then, we used the model output to analyze the spatio-temporal variations of the SWE in the Ourika catchment for the first time. We suggest that MERRA-2 data, which are routinely available with a delay of a few weeks, can provide valuable information to monitor the snow resource in high mountain areas without in situ measurements.


Keywords:


snow water equivalent; semi-arid climate; MODIS; MERRA-2


1. Introduction


The snowpack is an important resource in many semi-arid and Mediterranean catchments, mostly because it provides meltwater runoff for irrigation during the crop growing season. Snow melt is also important to replenish reservoirs before the dry summer season and contributes to the natural recharge of the groundwater in the lowlands [1,2].


The Tensift basin is a major basin in Morocco covering 20,450 km   2   around the city of Marrakesh from the High Atlas mountains to the Atlantic coast. In this semi-arid region of Morocco, the precipitations are scarce, while the evaporative demand is high [3]. In the center of the basin, the Haouz plain (6000 km   2  ) is extensively cultivated, and many farmers rely on irrigation to grow their crops. In Marrakesh, where the urban population is approximately one million inhabitants and rapidly growing (+2.5% per year) [4], the mean annual precipitation is only 250 mm and is concentrated between November and April [3]. By contrast, due to the orographic enhancement of the precipitation, the mean annual precipitation measured at Oukaimeden-club alpin francais (CAF) (2650 m.a.s.l.) in the High Atlas region of the Tensift basin ranged between 300 mm and 900 mm over 1989–2007 [5]. This precipitation pattern drives the hydrology of the Tensift basin: most of the streamflow in the Tensift River originates from five main tributaries, which have their headwaters in the northern slope of the High Atlas mountains [6]. These tributaries are (from east to west) the N’fis, Rheraya, Ourika, Zat and R’dat rivers (Table 1, Figure 1). The estimated contribution of snow melt to streamflow in these catchments over the period 2002–2005 ranged between 2% for the R’dat catchment in 2004 to 51% in 2003 for the Ourika catchment [6]. Previous studies about the hydrological processes in the High Atlas have focused on the Rheraya catchment because this catchment was selected as a pilot site in the SUDMED program and Laboratoire Mixte Internationale de Télédétection et Ressources en Eau en Méditerranée semi-Aride (LMI-TREMA) [3]. These studies highlighted the importance of snow melt to the hydrological regime of the Rheraya River [6,7] and the large interannual variability of the snow accumulation over the last few decades [5]. In contrast, the snow regime in the Ourika catchment is largely undocumented, although this catchment arguably has a greater importance in terms of water resources due to its larger size. In addition, discharge measurements indicate that the Ourika catchment has the highest mean specific discharge among these five catchments (Table 1), which highlights its significance as a runoff production area.


Previous studies have analyzed the interannual variability of the snow cover area (SCA) in the Ourika catchment (among other catchments) using MODIS data [9], but the SCA is not a direct indicator of the water resources that are brought by the snowpack. The main variables of interest for water managers are the snow water equivalent (SWE) and snow melt.


There are different approaches to simulate SWE and snow melt in mountain catchments. Degree-day models are practical to implement since they require only the daily precipitation and temperature data [10]. On the other hand, physically-based distributed snowpack models solve the snowpack energy balance equation [11]. They offer a more realistic representation of the snow cover evolution especially in Mediterranean semi-arid areas where the solar radiation is a key forcing of the snowpack energy budget, and the sublimation can represent a significant part of the ablation [2,12,13]. Unlike degree-day models, energy balance models do not require the calibration of the model parameters, but they require more meteorological forcing data (precipitation, air temperature, air humidity, solar shortwave radiation, atmospheric longwave radiation, wind speed, air pressure). In many mountain regions like the High Atlas, these measurements are generally not available, and there is no direct way to measure the SWE in mountains by satellite remote sensing to this date [14]; therefore, a solution is to use atmospheric model outputs as forcing to run a snowpack model [15,16,17]. In particular, climate model reanalysis like NASA modern-era retrospective analysis for research and applications data (MERRA-2) provides an optimal reconstruction of the meteorological variables at the global scale by assimilation of available in situ and satellite observations into a climate model. Previous studies showed that MERRA-2 can provide a realistic representation of the precipitation for snow and hydrological studies [18]. In Africa, the MERRA-2 precipitation correction algorithm uses a specific configuration, which has been introduced to improve deficiencies in MERRA-Land [19]. This configuration has improved the simulation of the terrestrial water storage in Africa at coarse resolution as observed by GRACE, but MERRA-2 skills were not specifically evaluated in North Africa [18].


The objective of this study is to evaluate the combination of MERRA-2 data with a distributed snowpack model to simulate and analyze the spatio-temporal variability of the snow water equivalent (SWE) in the Ourika catchment from 1 November 2000–1 April 2018. The study period (2000–2018) was chosen because it corresponds to the observation period of the MODIS sensor, which we use as validation data to evaluate our SWE simulation.


We use SnowModel [20], a distributed energy-balance model to simulate the snowpack evolution. A key asset of SnowModel is its MicroMet (meteorological data interpolation) subroutine, which spatially interpolates the meteorological forcing over the domain using the digital elevation model. In addition, SnowModel accounts for the effect of the terrain slope and aspect on the incoming solar radiation, which can be significant in this semi-arid mountainous region. The MERRA-2 forcing was downscaled to 250-m using a digital elevation model to account for the effect of the topography on the temperature, humidity, wind, precipitation and solar radiation [16].


Finally, we take advantage of the availability of the MERRA-2 forcing in near real time until April 2018 to analyze the snow condition during the winter 2017–2018. According to a local newspaper, this winter was characterized by heavy snowfall events in the High Atlas above 1000 m in the middle of January and the beginning of February [21]. A rare snowfall event in the lower elevation areas also made the headlines in various media outlets [22].


2. Data and Method


2.1. Study Area


The simulation domain covers the Ourika catchment at Aghbalou (982 m). The catchment is centered at 31°10 N, 7°40 W between the semi-arid Haouz plain and the northern slope of the High Atlas (Figure 1).


The Ourika river provides water resources to the rural communities living in the valleys of the High-Atlas (e.g., Setti-Fatma, Ourika). Meltwater is used to irrigate croplands and gardens (e.g., Paradise of saffron, Ourika Organic Aromatic Garden) and feeds many irrigation systems in the High-Atlas foothills and the Haouz plain until its confluence with the Tensift River near Marrakech.


The catchment elevation ranges between 974 m and 4001 m.a.s.l. (Jebel n’Tarourt). The fraction of the catchment area above 3000 m.a.s.l. is 25%. Winter precipitation mainly falls as snow in these high-elevation areas, but snow is also present above 2000 m more intermittently [9].


The catchment is sparsely vegetated, except for the valleys’ bottoms. The catchment geology favors the rapid runoff of snow melt and rainfall since two thirds of the catchment are occupied by Precambrian magmatic rocks characterized by a low infiltration rate [23].


The Ourika River regime at Aghbalou is dominated by the snow melt contribution with a maximum discharge in April (Figure 2). On average, 60% of the annual discharge occurs between March and May [8] (Figure 2). However, the hydrological regime is also influenced by the high annual variability in the snowfall amount and melt-out date [6,9,24].


2.2. Data


2.2.1. Meteorological Data


Despite the importance of the snow cover and its high interannual variability, there is only one automatic snow depth record at the western edge of the catchment at Oukaimeden (3200 m.a.s.l.) nearly on the water divide with the Rheraya catchment (Figure 1). The snow depth was measured by using an acoustic sensor every half-hour and aggregated to the daily time step for this study. There are many gaps in the measurements, but they still enable one to evaluate the model. The available data cover six snow seasons (2004–2005, 2005–2006, 2008–2009, 2010–2011, 2013–2014 and 2014–2015).


The meteorological forcings to run SnowModel were derived from the Modern-Era Retrospective Analysis for Research and Applications, Version 2 (MERRA-2), available at 0.5° × 0.625° of spatial resolution. Each new month of MERRA-2 reanalysis is available approximately between the 15th and the 20th of the next month. The extracted variable are listed in Table 2. Each MERRA-2 pixel is characterized by its latitude and longitude and surface geopotential height (named as PHIS in the data file), which were converted to (x, y, z) coordinates in the WGS-84 UTM-29N projection system (see Section 2.3).


2.2.2. DEM


A digital elevation model (DEM) is required to downscale the meteorological forcings and run the energy balance model (Section 2.3). Here, we used the Shuttle Radar Topography Mission Void Filled (SRTM-Void Filled Version 4.1) [25]. It was resampled with the bicubic method to 250-m spatial resolution to limit the computational cost of the simulation. This resolution was found to be a good trade-off between the computational cost and the accuracy of the simulation, because it allows capturing the main snow cover heterogeneities caused by the different radiative energy at the hillslope scale [26].


2.2.3. Land Cover


The catchment land cover was obtained from the European Space Agency Climate Change Initiative (ESA-CCI) classification map (Figure 3) [27]. The majority of the region (especially the high elevated areas) is classified as bare soil.


2.2.4. Snow Cover Area


We used 18 years of daily MODIS data at a 500-m spatial resolution to validate the simulation. These data provide the snow cover fraction (SCF) within each MODIS pixel. The cloud pixels were interpolated using the algorithm of Marchane et al. [9], which was specifically developed for the High Atlas. The accuracy of the algorithm was evaluated by comparison to snow depth measurements and a high-resolution snow mask derived from the Formosat-2 observations over the Rheraya catchment. The results showed that the algorithm allowed a reduction of the cloud coverage to less than 1% with an overall accuracy of 89% [9]. The MODIS data were produced from the Collection 5 MOD10A1 snow product. However, Collection 5 has been discontinued since 1 January 2017; therefore, the entire time series was reprocessed using Collection 6 MOD10A1. Since Collection 6 no longer provides the SCF, and only the normalized difference snow index (NDSI) of snow-covered pixels, we applied the same NDSI-SCF relationship that was used in collection 5 [9,28]:


  SCF = − 0.01 + 1.45 × NDSI  


(1)


Then, we applied the cloud-removal algorithm to generate a continuous time series of the SCF from 1 September 2000–1 April 2018 in our study area, which is fully consistent with the data presented by [9].


2.2.5. Ourika River Discharge


We used monthly river discharge data at the Aghbalou River gauge (982 m, Figure 2) from the Tensift basin agency from 2000–2017 during the melt season (January–May). The daily discharge data were only available for seven years in this period. We used the daily data to compute the average discharge over a 10-day time step during the melt season.


2.2.6. In Situ Precipitation Gauge


We used daily precipitation measurements from three automatic weather stations (AWS) in the Ourika catchment (Figure 1) (Oukaimeden-CAF 2612 m.a.s.l., Agouns 2381 m.a.s.l. and Amenzal 2374 m.a.s.l.). These data are available from 2000–2009.


2.3. Methodology


2.3.1. Snow Energy and Mass Balance Model


To simulate the SWE, the melt and the discharge in the Ourika catchment, we fed SnowModel, a distributed energy balance snowpack evolution model [20], with MERRA-2 reanalysis. The SnowModel has previously been tested with success in the Arctic, Antarctic and high mountain regions, comparing simulated snow accumulation, distribution and ablation processes with observations [29,30,31,32,33,34,35,36,37,38]. SnowModel is composed of four sub-models: MicroMet (meteorological data interpolation), EnBal (energy balance computations) [20], SnowPack (snow depth evolution) and SnowTran-3D (wind transport) [39]. Given the lack of in situ meteorological observations, SnowTran-3D was not activated. We set all the SnowModel parameters to default values because we have a limited observations’ dataset in the study area. By using only default parameters, we can evaluate the accuracy of the model if it should be transposed to other catchments in the High Atlas without calibration.


MicroMet is the key interface between the MERRA-2 data and the snowpack model, since it enables distributing all meteorological data that are required to run the EnBal and SnowPack sub-models over the study area at the resolution of the DEM. These variables are precipitation, air temperature, relative humidity, wind speed, incoming solar radiation and incoming longwave radiation at the hourly time step. MicroMet was originally designed to interpolate station data onto a regular grid, but it can also be applied to downscale large-scale, surface-level forcing from climate model or reanalysis such as MERRA-2 [16]. In this case, each MERRA-2 grid cell intersecting the study domain is considered as a virtual station, which is located at the center of the cell.


To distribute the meteorological data from (virtual) station data, MicroMet performs a horizontal interpolation using the Barnes objective analysis scheme, which applies a Gaussian distance-dependent weighting function to interpolate the station data to the model grid resolution. Topography-dependent functions are applied to account for the effect of elevation, slope and aspect on the gridded meteorological forcing. In the case of air temperature, a linear lapse rate correction is used:


   T x  =  T  s t n   − τ  (  Z x  −  Z  s t n   )  ,  


(2)


where   T  s t n    (°C) is the air temperature at elevation   Z  s t n    (m),   T x   (°C) refers to the temperature at a given elevation   Z x   (m) and  τ  is default monthly lapse rate (°C·m    − 1   ) [40]. A non-linear function is used for the precipitation:


   P x  =  P 0  ×   [ 1 + χ  (  Z x  −  Z 0  )  ]   [ 1 − χ  (  Z x  −  Z 0  )  ]   ,  


(3)


where   P x   (mm) is the precipitation at   Z x  ,   P 0   (mm) is the interpolated precipitation,   Z 0   (m) is the interpolated station elevation and  χ  (km    − 1   ) is the monthly precipitation correction factor, which we set to default values [40]. The distributed relative humidity is derived from similar rules, while the distributed wind speed is generated by accounting for the deflection of the wind field by the terrain. The longwave and shortwave radiations are interpolated using the Barnes scheme, but the shortwave radiation is modified according to the slope and orientation. For further details, the reader can refer to [20].


2.3.2. Pre-Processing of MERRA-2 Variables


SnowModel takes as input the coordinates of the stations. However, a pre-processing of MERRA-2 variables was developed to make them compatible to SnowModel input. LON and LAT were projected to X, Y coordinates in the WGS-84 UTM 29N projection system. The elevation of the MERRA-2 grid cell was computed from the geopotential height (m   2  /s   2  ) by dividing it by the Earth’s gravity (m/s   2  ).


The relative humidity RH was retrieved from QV2M as follows:


  RH =   QV 2 M   0.62  e s   ( T )     


(4)


where    e s   ( T )    is the water vapor saturation pressure, which is a function of temperature and approximated by the Magnus–Tetens formula    e s   ( T )  = 0.61 e x p  (   17.625 T   T + 243.04   )   .


Eastward (u) and northward (v) wind components were converted to wind speed (WS) and wind direction (WD) using:


  WS =    u 2  +  v 2      


(5)


  WD = arctan ( v / u )  


(6)


2.3.3. Model Evaluation


The validation of the model outputs is challenging due to the lack of SWE measurements in Morocco and the difficulty of getting them otherwise (e.g., the cost of light detection and ranging (LIDAR) campaigns [41,42] is very high, and the use of unmanned aerial vehicles (UAV) to estimate the snow depth [43] is limited by its spatial coverage, on the one hand, and the complicated legal procedure to use it in Morocco, on the other). To deal with this, we have combined different hydrometeorological datasets and remote sensing observations. The simulated snow depth (SD) was extracted at the Oukaimeden station (3200 m.a.s.l.) to assess the model performance using the root mean square error (RMSE). We also evaluate the cumulative precipitation over the snow season (from 1 December–1 April from 2000–2009 by using in situ precipitation). The model was further evaluated at the catchment scale using the daily snow cover area of the Ourika catchment (SCA) from MODIS data (Figure 4). The simulated SCA was computed from the simulated SWE by computing, for every day of the simulation period, the number of grid cells where the simulated SWE exceeded a fixed threshold of 20 mm [44]. Then, the snow covered area of the catchment was computed and compared to the MODIS data using the coefficient of determination (  R 2  ) for each hydrological year from 1 September–31 May. We excluded the period from 1 June–31 August, because the snow is absent during these months, which could artificially increase the   R 2  . We verified that varying an SWE-SCA threshold between 20 mm–50 mm did not significantly change the results. We also used the Ourika discharge to evaluate the simulated runoff. SnowModel does not have a soil reservoir and only computes for each grid cell a “runoff”, which is the total liquid water that leaves the snowpack or the rainfall if there is no snow cover. The liquid water in the snowpack comes from the snow melt or the rain-on-snow. It is released when the liquid water content exceeds the snowpack maximum storage capacity. Given the lack of hydrological routing in the model, we compared the modeled runoff with the observed discharge using monthly averages only.


3. Results


3.1. Validation


3.1.1. Snow Depth at Oukaimeden


In general, the model simulated reasonably well the snow depth at Oukaimeden station (Figure 5). The model failed to properly simulate the evolution of the snow depth in 2004–2005 because of inconsistent precipitation events. The accumulation was underestimated in 2013–2014, but otherwise, there is no clear tendency to overestimate or underestimate the snow depth at this point (Table 3). The melting rates were correctly reproduced in 2005–2006 and 2008–2009.


3.1.2. Snow Cover Area


The comparison with MODIS data shows that the model was able to produce a reasonable simulation of the snow cover area in the catchment (Figure 6). We found a   R 2   greater than 0.70 for the majority of the hydrological years (Table 4).


However, the SCA was poorly simulated in 2000–2001, 2002–2003, 2005–2006 and 2006–2007. We note that the model performance tends to increase over the study period. In particular, all   R 2   are higher than 0.77 between 2009–2010 and 2016–2017. The   R 2   is slightly lower in 2017–2018 (  R 2   = 0.73), but the snow season was not completely over at the time of writing this study.


3.1.3. In Situ Precipitation


The simulated precipitation at Oukaimeden-CAF is poorly correlated with the observations (   R 2  = 0.22  ), expect for the most recent months (Figure 7). At Amenzal and Agouns stations, the simulated precipitation does not agree with the observations, and contrary to Oukaimeden-CAF, the model largely overestimates the precipitation in the recent months (Figure 7). The model strongly overestimates the precipitation in 2002–2003 at the three stations. The model simulated a high precipitation total in 2005–2006, which was not recorded at Amenzal and Agouns stations, but it was recorded at Oukaimeden.


3.1.4. Ourika River Discharge


Figure 8 and Figure 9 show the comparison between the simulated runoff and the observed discharge at the outlet of the Ourika catchment. The mean   R 2   between the modeled runoff and the observed discharge at the monthly time step from 2000–2017 is 0.55; 10 of 15 years have a   R 2   value higher than 0.5 (Figure 8). However, there remain large discrepancies between both datasets, in particular the low   R 2   in 2000–2001, 2001–2002, 2003–2004 and 2004–2005 are consistent with the lower   R 2  , which were obtained for this year for the SCA. However, this is not always the case, as for instance, a low   R 2   in discharge was obtained in 2012–2013 despite the correct simulation of the SCA for this hydrological year (Figure 6). Figure 9 suggests that at the finer 10-day time step, the model can capture peak discharges; however, the discharge regime is generally poorly represented except in 2012 and 2015.


3.2. Variations of the Simulated SWE


3.2.1. Variations of the Simulated SWE from 2000–2017


The simulated SWE was averaged over the catchment area and is plotted in Figure 10. The catchment SWE typically ranged between 80 and 120 mm we during the winter (Figure 10). However, this range was largely exceeded (e.g., in 2006–2007 and 2014–2015), with values reaching 300 mm and 400 mm. Figure 10 indicates that the melt season generally starts in March since the slopes of the SWE time series are generally negative after March. However, again, there is a large variability.


Indeed, Figure 11 (top panel) indicates that the annual maximum SWE, an indicator of the maximum water reserve in the catchment, varied between 290 mm we and 1100 mm we over the study period. The date of the peak SWE also exhibited a large variability, from early March-mid-May (Figure 11, middle panel). The date of the snowpack snow disappearance date has the same range of variability from mid-March–late May (Figure 11, lower panel). Using the Mann–Kendall test, we did not find any significant trend in these indicators at the 5% confidence level.


In order to visualize the spatial distribution of the simulated SWE within the catchment, we extracted the 1 April SWE for every year (Figure 12). The SWE on 1 April is commonly used as an indicator of the annual SWE before the melt season in the Northern Hemisphere [45]. In contrast with the large temporal variability of the SWE, there is a consistent pattern in the SWE spatial distribution at the scale of the catchment. Again, we did not find any significant trend at the resolution of the grid scale in the 1 April SWE. The model suggests that the SWE can reach 1000 mm we on 1 April in the highest part of the catchment during the wettest years (2005–2006, 2008–2009, 2014–2015). However, the SWE can be almost null in other years (Figure 12).


3.2.2. Variations of the Simulated SWE over the 2017–2018 Snow Season


In the beginning of the 2017–2018 snow season, the simulated SWE in the Ourika catchment was amongst the lowest values since 2000 (Figure 10). However, after the large snowfall events in January and February, the SWE exceeded the mean value of the previous 17 years. Despite this high SWE value in mid-February, the snowpack returned to a record low value on 1 April after one month of intense melt. The SWE was very low even at high elevation on 1 April (Figure 10).


4. Discussion


The evaluations of the simulation at the point-scale and at the catchment scale indicate that the model performs rather well given the coarse resolution of the MERRA-2 input data. The point-scale comparison with the observed snow depth at Oukaimeden gives correct results except for 2004–2005. A single station has a limited spatial representativeness at the scale of the catchment, but it is the only direct measurements of the snow depth in the area and provides a robust reference to evaluate the temporal variations of the simulated snow depth. The model outputs do not agree as well with the precipitations. The simulated precipitations are more consistent with observations at the high elevation station of Oukaimeden than with observations at Agouns and Amenzal stations. We think this is due to the fact that Agouns and Amenzal stations are located in valleys bottoms, while the Oukaimeden-CAF station is located in an open area. This station is probably less influenced by the local scale effects. Local atmospheric effects like orographic precipitation shadows are not resolved by a large-scale atmospheric model such as MERRA-2 and are not represented in MicroMet either, since it relies on a standard precipitation lapse rate to distribute the precipitation [40].


The validation of the simulated gridded precipitation with point-scale precipitation measurements remains challenging because the precipitation gauges are influenced by local wind turbulences, which can cause snow under-catch [46]. MODIS data suggest that the model performances at the catchment scale are better than what could be inferred from the precipitation measurements alone (Figure 6). The simulated runoff is also relatively consistent with the river discharge for the majority of years. This indicates that the mean SWE in the catchment is generally well simulated.


MODIS data enable one to better understand the causes of the model errors during those snow seasons, which exhibit the largest errors in the runoff simulation.


	
In 2000–2001, the model produces high runoff values, while the discharge was low. In the same period, large variations in the SCA were simulated, while MODIS data indicate that the SCA was close to zero (Figure 6).


	
In 2003–2004, the simulated SCA is well correlated to the MODIS SCA during the melt season, although the model overestimates the runoff from May–April. This suggests that there is an excess of liquid precipitation in the model forcing.


	
In 2008–2009, the runoff simulation is completely anti-correlated with the discharge measurements. Given that the snow depth at Oukaimeden and the SCA over the catchment are properly simulated (Figure 5 and Figure 6), we conclude that the simulated rise in runoff in spring is due to erroneous rainfall events in MERRA-2.


We have used the runoff as an indicator of the discharge since the model does not simulate the water routing and storage in the river network, subsurface flow and evaporation. Additional work is needed to account for the hydrological routing of the snow melt and rain runoff within the catchment to explore the model performance more deeply. However, modest performances with a calibrated hydrological model were reported by [7] in the neighboring catchment of the Rheraya River, although the Rheraya catchment is better monitored with several weather stations. The validation of discharge in the High Atlas catchments is difficult, due to the frequent occurrence of flash floods, which modify the river bed and cast doubt on the rating curve accuracy.


The simulation yielded better results over the last decade, which suggests that the MERRA-2 reanalysis was improved over the Ourika region, by incorporating additional measurements in the recent years [47]. This confirms that this SWE simulation is not adapted for trend analysis, since the number of observations in the MERRA-2 assimilation scheme is not guaranteed to be constant. Therefore, we cannot firmly conclude that there is no trend in the snow cover in the Ourika catchment from our analyses. In addition, any trend might be extremely difficult to detect given the large interannual variability of the snow cover in the Ourika catchment.


The model outputs highlight the large interannual variability of the SWE in the Ourika catchment, in agreement with previous studies in the High Atlas [6,9,12,48]. This variability is typical of semi-arid catchments and is much higher than what is observed in other Mediterranean mountains like the Pyrenees [44] or Mount Lebanon [2].


Regarding the snow conditions in 2017–2018, the model indicates that this snow season was characterized by a series of extreme events. The winter started like a snow drought, with a long period without snow accumulation in November and December. The SWE rose drastically in January and February after two major snowfall events, but melted rapidly afterwards (Figure 10). The analysis of the air temperature over the Ourika catchment suggests that November 2017 was the hottest November since 2000, while February 2018 was the third coldest February since 2001. This low temperature in February 2018 explains the exceptional presence of snow in the low elevation areas. The rapid melt thereafter can be explained by a succession of hot days; for instance, in March 2018, the spatially-averaged maximum temperature was 8.5°, while the average for the period 2000–2018 was 8.0° with a standard deviation of 1.2°.


5. Summary and Conclusions


We showed the application of a distributed snowpack model in the snow-dominated Ourika catchment in the High Atlas. We focused on the Ourika catchment because there is a lack of knowledge regarding the snow dynamics in this catchment although snow melt is an essential water resource to sustain irrigation in the semi-arid Haouz plain. To our best knowledge, this study is the first to evaluate and analyze a spatially-distributed simulation of the SWE in the High Atlas mountains for a period covering almost the last two decades.


To cope with the lack of weather station measurements in the High Atlas, we used the MERRA-2 reanalysis and the MicroMet model to generate a distributed meteorological dataset, taking into account the main effects of topography on the meteorological variables. The model outputs were compared to a snow depth record and the time series of the catchment snow cover area from MODIS. The results suggest that the model gave a reasonable estimation of the snowpack evolution over the period 2000–2018, despite the coarse resolution of the MERRA-2 forcing. We have used SnowModel in its default configuration without calibration, which suggests that similar performances could be expected if the model were applied to other ungauged catchments in the High Atlas.


The simulated SWE exhibited a significant interannual variability, both in terms of amplitude (maximum amount of water stored in the snowpack) and duration of the snow season. The model also gave clues about the snow conditions during the hydrological year 2017–2018, which was characterized by different extreme meteorological events.


The model outputs, however, are still subject to large uncertainties. These results should be taken with caution since we could not use direct SWE measurements to validate the model, but only indirect observations of the snow cover dynamics. We suggest to conduct SWE measurement campaigns in the following years to better validate the SWE simulation over the catchment. Further work is required to evaluate the simulated SWE against discharge measurements at finer temporal timescales. The biases in the MERRA-2 forcing could also be reduced by assimilating snow cover maps retrieved from remote sensing data [49,50]. Satellite-derived snow cover maps are usually available with a shorter delay than MERRA-2 (less than a week). Therefore, it should be possible to develop a near-real-time data assimilation scheme to produce more accurate SWE maps. This is the focus of our ongoing work.


Yet, we think that the simple approach shown here could already be useful for water managers. The availability of the MERRA-2 forcing with a short delay (about one month) now enables producing interesting diagnostics regarding the state of the snowpack, over the course of the snow season, without ground measurements. These data could help assess the snow water resource in the Ourika catchment, and in other catchments in the High Atlas, to optimize the planning of the irrigation during the spring.


Author Contributions


M.W.B. and S.G. designed the study. M.W.B. performed the simulations and analyzed the results. L.J. processed the MODIS data. M.W.B. and S.G. wrote the paper with inputs from all co-authors.


Funding


This research was funded by Centre National d’Etudes Spatiales (CNES) and the Région Occitanie.


Acknowledgments


M.W.B. acknowledges the CNES and the Région Occitanie for funding his PhD grant. S.G. acknowledges support by the CNES through the Tosca program. We thank the Agence du Bassin Hydraulique du Tensift and Laboratoire Mixte International (LMI TREMA) for providing the discharge and precipitation data. The MERRA-2 data used in this study have been provided by the Global Modeling and Assimilation Office (GMAO) at NASA Goddard Space Flight Center.


Conflicts of Interest


The authors declare no conflict of interest.


References


	


Viviroli, D.; Dürr, H.H.; Messerli, B.; Meybeck, M.; Weingartner, R. Mountains of the world, water towers for humanity: Typology, mapping, and global significance. Water Resour. Res. 2007, 43. [Google Scholar] [CrossRef][Green Version]

	


Fayad, A.; Gascoin, S.; Faour, G.; López-Moreno, J.I.; Drapeau, L.; Le Page, M.; Escadafal, R. Snow hydrology in Mediterranean mountain regions: A review. J. Hydrol. 2017, 551, 374–396. [Google Scholar] [CrossRef]

	


Jarlan, L.; Khabba, S.; Er-Raki, S.; Le Page, M.; Hanich, L.; Fakir, Y.; Merlin, O.; Mangiarotti, S.; Gascoin, S.; Ezzahar, J.; et al. Remote sensing of water resources in semi-arid Mediterranean areas: The joint international laboratory TREMA. Int. J. Remote Sens. 2015, 36, 4879–4917. [Google Scholar] [CrossRef]

	


Moroccan Minster. Recensement Général de la Population et de l’habitat du Maroc (2014). Available online: https://www.hcp.ma/Note-sur-les-premiers-resultats-du-Recensement-General-de-la-Population-et-de-l-Habitat-2014_a1516.html (accessed on 15 May 2018).

	


Simonneaux, V.; Hanich, L.; Boulet, G.; Thomas, S. Modelling runoff in the Rheraya Catchment (High Atlas, Morocco) using the simple daily model GR4J. Trends over the last decades. In Proceedings of the 13th IWRA World Water Congress, Montpellier, France, 1–4 September 2008. [Google Scholar]

	


Boudhar, A.; Hanich, L.; Boulet, G.; Duchemin, B.; Berjamy, B.; Chehbouni, A. Evaluation of the snowmelt runoff model in the Moroccan High Atlas Mountains using two snow-cover estimates. Hydrol. Sci. J. 2009, 54, 1094–1113. [Google Scholar] [CrossRef]

	


Hajhouji, Y.; Gascoin, S.; Fakir, Y.; Richard, R.; Simonneaux, V.; Chehbouni, A. Evaluation d’un modèle pluie-debit sur le bassin versant de la Rheraya dans le Haut Atlas marocain/Evaluation of a rainfall-runoff model in the Rheraya catchment (High Atlas Morocco). La Houille Blanche 2018, in press. [Google Scholar]

	


Agence japonaise de cooperation internationale. Etude du Plan de Gestion Integree des Ressources en eau dans la Plaine du Haouz; Agence du bassin hydraulique du Tensift (ABHT): Marrakech, Morocco, 2008.

	


Marchane, A.; Jarlan, L.; Hanich, L.; Boudhar, A.; Gascoin, S.; Tavernier, A.; Filali, N.; Le Page, M.; Hagolle, O.; Berjamy, B. Assessment of daily MODIS snow cover products to monitor snow cover dynamics over the Moroccan Atlas mountain range. Remote Sens. Environ. 2015, 160, 72–86. [Google Scholar] [CrossRef]

	


Hock, R. Temperature index melt modelling in mountain areas. J. Hydrol. 2003, 282, 104–115. [Google Scholar] [CrossRef][Green Version]

	


Marks, D.; Domingo, J.; Susong, D.; Link, T.; Garen, D. A spatially distributed energy balance snowmelt model for application in mountain basins. Hydrol. Process. 1999, 13, 1935–1959. [Google Scholar] [CrossRef]

	


Boudhar, A.; Boulet, G.; Hanich, L.; Sicart, J.E.; Chehbouni, A. Energy fluxes and melt rate of a seasonal snow cover in the Moroccan High Atlas. Hydrol. Sci. J. 2016, 61, 931–943. [Google Scholar] [CrossRef]

	


López-Moreno, J.; Gascoin, S.; Herrero, J.; Sproles, E.; Pons, M.; Alonso-González, E.; Hanich, L.; Boudhar, A.; Musselman, K.; Molotch, N.; et al. Different sensitivities of snowpacks to warming in Mediterranean climate mountain areas. Environ. Res. Lett. 2017, 12, 074006. [Google Scholar] [CrossRef]

	


Dozier, J.; Bair, E.H.; Davis, R.E. Estimating the spatial distribution of snow water equivalent in the world’s mountains. Wiley Interdiscip. Rev. Water 2016, 3, 461–474. [Google Scholar] [CrossRef]

	


Brun, E.; Vionnet, V.; Boone, A.; Decharme, B.; Peings, Y.; Valette, R.; Karbou, F.; Morin, S. Simulation of northern eurasian local snow depth, mass, and density using a detailed snowpack model and meteorological reanalyses. J. Hydrometeorol. 2013, 14, 203–219. [Google Scholar] [CrossRef]

	


Mernild, S.H.; Liston, G.E.; Hiemstra, C.A.; Malmros, J.K.; Yde, J.C.; McPhee, J. The Andes Cordillera. Part I: Snow distribution, properties, and trends (1979–2014). Int. J. Climatol. 2017, 37, 1680–1698. [Google Scholar] [CrossRef]

	


Alonso-González, E.; López-Moreno, J.I.; Gascoin, S.; Ojeda, M.G.V.; Sanmiguel-Vallelado, A.; Navarro-Serrano, F.; Revuelto, J.; Ceballos, A.; Esteban-Parra, M.J.; Essery, R. Daily gridded datasets of snow depth and snow water equivalent for the Iberian Peninsula from 1980 to 2014. Earth Syst. Sci. Data 2018, 10, 303–315. [Google Scholar] [CrossRef][Green Version]

	


Reichle, R.H.; Liu, Q.; Koster, R.D.; Draper, C.S.; Mahanama, S.P.; Partyka, G.S. Land surface precipitation in MERRA-2. J. Clim. 2017, 30, 1643–1664. [Google Scholar] [CrossRef]

	


Reichle, R.H.; Draper, C.S.; Liu, Q.; Girotto, M.; Mahanama, S.P.; Koster, R.D.; De Lannoy, G.J. Assessment of MERRA-2 land surface hydrology estimates. J. Clim. 2017, 30, 2937–2960. [Google Scholar] [CrossRef]

	


Liston, G.E.; Elder, K. A distributed snow-evolution modeling system (SnowModel). J. Hydrometeorol. 2006, 7, 1259–1276. [Google Scholar] [CrossRef]

	


AfricaNews. Morocco Experiences Heavy Snowfall, Social Media Reacts. Available online: http://www.africanews.com/2018/01/09/morocco-experiences-heavy-snowfall-social-media-reacts/ (accessed on 17 May 2018).

	


Morocco: A Rare Snowfall for Second Time This Winter. Available online: https://www.aljazeera.com/news/2018/02/morocco-rare-snow-falls-time-winter-180207104614251.html (accessed on 10 April 2018).

	


Juillerat, M. Etude Hydrologique Comparative de 5 Bassins Versants du Haut Atlas Marocain. Ph.D. Thesis, Faculté de Sciences et Techniques Département de sciences de la terre Cadi Ayyad, Marrakech, Morocco, 2004. [Google Scholar]

	


Zkhiri, W.; Tramblay, Y.; Hanich, L.; Berjamy, B. Regional flood frequency analysis in the High Atlas mountainous catchments of Morocco. Nat. Hazards 2017, 86, 953–967. [Google Scholar] [CrossRef]

	


Jarvis, A.; Reuter, H.I.; Nelson, A.; Guevara, E. Hole-Filled SRTM for the Globe Version 4. CGIAR-CSI SRTM 90m Database. 2008. Available online: http://srtm.csi.cgiar.org (accessed on 20 August 2018).

	


Baba, W.; Gascoin, S.; Hanich, L.; Kinnard, C. Contribution of high resolution remote sensing data to the modeling of the snow cover the in Atlas Mountains. In Proceedings of the EGU General Assembly Conference Abstracts, Vienna, Austria, 23–28 April 2017; Volume 19, p. 19250. [Google Scholar]

	


Bontemps, S.; Defourny, P.; Radoux, J.; Van Bogaert, E.; Lamarche, C.; Achard, F.; Mayaux, P.; Boettcher, M.; Brockmann, C.; Kirches, G.; et al. Consistent global land cover maps for climate modelling communities: Current achievements of the ESA’s land cover CCI. In Proceedings of the ESA Living Planet Symposium, Edinburgh, UK, 9–13 Septembe 2013; pp. 9–13. [Google Scholar]

	


Hall, D.K.; Riggs, G.A.; Salomonson, V.V.; Barton, J.; Casey, K.; Chien, J.; DiGirolamo, N.; Klein, A.; Powell, H.; Tait, A. Algorithm Theoretical Basis Document (ATBD) for the MODIS Snow and Sea Ice-Mapping Algorithms; NASA Goddard Space Flight Center: Greenbelt, MD, USA, 2001; p. 45.

	


Bruland, O.; Liston, G.E.; Vonk, J.; Sand, K.; Killingtveit, Å. Modelling the snow distribution at two high arctic sites at Svalbard, Norway, and at an alpine site in central Norway. Hydrol. Res. 2004, 35, 191–208. [Google Scholar] [CrossRef]

	


Hiemstra, C.A.; Liston, G.E.; Reiners, W.A. Observing, modelling, and validating snow redistribution by wind in a Wyoming upper treeline landscape. Ecol. Model. 2006, 197, 35–51. [Google Scholar] [CrossRef]

	


Mernild, S.H.; Hasholt, B.; Liston, G.E. Climatic control on river discharge simulations, Zackenberg River drainage basin, northeast Greenland. Hydrol. Process. Int. J. 2008, 22, 1932–1948. [Google Scholar] [CrossRef]

	


Mernild, S.; Liston, G.; Steffen, K.; Broeke, M.; Hasholt, B. Runoff and mass-balance simulations from the Greenland Ice Sheet at Kangerlussuaq (Søndre Strømfjord) in a 30-year perspective, 1979–2008. Cryosphere 2010, 4, 231–242. [Google Scholar] [CrossRef][Green Version]

	


Mernild, S.H.; Liston, G.E. Greenland freshwater runoff. Part II: Distribution and trends, 1960–2010. J. Clim. 2012, 25, 6015–6035. [Google Scholar] [CrossRef]

	


Gascoin, S.; Lhermitte, S.; Kinnard, C.; Bortels, K.; Liston, G.E. Wind effects on snow cover in Pascua-Lama, Dry Andes of Chile. Adv. Water Resour. 2013, 55, 25–39. [Google Scholar] [CrossRef][Green Version]

	


Szczypta, C.; Gascoin, S.; Houet, T.; Hagolle, O.; Dejoux, J.F.; Vigneau, C.; Fanise, P. Impact of climate and land cover changes on snow cover in a small Pyrenean catchment. J. Hydrol. 2015, 521, 84–99. [Google Scholar] [CrossRef][Green Version]

	


Suzuki, K.; Kodama, Y.; Nakai, T.; Liston, G.E.; Yamamoto, K.; Ohata, T.; Ishii, Y.; Sumida, A.; Hara, T.; Ohta, T. Impact of land-use changes on snow in a forested region with heavy snowfall in Hokkaido, Japan. Hydrol. Sci. J. 2011, 56, 443–467. [Google Scholar] [CrossRef][Green Version]

	


Suzuki, K.; Liston, G.E.; Kodama, Y. Variations of winter surface net shortwave radiation caused by land-use change in northern Hokkaido, Japan. J. For. Res. 2015, 20, 281–292. [Google Scholar] [CrossRef]

	


Hiemstra, C.A.; Liston, G.E.; Reiners, W.A. Snow redistribution by wind and interactions with vegetation at upper treeline in the Medicine Bow Mountains, Wyoming, USA. Arct. Antarct. Alp. Res. 2002, 34, 262–273. [Google Scholar] [CrossRef]

	


Liston, G.E.; Haehnel, R.B.; Sturm, M.; Hiemstra, C.A.; Berezovskaya, S.; Tabler, R.D. Simulating complex snow distributions in windy environments using SnowTran-3D. J. Glaciol. 2007, 53, 241–256. [Google Scholar] [CrossRef]

	


Liston, G.E.; Elder, K. A meteorological distribution system for high-resolution terrestrial modeling (MicroMet). J. Hydrometeorol. 2006, 7, 217–234. [Google Scholar] [CrossRef]

	


Kirchner, P.; Bales, R.; Molotch, N.; Flanagan, J.; Guo, Q. LiDAR measurement of seasonal snow accumulation along an elevation gradient in the southern Sierra Nevada, California. Hydrol. Earth Syst. Sci. 2014, 18, 4261–4275. [Google Scholar] [CrossRef][Green Version]

	


Nadal-Romero, E.; Revuelto, J.; Errea, P.; López-Moreno, J. The application of terrestrial laser scanner and SfM photogrammetry in measuring erosion and deposition processes in two opposite slopes in a humid badlands area (central Spanish Pyrenees). Soil 2015, 1, 561. [Google Scholar] [CrossRef]

	


Boesch, R.; Bühler, Y.; Marty, M.; Ginzler, C. Comparison of digital surface models for snow depth mapping with UAV and aerial cameras. In Proceedings of the XXIII ISPRS Congress; ISPRS: Prague, Czech Republic, 2016; pp. 453–458. [Google Scholar]

	


Gascoin, S.; Hagolle, O.; Huc, M.; Jarlan, L.; Dejoux, J.; Szczypta, C.; Marti, R.; Sánchez, R. A snow cover climatology for the Pyrenees from MODIS snow products. Hydrol. Earth Syst. Sci. 2015, 19, 2337. [Google Scholar] [CrossRef][Green Version]

	


DeWalle, D.R.; Rango, A. Principles of Snow Hydrology; Cambridge University Press: Cambridge, UK, 2008. [Google Scholar]

	


Fassnacht, S. Estimating Alter-shielded gauge snowfall undercatch, snowpack sublimation, and blowing snow transport at six sites in the coterminous USA. Hydrol. Process. 2004, 18, 3481–3492. [Google Scholar] [CrossRef]

	


Gelaro, R.; McCarty, W.; Suárez, M.J.; Todling, R.; Molod, A.; Takacs, L.; Randles, C.A.; Darmenov, A.; Bosilovich, M.G.; Reichle, R.; et al. The modern-era retrospective analysis for research and applications, version 2 (MERRA-2). J. Clim. 2017, 30, 5419–5454. [Google Scholar] [CrossRef]

	


Schulz, O.; De Jong, C. Snowmelt and sublimation: Field experiments and modelling in the High Atlas Mountains of Morocco. Hydrol. Earth Syst. Sci. Discuss. 2004, 8, 1076–1089. [Google Scholar] [CrossRef]

	


Margulis, S.A.; Cortés, G.; Girotto, M.; Durand, M. A Landsat-era Sierra Nevada snow reanalysis (1985–2015). J. Hydrometeorol. 2016, 17, 1203–1221. [Google Scholar] [CrossRef]

	


Girotto, M.; Cortés, G.; Margulis, S.A.; Durand, M. Examining spatial and temporal variability in snow water equivalent using a 27 year reanalysis: Kern River watershed, Sierra Nevada. Water Resour. Res. 2014, 50, 6713–6734. [Google Scholar] [CrossRef][Green Version]


[image: Water 10 01120 g001 550] 


Figure 1. Location of the catchments of the five main tributaries of the Tensift River in the High Atlas. SD: Oukaimeden station snow depth measurements. 


Figure 1. Location of the catchments of the five main tributaries of the Tensift River in the High Atlas. SD: Oukaimeden station snow depth measurements.


[image: Water 10 01120 g001]


[image: Water 10 01120 g002 550] 


Figure 2. Mean monthly discharge of the Ourika River at Aghbalou (1970–2003 [8]). 


Figure 2. Mean monthly discharge of the Ourika River at Aghbalou (1970–2003 [8]).


[image: Water 10 01120 g002]


[image: Water 10 01120 g003 550] 


Figure 3. Ourika land cover map. 


Figure 3. Ourika land cover map.


[image: Water 10 01120 g003]


[image: Water 10 01120 g004 550] 


Figure 4. Summary of the methodology. SCA, snow cover area; SD, snow depth; SWE, snow water equivalent. 


Figure 4. Summary of the methodology. SCA, snow cover area; SD, snow depth; SWE, snow water equivalent.


[image: Water 10 01120 g004]


[image: Water 10 01120 g005 550] 


Figure 5. Time series of the simulated (blue) and observed (red) daily snow depth (SD) at Oukaimeden. 


Figure 5. Time series of the simulated (blue) and observed (red) daily snow depth (SD) at Oukaimeden.


[image: Water 10 01120 g005]


[image: Water 10 01120 g006 550] 


Figure 6. Time series of the simulated (blue) and observed (red) snow cover fraction of the Ourika catchment. 


Figure 6. Time series of the simulated (blue) and observed (red) snow cover fraction of the Ourika catchment.


[image: Water 10 01120 g006]


[image: Water 10 01120 g007 550] 


Figure 7. Evolution of monthly precipitation between 1 December and 1 April from rain gauge measurements (Obs: refers to observed) and MERRA-2/MicroMet (Mod: refers to modeled). 


Figure 7. Evolution of monthly precipitation between 1 December and 1 April from rain gauge measurements (Obs: refers to observed) and MERRA-2/MicroMet (Mod: refers to modeled).


[image: Water 10 01120 g007]


[image: Water 10 01120 g008 550] 


Figure 8. Time series of the monthly simulated runoff in m   3  /s (blue) and observed discharge in m   3  /s (red) at Aghbalou between January and May from 2000–2017. 


Figure 8. Time series of the monthly simulated runoff in m   3  /s (blue) and observed discharge in m   3  /s (red) at Aghbalou between January and May from 2000–2017.


[image: Water 10 01120 g008]


[image: Water 10 01120 g009 550] 


Figure 9. Time series of 10-day step simulated runoff in m   3  /s (blue) and observed discharge in m   3  /s (red) at Aghbalou between January and May from 2008–2017. 


Figure 9. Time series of 10-day step simulated runoff in m   3  /s (blue) and observed discharge in m   3  /s (red) at Aghbalou between January and May from 2008–2017.


[image: Water 10 01120 g009]


[image: Water 10 01120 g010 550] 


Figure 10. Evolution of the simulated SWE in the Ourika catchment from September 2000–April 2018. Each snow season from 1 September 2000–31 May 2017 was plotted at the daily time step as an individual gray line. The blue line shows the mean of these values, and the gray envelope indicates their first and third quantiles. The red line corresponds to the hydrological year 2017–2018. The year 2014–2015 is the green one, 2006–2007 pink and 2004–2005 black. Doted lines represent the interval 80 mm–100 mm. 


Figure 10. Evolution of the simulated SWE in the Ourika catchment from September 2000–April 2018. Each snow season from 1 September 2000–31 May 2017 was plotted at the daily time step as an individual gray line. The blue line shows the mean of these values, and the gray envelope indicates their first and third quantiles. The red line corresponds to the hydrological year 2017–2018. The year 2014–2015 is the green one, 2006–2007 pink and 2004–2005 black. Doted lines represent the interval 80 mm–100 mm.


[image: Water 10 01120 g010]


[image: Water 10 01120 g011 550] 


Figure 11. From top to bottom: annual values of the maximum simulated SWE, the date of maximum SWE and D.date, representing the snow disappearance date (first day after 1-March that has SWE = 0). 


Figure 11. From top to bottom: annual values of the maximum simulated SWE, the date of maximum SWE and D.date, representing the snow disappearance date (first day after 1-March that has SWE = 0).


[image: Water 10 01120 g011]


[image: Water 10 01120 g012 550] 


Figure 12. Maps of the simulated 1 April SWE for every year of the study period. 


Figure 12. Maps of the simulated 1 April SWE for every year of the study period.


[image: Water 10 01120 g012]


[image: Table] 


Table 1. Characteristics of the five main tributaries of the Tensift River in the High Atlas.   z 0  : elevation of the river gauge station;   z ¯  : mean elevation of the catchment; Q: mean annual discharge;   Q S  : mean annual specific discharge;   F S  : mean annual fraction of snow melt in the discharge. The discharges are reported for the period 1970–2003 [8]. The fraction of snow melt was computed over 2002–2005 [6].


Table 1. Characteristics of the five main tributaries of the Tensift River in the High Atlas.   z 0  : elevation of the river gauge station;   z ¯  : mean elevation of the catchment; Q: mean annual discharge;   Q S  : mean annual specific discharge;   F S  : mean annual fraction of snow melt in the discharge. The discharges are reported for the period 1970–2003 [8]. The fraction of snow melt was computed over 2002–2005 [6].


	Catchment
	Area (km    2   )
	   z 0    (m)
	   z ¯    (m)
	Q (Mm    3   )
	   Q S    (mm)
	    F S    


	N’fis (at Lalla Takerkoust)
	1288
	750
	2069
	175
	136
	19


	R’dat (at Sidi Rahal)
	557
	645
	2091
	72
	129
	7


	Zat (at Tafriat)
	540
	720
	2293
	104
	193
	22


	Ourika (at Aghbalou)
	507
	974
	2438
	156
	308
	41


	Rheraya (at Tahanaout)
	225
	1036
	2577
	48
	213
	36


[image: Table] 


Table 2. MERRA-2 variables used in this study.


Table 2. MERRA-2 variables used in this study.


	Variable Name
	Description
	Unit


	PHIS
	Geopotential height
	m   2  /s   2  


	LON
	Longitude
	°


	LAT
	Latitude
	°


	T2M
	Temperature at 2 m
	K


	QV2M
	2-m specific humidity
	kg·kg    − 1   


	U2M
	2-m eastward wind
	m·s    − 1   


	V2M
	2-m northward wind
	m·s    − 1   


	PRECTOTCORR
	Precipitation rate
	kg·m    − 2   ·s    − 1   


[image: Table] 


Table 3. RMSE, bias and correlation between simulated and observed snow depth at Oukaimeden (m).


Table 3. RMSE, bias and correlation between simulated and observed snow depth at Oukaimeden (m).


	Year
	2004–2005
	2005–2006
	2008–2009
	2010–2011
	2013–2014
	2014–2015


	RMSE
	0.21
	0.19
	0.22
	0.15
	0.33
	0.17


	Bias
	0.06
	−0.07
	0.08
	0.03
	−0.11
	0.01


	   R 2   
	0.37
	0.88
	0.82
	0.49
	0.66
	0.92


[image: Table] 


Table 4.   R 2   between the simulated and observed snow cover area (SCA) and discharge (Q) in the Ourika catchment for every hydrological year of the study period. The   R 2   was computed at the daily time step from 1 September–31 May for SCA and at the monthly time step from January–May for Q (NA: no measurements available for this year).


Table 4.   R 2   between the simulated and observed snow cover area (SCA) and discharge (Q) in the Ourika catchment for every hydrological year of the study period. The   R 2   was computed at the daily time step from 1 September–31 May for SCA and at the monthly time step from January–May for Q (NA: no measurements available for this year).


	Years
	2000–2001
	2001–2002
	2002–2003
	2003–2004
	2004–2005
	2005–2006
	2006–2007
	2007–2008
	2008–2009


	SCA
	0.32
	0.52
	0.68
	0.62
	0.57
	0.71
	0.73
	0.61
	0.89


	Q
	0.32
	0.02
	0.81
	0.48
	0.48
	0.68
	0.71
	0.62
	0.85


	Years
	2009–2010
	2010–2011
	2011–2012
	2012–2013
	2013–2014
	2014–2015
	2015–2016
	2016–2017
	2017–2018


	SCA
	0.87
	0.87
	0.81
	0.80
	0.77
	0.90
	0.88
	0.90
	0.73


	Q
	0.25
	0.72
	0.85
	0.16
	NA
	0.78
	0.39
	0.01
	NA


© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).


media/file13.jpg
Plmm)

P}

o858835%

Amenzal

-0l 0102 01-0 03-00 ON-05 05-08 06-07 07-08 08-09


media/file4.png
N W W B
(6) o o o

Discharge in Mm?
a S

—_
o

JIIIII|‘|IIL

Sep Oct Nov Dec Jan Feb Mar Apr May Jun Jul Aug


media/file18.png
2008, R2:0.04

2011, R2:0.18

2015, R2:0.50

2009, R2:0.26

2012, R2:0.78

2016, R2:0.11

2010, R2:0.21

2013, R2:0.20

2017, R2:0.03


media/file21.jpg
T
£ 1200
= 900
£ 600
2 300
@
g
é Jun
x May
uE Apr
2 Mar
@
£ Jun
1
S m
&My
Apr

00-01 05-06 10-11 15-16

00-01 05-06 10-11 15-16

00-01 05-06 10-11 15-16


media/file3.jpg
8 8 8 8 &

Discharge in Mm?
&

3

Sep Oct Nov Dec Jan Feb Mar Apr May Jun Jul Aug


media/file22.png
1200

x 900
E 600

L

300

(mm)

SW

00-01 05-06 10-11 15-16

Jun -

date

E
L& Apr
Mar -

SW

Jun -

May

D. date

Apr


media/file19.jpg
1% 3 quantiles|
—2004-2005

2006-2007
—2014-2015
—2017-2018

~2000-2018
—Mean 2000-2018


media/file7.jpg
DEM SCA Validate with MODIS SCA
MERRA-2| SnowModel SD Validate with Oukaimeden-SD.
SWE Analyze SWE from 2000 to 2018


media/file10.png
5 2004-2005 3 2005-2006 5 2008-2009
‘§'1 1 1
(=]
wn
0 L ' 0 e o T
S ONID J] FMA S ONID J FMA S OND J] F M A
" 2010-2011 5 2013-2014 " 2014-2015
£, - 1t 1
(m]
’ \.J\,\A\_)\_
0 —— R 0 —omtall L ' 0
S OND J FMA S OND J FMA S OND J FMA


media/file14.png
P(mm)

P(mm)

P(mm)

Oukaimeden
| |

180
160
140
120
100
80 -
60

0

A

00 -01

01 -02

02 -03

03 -04

04 -

Agouns
I

0

05 =06

200 —

150 |

100 -

NAVAY

00 -01

01 -02

02 -03

18011
160
140
120
100
80 -
60
40
20
0

|
00 -01

01 -02


media/file11.jpg
100

s0

100

50

100

50

20002001

LA |

0
SONDJ FHAMT

2001-2002

0 “b
o

SOND | FMAM]

s0

o
SONDJ FMAM]

100,

0

SONO I FMAN

SOND | FMAN

SoND ) FMART

SwE) FHART

T

100

SOND | FMAM
2010201

OSSWo ) FiANT
1o0—Zle-zT

50

°SOND ] FMAMT

°55ND ) F

LT el s oo

SO FMANT
Loo, 0is-2006

50

OSENDI FMART


media/file6.png
|Legend

[ catchments
Land cover
| Shartcrops
B Decidious forest
Bl Coniferous Forest
B Mesic upland shrub
7 Grassland

| Bare sail


media/file15.jpg


nav.xhtml


  water-10-01120


  
    		
      water-10-01120
    


  


  


media/file16.png
2001, R2: 0.6

2007, R2:0.8

2012, R2:0.9

0.8

0.6

0.4

0.2

20

15

10

2002, R2:0.0

2003, R2:0.9

2008, R2:0.8

2009, R2:0.8

2013, R2:0.4

2015, R2:0.9

2003, R2:0.1

2010, R2:0.5

2016, R2:0.6

10

2.5

40

EL

30

25

20

15

10

2004, R2:0.7

2011, R2:0.8

2017, R2: 0.1


media/file2.png
Legend

Rain gauge
% Marrakech
— Rivers
In situ SD
[ catchments
Elevations (m)
1000
1620
_ 12240
I 2860
I 3480
4100

Marra kegh

Ourika .
Rherayafems: -« ¢

il
,:'l;' “" "
1 " Lyrglh g ." 25 s
.dg_ T ~
N'Fis ) g
¥
Hgr
10 0 10 20 30 40 km
BN T e

-

".‘;r.' ‘ i


media/file20.png
_._._
0 ) 1Y
9 = 2 )
m o © : %
n ~ In o <
3 oo -d A o¢o )
o o © 0 O o {
T N N N N NN X
n L1 11 L ‘
" © 0 © © © s 2
ST
1 1 (] _ E—
o o -] o o
o o o o
< m ™~ =
(ww)ams


media/file23.jpg
SWE (mm)

N
1000

Im
o

0 2 e

16-17 17-18

Eall 4

FEFEFFFS.
FEERFFEE

08-09 09-10 10-11 11-12 12-13 13-14 14-15 15-16


media/file5.jpg
Legend

0 catchments
Land cover

Mesicupland shub
9 Grasstand
Bare sol


media/file24.png
00-01 01-02 02-03 03-04 04-05 05-06 06-07 07-08

: £

08-09 09-10 10-11 11-12 12-13 13-14

¥

rrees

16-17 17-18

?1 0 10 20 30 km

cal 4

E

T

N

SWE (mm)
1000


media/file1.jpg
Legend
Rain gauge
* Marrakech
— Rivers,
in ity SD
3 catchments
Elevations (m)
1000
1620
2240
I 2860
13480
4100

Marrakech

Rheroyak

Rdat

za

7

ourika


media/file12.png
100

50

2000-2001

|

A

SOND )] FMAM|

100

50

100

50

2004 -2005

i \
0 A I | ! 1 \.‘\
SOND ) FMAM |
2008 -2009
\ |
A\

0 1 L H H L i »
SONDJ FMAM |

100

50

2012-2013

L]

. ,lJ

SOND )] FMAM]

100 2001-2002
50
Ik
0 i I i X »
SOND ) FMAM]
2005 -2006
100 .
50 \\
0 X .' | { h "l.
SOND) FMAM |
2009 -2010
100
50
. Sl >
SOND )] FMAM]
2013-2014
100
50
SOND ) FMAM]
2016-2017
100 :
50 \W
\
0 H \ H : H
SONDJ) FMAM ]

100

50

100

50

0 L : L L o
SONDJ FMAM ]

100

50

100

50

0 ol B
SOND )| FMAM ]

2002 -2003

2010-2011

L\ b

2014 -2015

i AR

SOND )] FMAM]

100

50

2017-2018

\
\

0 - | . H H . .
SONDJ] FMAM]

2003 -2004

SOND )] FMAM]

2007 -2008
100
50
)
SOND ) FMAM ]
— 2011-2012
50
\
0 . H i L L
SONDJ FMAM |
2015-2016
100
50

[ e

O . .
SOND )] FMAM ]


media/file9.jpg
SD(m)

2004-2005 2005-2006 2008-2009

2 2

1 1 1

o; o o,

SoND JFmA SoND JFMaA SOND ) FmaA
" 2010-2011 2013-2014 2013-2015

26—

1 1 M i

o o] o,
S OND ) FMA S o ND J FMA SO ND J FMA

208

ces 2014 =201


media/file0.png


media/file8.png
DEM

l

MERRA-2

AvénowModel

SCA

Validate with MODIS SCA

SD

Validate with Oukaimeden-SD

SWE

Analyze SWE from 2000 to 2018


media/file17.jpg


