
Evaluating the reliability of point estimates of wetland reference evaporation

H. Gavin and C.T. Agnew

School of Geography, University of Manchester, Mansfield Cooper Building, Oxford Road, M13 9PL, UK

Email for corresponding author: clive.agnew@man.ac.uk

Abstract

The Penman-Monteith formulation of evaporation has been criticised for its reliance upon point estimates so that areal estimates of wetland evaporation based upon single weather stations may be misleading. Typically, wetlands comprise a complex mosaic of land cover types from each of which evaporative rates may differ. The need to account for wetland patches when monitoring hydrological fluxes has been noted. This paper presents work carried out over a wet grassland in Southern England. The significance of fetch on actual evaporation was examined using the approach adopted by Gash (1986) based upon surface roughness to estimate the fraction of evaporation sensed from a specified distance upwind of the monitoring station. This theoretical analysis (assuming near-neutral conditions) reveals that the fraction of evaporation contributed by the surrounding area increases steadily to a value of 77% at a distance of 224 m and thereafter declines rapidly. Thus, point climate observations may not reflect surface conditions at greater distances. This result was tested through the deployment of four weather stations on the wetland. The resultant data suggested that homogeneous conditions prevailed so that the central weather station provided reliable areal estimates of reference evaporation during the observation period March–April 1999. This may be a result of not accounting for high wind speeds and roughness found in wetlands that lead to widespread atmospheric mixing. It should be noted this analysis was based upon data collected during the period March–April when wind direction was constant (westerly) and the land surface was moist. There could be more variation at other times of the year that would lead to greater heterogeneity in actual evaporation.

Keywords: evaporation, Penman-Monteith, automatic weather station, fetch, wetland

Introduction

Evaporation is frequently the most significant loss of water from a wetland but investigation of this variable suffers from a lack of reliable measurements as noted by Ibanez *et al.* (1999) and Tagaki *et al.* (1998). Of significance for this paper is the paucity of specific work on evaporation from wet grasslands leading calls from Cain (1998), Jensen *et al.* (1990) and Wessel and Rouse (1994) for more studies of grassland evaporation. The application of evaporation models based upon single land cover types, e.g. the Penman-Monteith extensive leaf approach (Allen *et al.*, 1989), to wetlands encounters potential theoretical problems related to the spatial scale of measurements (Dunin, 1991, Lafleur and Rouse, 1988). Wetlands are typically small heterogeneous landscape features, characteristically wetter than the surrounding land. In practice, wetlands often comprise a complex mosaic of wet and dry patches and, for such spatially inhomogeneous sites, advection may lead to point

estimates of evaporation based on a single monitoring station being unrepresentative.

For wetlands, advection has two effects:

- The fetch effect, i.e. air moving from dry to wet surfaces. Thus point meteorological observations may misrepresent atmospheric conditions over the wetland. A certain fetch upwind is necessary for air from the non-wetland surface adjust to the characteristics of the wetland.
- Thermal gradients are modified across a mosaic of wetter and drier surfaces. Areas outside and within the wetlands with different thermal characteristics can cause temperature and evaporation changes. For example, a ditch adjacent to drier land can be influenced by the higher temperatures of the adjacent land in summer, which can affect the evaporation rate.

As climatic data are not collected routinely from wetland areas, data from nearby stations in non-wetland areas may not be representative of the wetland for the computation of evaporation. For example, what is a representative surface, where should the monitoring station be placed, what is the variability of climatic variables over the wetland, and are point measures of evaporation reliable?

This research investigated the variability of reference evaporation by monitoring temperature, humidity and windspeed at four locations over the wet grassland.

Study site

The research presented here was undertaken at Elmley Marshes National Nature Reserve, within the North Kent Marshes wetland complex in Southeast England, UK (Fig. 1). The North Kent Marshes are a site of international importance as defined by the Ramsar Convention on Wetlands and a Special Protection Area under the European Union Directive 79/409/EEC on the conservation of wild birds (Briscoe, 1988). Elmley Marshes have been the focus of recent studies (e.g. Milsom *et al.*, 2002; Al-Khudhairy *et al.*, 1999, 2001; Agnew and Gavin, 2000; Gavin and Agnew, 2000a, b).

The wet grassland comprises a series of fields, intersected by ditches, managed to achieve conservation objectives. Grazing produces a short to medium length sward, with mixtures of *Agrostis capillaris*, *Festuca rubra*, *Lolium perenne*, *Hordeum secalinum*, and *Cynosurus cristatus* (Harpley, 1999). The topography of the site is very flat (<2 m OD) with complex relief on a micro scale caused by its reclamation from saltmarsh. The irregular micro-topographical differences create a mosaic of grass and water patches that vary in size seasonally according to the degree of surface flooding. An analysis of soil moisture variability (Gavin, 2001) indicated changes on a small spatial scale (approximately 10 m). The soil series covering the marsh is Wallasea, a non-calcareous clayey alluvial gley (Fordham and Green, 1980), overlain by a highly organic surface layer. Soil salinity increases with depth from non-saline topsoil to moderately saline subsoil at depths greater than 1 m (Gavin, 2001; Hazelden *et al.*, 1986). The hydrology of the site is dominated by vertical fluxes of precipitation and evaporation, and the wetland surface is characterised by temporal changes in wetness with saturation over winter and spring and soil moisture and ditch water depletion during summer (Gavin, 2001; Gavin and Agnew, 2000b).

Fig. 1. The location of the study site relative to London is shown and the position of the Elmley marsh on the Isle of Sheppey is shaded on the insert map. Point x on the map represents the location of the central AWS; A, B and C mark the positions of the micrometeorological stations. The elevation of the site is low with most of the land under 2 m OD. The concentric circles upon the map of the study site represents the fetch distance from the central AWS that 'sources' 95% (inner ring), 98% (middle ring) and 99% (outer ring) of the evaporation stream. It can be seen some evaporation can be 'sourced' from the surrounding sea (to the south) and urban areas (to the north) outside the wetland area.

Data collection

An Automatic Weather Station (AWS) (site X, Fig. 1) was installed at the study site and three micro-meteorological stations (sites A, B and C) were located adjacent to wet ditches at the edge of fields so that they could not be reached by cattle. Their locations recognised the need to monitor conditions around the boundaries of the wetland and near the sea; to contrast ditch and grass environments, accessibility and to sample the climate around the AWS. The instruments were operated according to the manufacturer's recommendations, with fortnightly visits for routine maintenance. The three micro-met stations comprised MP100A humidity ($\pm 1\%$) and temperature ($\pm 0.5^\circ\text{C}$) sensors at a height of 1 m; and a Young wind monitor ($\pm 0.3 \text{ m s}^{-1}$, $\pm 3^\circ$) at a height of 2 m.

The investigation reported here uses data collected over the period March to mid April 1999, from 0800 to 1900 hours. The data will be analysed by comparing firstly the variables measured from micro-meteorological stations against the AWS and secondly the rates of evaporation computed for each station (on the assumption that net radiation is constant, taken from the central AWS) using the Penman-Monteith formula with standard surface resistance of 70 s m^{-1} .

Theory

FETCH

Brutsaert (1982) developed a method for determining the fetch requirements based on a consideration of surface roughness. With the common assumption that the lower 10% of an internal boundary layer downwind of a surface discontinuity has reached a new equilibrium, the minimum fetch can be determined as (for near-neutral conditions):

$$x_f = \left(\frac{30(z-d)}{(Z_{om})^{1.25}} \right)^{1.14} \quad (1)$$

See Table 1 for nomenclature.

Equation 1 was employed to compute the minimum fetch requirements for the AWS at site X (Fig. 1). The height of the grass sward of the study field, monitored on field visits, ranged between 0.02 and 0.09 m with an average value of 0.04 m over the period. The fetch was determined for all grass heights and a value for water was also computed using a value of $Z_{om} = 0.0001$ (after ASCE, 1996).

An estimate of the fraction of λE sensed from a specific distance of upwind fetch as 'seen' at a specific instrument height can be calculated after Gash (1986) and Schuepp *et al.* (1990):

$$F = \exp \left[\frac{(z-d) \left(1 - \ln \left(\frac{z-d}{Z_{om}} \right) \right) - Z_{om}}{k^2 x_f \left(1 - \frac{Z_{om}}{(z-d)} \right)} \right] \quad (2)$$

Equation 2 represents F for conditions of neutral stability, with a tendency to over-predict F for stable conditions and under-predict for unstable conditions. It is a useful simple method to generate an estimation of the quality of point meteorological observations. The value of F indicates the fraction of evaporation (or H) sourced by the surface cover over which the sensors were located (see Fig. 1). F should be close to 1 for measurements to be completely representative of the measurement surface.

REFERENCE EVAPORATION: THE PENMAN-MONTEITH APPROACH

The term evaporation is used here for the diffusion of water vapour into the atmosphere to avoid confusion associated with the term evapotranspiration following the advice of Monteith (1981).

Evaporation from a vegetated surface can be described by the Penman-Monteith model (Monteith, 1981, 1965), which has been widely reviewed and employed. Investigations of evaporation from grass commonly utilise the concept of the 'reference grass surface', an actively growing uniform stand, with an adequate water supply and a grass height of between 0.08-0.15 cm completely shading the ground, with a fixed surface resistance of 70 s m^{-1} (Smith *et al.*, 1992; Jensen *et al.*, 1990; Doorenbos and Pruitt, 1977). The computation of the Penman-Monteith formula is outlined by Allen *et al.* (1989):

$$\lambda E = \frac{\Delta(Rn - G) + \frac{\rho c_p (ea - ed)}{ra}}{\Delta + \gamma \left(1 + \frac{rs}{ra} \right)} \quad (3)$$

where

$$ra = \frac{\ln \left(\frac{Z_m - d}{Z_{om}} \right) \ln \left(\frac{Z_h - d}{Z_{oh}} \right)}{k^2 U_z} \quad (4)$$

$$d = \frac{2}{3} h_c \quad (5)$$

$$Z_{om} = 0.123 h_c \quad (6)$$

$$Z_{oh} = 0.1 Z_{om} \quad (7)$$

The aerodynamic resistance (ra) represents the effect of the physical roughness of the vegetation affecting the upward transfer of energy and water vapour away from the evaporating surface; the surface resistance (rs) represents

Table 1. Units of measurements or values of parameters.

Parameter	Definition	Unit/value
d	Zero plane displacement of wind (used in calculations of ra and fetch)	m
d	Thickness of soil layer (used in calculations of G)	m
c_s and c_w	Dry soil specific heat and specific heat of water respectively	$\text{J kg}^{-1} \text{ }^\circ\text{C}^{-1}$
c_p	Specific heat of moist air	$1.013 \text{ kJ kg}^{-1}\text{ }^\circ\text{C}^{-1}$
Δ	Slope of the vapour pressure curve	$\text{kPa }^\circ\text{C}^{-1}$
$\frac{\Delta e}{\Delta z}$	Vapour pressure gradient	kPa
$\frac{\Delta T}{\Delta z}$	Temperature gradient	$^\circ\text{C}$
ΔS	Rate of heat storage in the soil layer between heat plates	$\text{kJm}^{-2} \text{ s}^{-1}$
ΔT_s	Temperature change in the soil layer	$^\circ\text{C}$
e_a and e_d	Saturation vapour pressure (T) and Actual vapour pressure (T_{wet})	kPa
e_1 and e_2	Vapour pressures at the lower and upper higher height z_1 and z_2	kPa
ε	Ratio of molecular weight of water vapour to dry air	0.622
F	is the fraction of vapour and sensible heat flux densities at height z contributed by a fetch of upwind length x_f	m
γ and γ_{asp}	Psychrometric constant and aspirated psychrometric constant (0.0008) for natural ventilation	$\text{kPa }^\circ\text{C}^{-1}$
G and G_p	Ground heat flux and average measurement respectively	$\text{kJ m}^{-2} \text{ s}^{-1}$
h_c	Crop height	m
H	Sensible heat flux	$\text{kJ m}^{-2} \text{ s}^{-1}$
K or k	Von Karman constant	0.41 m
K_h and K_v	Eddy diffusivity for heat and water vapour respectively	$\text{m}^2 \text{ s}^{-1}$
λ	Latent heat of evaporation	MJ kg^{-1}
n	Number of time steps	days
O_i	Observed evaporation by the BREB	mm
O_i	$= O_i - O_m$ where O_m is the mean of the observed evaporation	
λE_i	Latent heat flux of evaporation	$\text{kJ m}^{-2} \text{ s}^{-1}$
P_i	Predicted evaporation	mm
P_i	$= P_i - P_m$ where P_m is the mean of the predicted evaporation	mm
P	Atmospheric pressure	kPa
ρ	Air density	kg m^{-3}
ρ_b	Soil bulk density	kg m^{-3}
ra	Aerodynamic resistance	sm^{-1}
rs	Surface resistance	s m^{-1}
R_n	Net radiation	$\text{kJm}^{-2} \text{ s}^{-1}$
t	Time between consecutive measurements of the soil temperature	seconds
T_1 and T_2	Air temperatures at the lower and upper height z_1 and z_2	$^\circ\text{C}$
T	Air temperature	$^\circ\text{C}$
T_{wet}	Wet bulb temperature	$^\circ\text{C}$
U_z	Windspeed measurement at height Z	ms^{-1}
w	Gravimetric soil moisture content	fraction
x_f	Minimum fetch required for complete boundary layer development	m
z	Maximum sensor height above the ground	m
Z_{om}	Momentum roughness height of the surface	m
Z_h	Height of temperature and humidity measurements	m
Z_m	Height of windspeed measurement	m

plant control of transpiration via its stomata. Aerodynamic resistance values were computed using Eqn. 4 with average

grass sward heights of the marshland and windspeed data from the meteorological stations.

Results and discussion

Results for the analysis of fetch are presented in Table 2; as surface roughness increases, i.e. with an increase in canopy height, the fetch requirement decreases due to the greater turbulence and associated convective mixing. The minimum fetch requirements under stable conditions for the grass surface ranges between 249 and 195 m depending upon sward height. For the average sward height of 0.04 m, the required upwind fetch length is 224 m which is fulfilled in all directions from the location of the meteorological instrumentation at site X except for 250–260°, where at 200 m distance there is a paved area and small farm building. Therefore, data when the wind direction was 250–260° have been rejected due to insufficient fetch; however, this was on only one day over the study period.

Table 2. Minimum upwind fetch distances for the range of canopy heights experienced over the study field 1999 (Eqn. 1). Results using the average grass height (0.04 m) over the period are in bold. All parameters have units in m.

Canopy height	z	d	z_{om}	x_f
0 (water)	2	0	0.0001	396
0.02	2	0.0133	0.0025	249
0.03	2	0.0200	0.0037	234
0.04	2	0.0267	0.0050	224
0.05	2	0.0333	0.0062	216
0.06	2	0.0400	0.0074	209
0.07	2	0.0467	0.0086	204
0.08	2	0.0533	0.0098	199
0.09	2	0.0600	0.0111	195

Table 3. Estimation of the fraction F of λE (Eqn. 2) sensed at certain upwind fetch distances (m) (Eqn. 1). Fetch is expressed over the range of grass sward height (m). Results using the average grass height (0.04 m) over the period are italicised.

Canopy height m	z	x_f	F
0.02	2	249	0.763
0.03	2	234	0.766
<i>0.04</i>	<i>2</i>	<i>224</i>	<i>0.769</i>
0.05	2	216	0.771
0.06	2	209	0.774
0.07	2	204	0.776
0.08	2	199	0.778
0.09	2	195	0.780

Equation 2 was applied to determine F for the study field using the range of values of x_f generated by the different sward heights. Results presented in Table 3 indicate that there is little sensitivity over this narrow range of heights with 0.76–0.77 of λE generated from the computed fetch using Eqn. 1. It appears that a longer fetch is required to ensure that evaporation measurements are representative of the surface. The effect of increasing the fetch upon F was examined by increasing the x_f term in Eqn. 2, using the average sward height of 0.04 m and keeping other factors constant. Figure 2 shows that the relationship between x_f and F follows an inverse exponential curve with a fetch far greater than 224 m to attain a value of F close to 1. Figure 1 represents the fetch distance from the central AWS that ‘sources’ 95%, 98% and 99% of the evaporation stream. The three micro-meteorological stations lie outside the minimum fetch computed for the AWS at X, but lie within the source area for evaporation. Their data should, therefore, provide an adequate basis for an examination of evaporation variability based on a comparison of different climate conditions.

Wind direction (Fig. 3) is predominantly in the SW–NW for all stations; 65% of wind received is in this direction. Hardly any air arrives from the east, so the air monitored at the AWS has travelled mainly over adjacent western wetland areas (Fig. 4).

Wind run was observed over 20-minute intervals at sites A, B and C and then averaged over hourly periods for all sites. Figure 5 shows that up to windspeeds of 5.5 m s⁻¹, values for all stations are similar. Windspeeds up to 13 m s⁻¹ are registered on the AWS; however, the micro station combined windspeed and direction sensor has a maximum of 5.5 m s⁻¹ because of data storage constraints,

Fig. 2. The change in the fraction F of λE with increasing fetch distance for the conditions at the study site ($z=2$ m, mean grass height = 0.04 m). The data point represents the fetch distance for the mean grass height = 0.04 m.

Fig. 3. The predominant wind direction over the wetland recorded by the micrometeorological station over March to mid April 1999. There is a close trend of wind direction predominantly in the SW-NW for all stations; 65% of wind received is in this direction.

so the occasions where the highest wind speeds were not recorded by the micro stations have been filtered out in the comparative analysis of evaporation below.

Hourly temperature data (Fig. 6) show a very close trend with all sensors despite location differences, i.e. exposures adjacent to water filled ditches (A, B and C) and open grassland (X). Regression values are very high between the stations and the gradient of the regression lines are close to unity.

Hourly relative humidity data (Fig. 7) are very similar despite location and sensor differences (the AWS uses wetbulb temperature depression, the MP100A are solid state instruments). Figure 4 shows that while stations at sites B, C and X source the wetland, station A is adjacent to land of a higher elevation but there is no apparent difference. The humidity data display more scatter than temperature but again gradients are close to unity.

Figure 8 displays daily reference evaporation (Eqn. 3) for the period 6 March to 14 April with data filtered (1-5 March and 15th April) for periods when the wind speed measurements were unreliable. The reference evaporation calculated from the AWS data agrees closely with that

Fig. 4. This shows the direction of the predominant wind over the time period monitored for each of the monitoring sites. The source areas for 95% (inner ring), 98% (middle ring) and 99% (outer ring) of the evaporation stream for each station is also shown.

Fig. 5. Contrast of hourly windspeed data from the micro stations against the AWS.

Fig. 6. Contrast of hourly temperature data from the micro stations against the AWS.

Fig. 7. Contrast of hourly relative humidity data from the micro stations against the AWS.

derived from the micro stations; there is a difference of only a few mm over the entire study period. It should be noted that the study has compared rates of reference evaporation based upon the conditions laid down by Smith *et al.* (1992). The data were collected during spring when moisture availability across the wetland was at reference conditions and daily evaporation did not exceed 2.5 mm. The

Fig. 8. Reference evaporation (1999) computed for the four stations using data screened so that only windspeeds under 5.5 ms^{-1} are employed. The cumulative evaporation loss over this screened time period is as follows: AWS=25.7 mm, A=24.5 mm, B=23.7 mm, C=25.0 mm.

approaches employed (Eqns. 1 and 2) are not dependent upon moisture availability hence the analysis of fetch and source reference evaporation should apply through the year assuming no significant change in sward height. However, as wind direction changes — for example to include farmland to the east — and as the wetland dries out, it is possible that local conditions will show greater heterogeneity and actual evaporation rates may vary across the wetland. This assumption ought to be the subject of further investigation. Actual rates of evaporation can be expected to become lower than reference rates as the wetland dries. Modelling actual evaporation then becomes more complex with the need to employ appropriate values of surface resistance (r_s) and aerodynamic resistance (r_a) for changes in vegetation height and moisture availability. The spatial variability of soil moisture conditions and computation of surface resistances has been addressed elsewhere for this wetland by Gavin (2001) and Gavin and Agnew (2000a, b).

Conclusions

Over this wet grassland (and similar landscapes), variation in temperature, relative humidity and windspeed is slight during the period of data collection i.e. March-April, despite differences in land cover and micro topographical changes. The reference evaporation computed from four different places is thus very similar. The high windspeeds over the surface, and the microtopography, despite short canopy height, must give rise to good mixing and turbulence which acts to mix the thermal effects of the different surface types into a homogenised air stream.

Thus, atmospheric conditions are much more homogeneous than anticipated. The implication is that a meteorological station placed almost anywhere across this

wetland would provide representative estimates of reference evaporation. Furthermore, the mixing means that individual patches do not influence overlying atmospheric conditions significantly. Results at other times of the year may differ because of greater heterogeneity in actual evaporation caused by changes in source area and surface conditions.

Acknowledgements

Instrumentation was supplied by CEH Wallingford (AWS) and the Department of Geography, UCL. The Bowen Ratio Station was funded by a NERC small grant (no: GR9/3434). The authors are very grateful to the Elmley Conservation Trust for allowing access to the marshes and allowing *in situ* measurements to be made.

References

- Agnew, C.T. and Gavin, H., 2000. Evaporation from a wet grazing marsh. *Proceedings of the Seventh Annual British Hydrological Society Symposium*, Newcastle, September 2000.
- Al-Khudhairy, D., Thompson, J.R., Gavin, H and Hamm, N.A.S., 1999. Hydrological modelling of a drained grazing marsh under agricultural land use and the simulation of restoration management scenarios. *Hydrolog. Sci. J.*, **44**, 943–971.
- Al-Khudhairy, D.H.A., Leemhuis, C., Hoffmann, V., Calaan, R., Shepherd, I.M., Thompson, J.R., Gavin, H. and Gasca-Tucker, D.L., 2001. Monitoring wetland ditch water levels in the North Kent Marshes, UK, using Landsat TM imagery and ground-based measurements. *Hydrolog. Sci. J.*, **46**, 585–597.
- Allen, R.G., Jensen, M.E., Wright, J.L. and Burman, R.D., 1989. Operational estimates of reference evapotranspiration. *Agron. J.*, **81**, 650–662.
- ASCE American Society of Civil Engineers, 1996. *Hydrology Handbook*. ASCE Manuals and Reports in Engineering Practice No. 28. ASCE: New York.
- Briscoe, B., 1998. *Nature conservation sites in Kent*. Kent County Council Planning Department.
- Brutsaert, W., 1982. *Evaporation into the atmosphere. Theory, History and Applications*. D. Reidel Publishing, Dordrecht, The Netherlands.
- Cain, J.D., 1998. *Modelling evaporation from plant canopies*. Report No.132, Institute of Hydrology, Wallingford, UK.
- Doorenbos, J. and Pruitt, W.O., 1977. *Guidelines for predicting crop water requirements. Irrigation and Drainage Paper 24, 2nd edition*. UN-FAO, Rome.
- Dunin, F.X., 1991. Extrapolation of point measurements of evaporation: some issues of scale. *Vegetatio* **91**, 39–47.
- Fordham, S.J. and Green, R.D., 1980. *Soils of Kent*. Soil Association, Harpenden.
- Gash, J.H.C., 1986. A note on estimating the effect of limited fetch on micrometeorological evaporation measurements. *Bound. Layer Meteorol.*, **35**, 409–413.
- Gavin, H., 2001. *Hydrology of the Elmley Marshes*. PhD Thesis, University of London.
- Gavin, H. and Agnew, C.T., 2000a. Estimating evaporation and surface resistance from a wet grassland. *Phys. Chem. Earth* (part B), **25**, 599–603.
- Gavin, H. and Agnew, C.T., 2000b. Hydrological investigations for wetland conservation: the North Kent Marshes ESA. *Proceedings of the Seventh National Hydrology Symposium*. University of Newcastle upon Tyne, 6-8 September 2000.
- Harpley, J., 1999. *Water Level Management Plan for the Elmley and Spitend Marshes*. Lower Medway Internal Drainage Board.
- Hazelden, J., Loveland, P.J. and Sturdy, R.G., 1986. *Saline soils in North Kent*. Soil Survey. Special Survey No. 14.
- Ibanez, M., Perez, P.J., Caselles, V. and Castellvi, F., 1999. Estimation of the latent heat flux over full canopy covers from the radiative temperature. *J. Appl. Meteorol.*, **38**, 423–431.
- Jensen, M.E., Burman, R.D. and Allen, R.G., 1990. *Evaporation and irrigation water requirements*. ASCE Manual No. 70.
- Lafleur, P. and Rouse, W.R., 1988. The influence of surface cover and climate on energy partitioning and evaporation in a subarctic wetland. *Bound. Layer Meteorol.*, **44**, 327–347.
- Milsom, T.P., Hart, J.D., Parkin, W.K. and Peel, S., 2002. Management of coastal grazing marshes for breeding waders: the importance of surface topography and wetness. *Biol. Conserv.*, **103**, 199–207.
- Monteith, J.L., 1965. *Evaporation and environment*. Symp. Soc. Exp. Biol. XIX., Cambridge University Press.
- Monteith, J.L., 1981. Evaporation and surface temperature. *Quart. J. Roy. Meteorolog. Soc.*, **107**, 1–27.
- Schuepp, P.H., Leclerc, M.Y., Macpherson, J.I. and Desjardins, R.L., 1990. Footprint prediction of scalar fluxes from analytical solutions of the diffusion equation. *Bound. Lay. Meteorol.* **50**, 355–373
- Smith, M., Allen, R.G., Monteith, J.L., Perrier, A., Pereira, L. and Segeren, A., 1992. *Report of the expert consultation on procedures for revision of FAO guidelines for prediction of crop water requirements*. UN-FAO: Rome.
- Takagi, K., Tsuboya, T. and Takahashi, H., 1998. Diurnal hystereses of stomatal and bulk surface conductances in relation to vapor pressure deficit in a cool temperate wetland. *Agr. Forest Meteorol.*, **91**, 177–191.
- Wessel, D. and Rouse, W.R., 1994. Moisture and temperature limits of the equilibrium evapotranspiration model. *J. Appl. Meteorol.*, **11**, 436–442.