

AD-A276 474

FINAL REPORT

Optical Drifting Buoy Deployments

DTIC QUALITY INSPECTED &

94-05112

94 2 15 098

FINAL REPORT

Title: Optical Drifting Buoy Deployments

To: Scientific Officer

Office of Naval Research

Code 252A GR Ballston Tower One 800 North Quincy Street Arlington, VA 22217-5660

Attn: Dr. Steve Ackleson

Contract No: (N00014-93-0211)

From: Satlantic Inc.

Pier 9, Richmond Terminals 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

Telephone: 902-492-4780

Fax: 902-492-4781

Date: 31 December, 1993

Accesion For

NTIS CRA&I
DTIC TAB
U. announced
J stification

By
Dist. ibution /

Availability Codes

Dist Avail and / or
Special

Signatures:

Dr. Marlon R. Lewis/President

1.0 Scope.

This document describes the construction, deployment, and initial data processing of four optical drifting buoys. The buoys, which measure spectral water-leaving radiance and downward irradiance, were successfully deployed in October/November, 1993 in the Equatorial Pacific in collaboration with the iron-seeding experiment IRONEX.

2.0. Optical Drifting Buoys.

The Ocean Color Monitor (OCM) optical drifting buoy represents a novel means to autonomously acquire, and retrieve, data on upwelling spectral radiance ("ocean color") and surface downwelling irradiance from remote ocean locations. The buoys are designed to be either ship, or aircraft, launched. Data is automatically telemetered in near to real time via CLS/ARGOS and Internet to Dalhousie computers. The buoys also measure sea-surface temperature.

Further details of the buoy construction, optical characterization, calibration and data reporting can be found in Appendix A, Ocean Color Monitor User's Manual.

3.0. Deployment and Operations

The buoys were packed at the factory, and shipped to Miami where they were loaded on the Columbus Iselin to take to the deployment site. Instructions were provided to the ships crew on deployment techniques.

The buoys were deployed in association with the joint ONR/NASA/NSR iron enrichment study south of the Galapagos Islands in October/November, 1993 (IRONEX). An area approximately 100km² was fertilized with an iron sulphate solution to evaluate the effect on the phytoplankton population.

After the patch was inoculated, the first buoy was deployed at the nominal patch center at 90°W 5°S on 28 October, 1993. The next two subsequent buoys were deployed two days and 6 days later respectively, near where the patch center was thought to be. The final buoy was deployed later during a survey of the Galapagos Island plume region near the Equator.

All buoys turned on and began transmitting soon after deployment.

4.0 Data Processing

The raw ARGOS telemetry data (Level 0 data; file extension *.ARG) is automatically posted once per day to Dalhousie computers via Internet. This hexidecimal data is processed to a Level 1 data set which consists of earth-located, time-stamped (time of transmission) calibrated radiances, irradiance, and temperature (file extension *.DAT).

The Level 1 data is subjected to further processing which does a number of operations. First, the time is corrected to the midpoint of the hourly averaged data in GMT. Second, the calibrated radiance data is used to estimate a spectral attenuation coefficient to propagate the radiance to and through the sea-surface. Using the downwelling irradiance at 490 nm, and a spectral atmospheric transmission model, each radiance waveband is normalized to the ratio of the spectral irradiance at the sea-surface relative to the extraterrestrial atmospheric irradiance to produce normalized, water-leaving radiances. These values represent the expected water-leaving radiances with the sun at zenith and with no intervening atmosphere; it provides a means to compare data from different illumination conditions as well as a direct comparison with similar quantities computed from satellite (SeaWiFS) observations.

The data often has transmission errors (see Users Manual), which to first order are corrected at this stage. Correction methods look for drops in battery voltage, and anomalous temperature readings. Duplicate transmissions are also removed at this step. Some hand processing is usually required to remove bad data points not detected by the processing program.

Finally, a first order pigment concentration is computed from the normalized water-leaving radiances using the global CZCS algorithm. For low irradiance levels (i.e. night-time), the last good pigment estimation is carried until sufficient irradiance is available to provide good radiance measurements.

The result of these operations is a Level 2 data set (file extension *.PRO). These data can be further processed if desired into a variety of averaged or experimental products.

5.0. Initial Results and Discussion

As of the 28th of December, 1993, all buoys continued to transmit data. Buoys drifted initially in a northeasterly direction, then almost due north. Buoys 4742 and 4743 were deployed very close to each other, and remained close throughout

the past two months. As of 28 December, they were within 30 km of each other, despite the 2000 km they have translated since deployment. All buoys showed a high degree of coherence in their relative velocities and direction of drift. Figure 1 shows the buoy tracks until 22 December, 1993.

Figure 1. Optical Drifting Buoy Tracks.

Buoy Position Tracks, IRONEX

5.1. Sea-surrface temperature. The data on sea-surface temperature shows both the long term variations as the buoys transited over their range, and also show a clear diurnal SST variation. The SST plots for the four buoys on a consistent time axis are shown in Figures 2-5 below.

Figure 2. Sea-surface temperature variations, Buoy 4745.

Figure 3. Sea-surface temperature variations, Buoy 4744.

Figure 4. Sea-surface temperature variations, Buoy 4743.

Figure 5. Sea-surface temperature variations, Buoy 4742.

5.2 Surface Irradiance. Surface irradiance at 490 nm is shown in the Figures 6-9.

Figure 6. Surface irradiance (490 nm) variations, Buoy 4745.

Figure 7. Surface irradiance (490 nm) variations, Buoy 4744.

Figure 8. Surface irradiance (490 nm) variations, Buoy 4743.

Figure 9. Surface irradiance (490 nm) variations, Buoy 4742

5.3. Surface Pigment. Surface pigment, computed with the nominal CZCS algorithms is given in Figures 1º 13 below.

Figure 10. Surface pigment variations, Buoy 4745

Figure 11. Surface pigment variations, Buoy 4744

Figure 12. Surface pigment variations, Buoy 4743

Figure 13. Surface pigment variations, Buoy 4742

5.4. Evaluation. The buoy performance was nominal for the duration to date. SST's and pigment estimates are comparable to those measured during the IRONEX ship observations and are consistent with local climatology. Of particular note are the pigment time-series for buoys 4742-4745 which show a high degree of correspondence in time. This is the first time buoys have been deployed which can be considered essentially replicaties and these results are encouraging.

6.0 Data Availability.

Level 2 data is available for anonymous ftp on /pub/ironex on predator.ocean.dal.ca. Those wishing raw or calibrated radiance should contact marlon@predator.ocean.dal.ca and it can be made available as well.

Satlantic

Ocean Color Monitor (OCM)
ID 4742
User's Manual
IRONEX-Ship

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

OCM Operating Manual

Contents

INTRODUCTION

1.0	General Specifications
2.0	Absolute Radiometric Calibration (Radiance)
2.1	Absolute Radiometric Calibration (Irradiance)
2.2	Immersion Effect (Radiance)
3.0	Calibration Summary
4.0	Deployment
4.1	Air-Launch Package Deployment
4.2	Ship-Launch Package Deployment - Airbag Floatation Collar
4.3	Ship-Launch Package Deployment - Solid Floatation Collar
5.0	Data Processing
5.0.1	Data Transmission Errors
5.1	Data Processing with OCM PRO3.C
5.2	Software
6.0	General Information
6.1	Anti-Biofoulant
6.2	Problems?

Appendix 1 - sample program OCM_PRO3.C - sample program OCM_PRO4.C

Appendix 2 - Notes on TX formatted data from ARGOS
Users Manual

Appendix 3 -using OCM_PRO4 - an example -sample data file -sample calibration files -sample processing runs -sample output files

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

OCM Operating Manual

INTRODUCTION

The OCM (Ocean Color Monitor) is designed to be a self-contained precision optical instrument suitable for expendable launch in harsh ocean regions to remotely monitor the apparent optical properties of the upper ocean. The system can be launched from multiple platforms, including aircraft and ships of opportunity, and relays data back to the user via the ARGOS satellite system.

The OCM has a seven-channel upwelling radiance sensor and a single channel downwelling irradiance sensor. The system uses a proprietary filter/photodiode system to provide improved signal performance, ruggedness and sensor stability necessary for oceanographic use. The OCM, designed as a multiplatform module, has been used successfully as a ship-launched drifting buoy, an air-launched drifting buoy, moored systems, and tethered systems.

The rugged design of the OCM buoy resulted from its development as an aircraft gravity tube launch system which was required to withstand impacts on the ocean surface at speeds of over 50m/sec. This was verified through test launches from NASA's P3B aircraft. The OCM has also been field tested in all deployment modes in temperatures ranging from -20°C to +40°C with no degradation in performance.

The filters used in the OCM were custom designed to match the full 20nm bandwidth of the upcoming SeaWiFS satellite with an additional 10nm channel at 683nm for the measurement of solar-stimulated fluorescence. The use of custom filters allows us to precision match instruments for our customers. The spectral scans for these filters are available upon request.

A significant amount of design and field testing has gone into the OCM since the first prototype in 1989 and we are confident you will be pleased with its performance in any ocean environment.

Scott McLean, Project Engineer

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

1.0 General Specifications

Upwelling Radiance Sensor Characteristics

Sensor Model: OCR-100

Spatial Characteristics:

- Field of view: 5° (0.025 steradians) in water

7° (0.100 steradians) in air

- Entrance aperture: 4.78 mm diameter

- Detectors: custom 13 mm² silicon photodiodes

Spectral Characteristics:

- Bandwidth range: 400-700 nm

- Number of channels: 7

- Spectral bandwidth: 6 channels 20 nm

1 channel 10 nm

- Filter Type: custom low fluorescence interference

- Discrete wavelengths (centers): 412, 443, 490, 510, 555, 670, 683 nm

Optical Characteristics:

- Out of band rejection: 10-6

- Out of field rejection: 5x10-4

Temporal Characteristics:

- System time constant: 0.015 seconds

- -3dB frequency: 10 Hz

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

Downwelling Irradiance Sensor Characteristics

Sensor Model: ED-100

Spatial Characteristics:

- Field of view: cosine response

- Collector area: 86.0 mm²

- Detectors: custom 13 mm² silicon photodiodes

Spectral Characteristics:

- Bandwidth range: 400-700 nm

- Number of channels: 1
- Spectral bandwidth: 20 nm

- Filter Type: custom low fluorescence interference

- Discrete wavelengths (center): 490nm

Optical Characteristics:

- Out of band rejection: 10-6

- Cosine response: within 3% 0-60°

within 10% 60-89°

Temporal Characteristics:

- System time constant: 0.015 seconds

- -3dB frequency: 10 Hz

Operational Characteristics: (Buoy System)

- size: 91cm X 12.5cm diameter (packaged air-launch only)

- weight: 12kg

- power: internal - 50 alkaline 'C' cells - operating lifetime: up to 6 months

- temperature rating: -20°C to +40°C (operational)

- satellite transmitter: MetOcean MAT8602 ARGOS PTT

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

2.0 Absolute Radiometric Calibration (Radiance)

Absolute radiometic radiance calibration is done using a calibrated 1000W FEL lamp on a 5m optical bar using the 'plaque method'. The lamp is powered by an Optronics 83DS current source. The flux from the lamp is normally incident on a 50 cm diffuse reflectance target standard at a distance of 200.0 cm. The instrument views the target at an angle of 45.0 deg such that the field of view of all the sensors is completely covered by the target. The calibration radiances are determined using equation 1 below:

(1)
$$L(\lambda) = (E(\lambda, 50 \text{cm}) / \pi) * (50.0 \text{ cm} / 200.0 \text{ cm})^2 * \rho(\lambda)$$

where:

 $L(\lambda)$ is the calibration radiance

 $E(\lambda, 50cm)$ is the lamp calibration at 50cm

 $(50.0 \text{ cm/}200.0 \text{ cm})^2$ is the $1/R^2$ distance

 $\rho(\lambda)$ is the reflectance target calibration

Reflection Target: Labsphere SRT-99-180 S/N 001873

Standard Lamp: Hoffman S/N 91615 Voltmeter: HP34401A S/N 3146A09840

The voltage output of the instrument is measured on an HP34401A 6.5 digit multimeter at a sample rate of 20Hz. A 5 second average is used for the calibration output.

wavelength		target reflecta	nce calibration radiance	•	OCM dark	
(nm)	$(\mu W/cm^2/nm)$		(µW/cm ² /nm/sr)	(mV)	(μ V)	
410	2.766	0.981	0.0540	86.45	+610	
444	4.388	0.982	0.0857	115.12	+280	
489	7.219	0.981	0.1409	283.10	-10	
511	8.671	0.982	0.1694	298.80	-60	
553	11.55	0.985	0.2263	476.70	+740	
668	18.60	0.982	0.3634	1372.40	+660	
684	19.36	0.983	0.3786	1274.80	-640	
557	17.50	0.703	0.57.00	12/4.00		

Table 1 - OCM ID 4742 Absolute Radiometric Calibration (Radiance)

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

2.1 Absolute Radiometric Calibration (Irradiance)

Absolute radiometic irradiance calibration is done using a calibrated 1000W FEL or DXW lamp on a 5m optical bar using direct radiation from the lamp. The lamp is powered by an Optronics 83DS current source. The flux from the lamp is normally incident on the irradiance sensor cosine collector at a distance of 100.0 cm. The calibration irradiances are determined using equation 2 below:

(2)
$$E(\lambda, 75\text{cm}) = E(\lambda, 50\text{cm}) * (50.0 \text{ cm} / 75.0 \text{ cm})^2$$

where:

E(λ , 75cm) is the calibration irradiance E(λ , 50cm) is the lamp calibration at 50cm (50.0 cm/75.0 cm)² is the 1/R² distance

Standard Lamp: Hoffman S/N 91604 Voltmeter: HP34401A S/N 3146A09840

The voltage output of the instrument is measured on an HP34401A 6.5 digit multimeter at a sample rate of 20Hz. A 5 second average is used for the calibration output.

	wavelength		calibration irradiance	OCM input	OCM dark	
}	(nm)	(μW/cm ² /nm)	(µW/cm ² /nm)	(mV)	(μ V)	1
	489	7.219	3.208	50.96	+10	

 Table 2 - OCM ID 4742 Absolute Radiometric Calibration (Irradiance)

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

2.2 Immersion Effect (Radiance)

Due to the difference in indices of refraction between air (where the instrument is calibrated) and water (where it is operated) a correction factor must be applied to obtain the effective in water radiances. This correction factor is referred to as the immersion factor. There are two effects contributing. First, the reduction in solid angle viewed by the sensors effectively reduces the amount of flux into the sensor. This correction is given by F1.

(2)
$$F1(\lambda) = (\eta_W(\lambda))^2$$
 where η_W is the index of refraction of water

To correct for calibration values in air, the in-water values are multiplied by the effective loss of viewing area in water (F1).

The second effect is due to the change in index of refraction at the glass/air (glass/water) interface. This correction is given by F2.

(3)
$$F2(\lambda) = (\eta_w(\lambda) + \eta_g(\lambda))^2 / ((\eta_w(\lambda) * (1 + \eta_g(\lambda))^2)$$

where $\eta_{\boldsymbol{g}}$ is the index of refraction of window

Since the indices of refraction of water and glass are better matched, there are less reflection losses at the window. The immersion factor thus reduces the in-water values to correct for this effect.

The total immersion effect is then:

(4)
$$Imm(\lambda) = F2(\lambda) * F2(\lambda)$$

Thus the correction for actual in-water radiance values is:

(5) Lwater actual(λ) = Lwater measured(λ) * Imm(λ)

Richmond Terminal, Pler 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

The results for the OCM are in table 3 below:

wavelength (nm)	index water	index window	immersion correction	
410	1.349	1.534	1.747	
444	1.347	1.534	1.741	
489	1.344	1.529	1.734	
511	1.343	1.529	1.732	
553	1.341	1.525	1.728	
668	1.338	1.520	1.720	·
684	1.337	1.520	1.719	

Table 3 - OCM Immersion Corrections

References:

Austin, R.W. (1976), Air-water radiance calibration factor, Tech. Memo. ML-76-004t, Vis. Lab., Scripps Institute of Oceanography, 8pp.
Austin, R.W., and G. Halikas (1976), The index of refraction of seawater, SIO Ref. 76-1, Vis. Lab., Scripps Institute of Oceanography, 64pp.

Telephone: (902) 192-1780

Facsimile: (902) 492-4781

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

3.0 Calibration Summary OCM ID 4742

The OCM buoy transmits the data from the sensors in hexadecimal counts from 00 to FF (0 to 255). The minimum voltage that can be read is 15mV (one count), the maximum voltage that can be read is 3.825V (255 counts). The calibration summary will give the results in counts such that the calibration factor (F) can be applied as in equations (1) and (2) below:

(1) radiance = counts * F * immersion (
$$\mu$$
W/cm²/nm/sr)

where immersion comes from Table 3

(2) irradiance = counts * F
$$(\mu W/cm^2/nm)$$

The calibration factor (F) is computed using equation (3)

Sensor	Filter#	Lot#	CWL (nm)	Calibration (mV)	Cal Radiance (μW/cm ² /nm/sr)	F	Saturation* (μW/cm ² /nm/sr)
Lu412	25	1493	410	85.84	0.0540	9.436E-3	2.406
Lu443	24	1293	444	114.84	0.0857	11.19E-3	2.854
Lu490	17	1093	489	283.11	0.1409	7.465E-3	1.904
Lu510	19	1393	511	298.86	0.1694	8.502E-3	2.168
Lu555	29	1393	553	475.96	0.2263	7.132E-3	1.819
Lu670	16	1393	668	1371.7	0.3634	3.974E-3	1.013
Lu683	23	1393	684	1275.4	0.3786	4.453E-3	1.135

Table 4 OCR-100 radiance sensor S/N 055

Sensor	Filter#	Lot#	CWL (nm)	Calibration (mV)	Cal Irradiance (µW/cm ² /nm)	F	Saturation* (µW/cm ² /nm)
Ed490	18	1093	489	50.95	3.208	0.944	240.8
*saturati	*saturation is calculated at 255 counts						

Table 5 ED-100 irradiance sensor S/N 055

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

This is a copy of the calibration file 04742A.CAL for use with the OCM_PRO3 and OCM_PRO4 processing programs. It contains the F values used in equation (3) above to calculate physical units from the buoy digital counts.

```
# Calibration File - OCM Ship-Launch ID4742
# OCR-100 S/N 055 ED-100 S/N 055
# Calibration Date: 19 September 1993
# order: Lu683, Lu670, Lu555, Lu510, Lu490, Lu443, Lu412, Ed490
# 4.453E-3 0
3.974E-3 0
7.132E-3 0
8.502E-3 0
7.465E-3 0
11.19E-3 0
9.436E-3 0
0.944 0
```

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

4.0 Deployment

The OCM has three standard launch modes: air-launch deployment, ship-launch airbag deployment, and solid collar deployment. Air-launch and ship-launch airbag deployments are by far the simplest as the package is designed to deploy automatically. These packages have salt water activated squibs which automatically deploy the buoy when in the water. The airbag floatation collar on these packages, however, is not as robust as the solid collar. The solid collar units are designed for experiments in extremely harsh conditions (such as ice) or in moored configurations where the float may chaff on mooring lines.

OCM ARGOS ID #4742 is a Ship-Launch Solid Collar Buoy. See Section 4.3 for deployment details.

4.1 Air-Launch Package Deployment

The OCM has a US Navy NAVOCEANO air-launch certification as a CMOD type buoy and is suitable for gravity tube air launch as an A-size sonobuoy package. It has been successfully air-launched from NASA's P3B aircraft with a 100% success rate. Although the package is certified over a large window of deployment speeds and altitudes, a speed of 200 knots (or less) and an altitude of at least 2000 feet is recommended to reduce the probability of package damage on impact with the water. This altitude assures that the horizontal velocity of the buoy is near zero at impact and is in a near vertical position.

The standard air-launch package is shipped in an SLC (sonobuoy launch container - 13cm diameter by 100cm long) which looks much like an AXBT package (but heavier). The ARGOS ID for the OCM inside the conatiner is written on the lid of the SLC as well as on the side. Do not store the OCM outside of the SLC before launch, as damage to the parachute may occur.

To launch the buoy, remove the retaining clip holding the lid on the SLC and pry off the SLC lid. Slide the buoy out. The ARGOS ID is also written on top of the buoy's wind flap which opens its parachute on launch. When the pilot indicates it is safe to launch, insert the buoy into the launch tube wind flap end first (failure to do this may damage the aircraft!) and drop the buoy out of the launch tube.

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

4.2 Ship-Launch Airbag Package Deployment

The ship-launch airbag OCM is designed to be an easy self-deploying package that can be deployed from any vessel moving at full speed. It is very similar to the air-launch package except that it does not have a parachute and windflap.

The standard ship-launch package is shipped in an SLC (sonobuoy launch container - 13cm diameter by 100cm long). The ARGOS ID for the OCM inside the container is written on the lid of the SLC as well as on the side. The side of the SLC will also be clearly marked 'ship-launch' indicating that the unit does not have a parachute.

To launch the buoy, remove the retaining clip holding the lid on the SLC and pry off the SLC lid. Slide the buoy out. The buoy cannot be deployed inside the SLC. The ARGOS ID is also written on top of the clam shell retainer. The buoy can be tossed over the side of the vessel for deployment. Do not get the buoy wet on deck as it may activate the squib, blowing the clam shells off and injuring personnel. Note that the buoy will descend to a depth of 10m before the squib fires, which takes about 10-15 seconds. The squib will fire, inflating the airbag, blowing off the clam shells, releasing the drouge and deploying the antenna. The buoy will then rise to the surface and begin transmitting. Do not launch the buoy from a stationary vessel as the buoy may strike the vessel on its way back to the surface, damaging the antenna and/or the cosine collector.

4.3 Ship-Launch Solid Collar Deployment

This OCM has a high density foam solid collar which can withstand very harsh conditions without being damaged. Since the collar is a fixed size, the package is not as easily deployed as the airbag type, but is more suitable for moored type applications.

The buoy comes packaged in a 37cm diameter tube, 100cm long. The package does not automatically deploy and must be deployed manually. The top cover of the tube has the buoy ARGOS ID written on it. Remove the screws which secure both covers and slide the packing tube off the buoy. The ARGOS ID is on a stamped plate which is attached to the outer casing (drouge), just above the magnet. The magnet, when removed, turns on the ARGOS transmitter. Remove the restraint holding down the antenna, exposing the irradiance cosine collector. Pull the antenna to its fullest extent. Remove tape holding the drouge (outer casing) on and slide it off (this also turns the transmitter on as the magnet slides off). The drouge can is attached to the buoy via a 20m

THIS IS NOT AN AUTOLAUNCHING PACKAGE READ LAUNCH INSTRUCTIONS CAREFULLY

	Sathastic Sathas	Sat	lant	ic
FILENAME: PACKED_1.SKD	1111 2 5, Ocea		ean Colour Monitor (OCM)	
DRAWN BY: Scott McLean	DATE: 2	20 Nov 91	DRWG NO:	91-0026-MECH

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

long cable to improve its stability. The drouge cable is packaged onto the side of the radiance sensor with wax to prevent tangling. With the vessel stopped, lower the drouge

into the water (if the vessel is not stopped the drouge acts as a sea anchor and will pull the buoy off the deck, into the water, possibly damaging it). When the drouge is fully deployed the buoy can be lowered or dropped vertically into the water. Care must be taken to not break the antenna.

Mooring schemes can be used effectively with this buoy by tightly clamping a band around the center of the float which contains attachment points. The band should dig into the float such that it cannot slide off. The most effective mooring for estuary work is a three point mooring which, with three guard floats arranged in a triangle about 10m on a side. The buoy can then be tied off to each float, providing a very stable system. The buoys have also been moored to a single float, but this destabilizes the buoy causing amplified wave induced tilts, increasing data loss to to poor transmission (see Data Processing section for details). Many other mooring schemes are possible; contact us to discuss your application.

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

5.0 Data Processing

ARGOS data is acquired from the ARGOS Data Processing Center in Landover, USA via the TYMNET system. The raw ARGOS is downloaded in the TX format (see ARGOS Users Manual section 3.2.5) to be compatible with the data processing software. The data consists of sets of data points referred to as 'hits'. Each 'hit' is a data point sent by the buoy that was stored by a satellite-based ARGOS receiver. The buoy transmits data at 90 second intervals continuously. Reception at the satellite is determined by the buoy's position and the satellite orbit (typically 10-12 times per day). The data is then sent by the satellite to the next earth station it passes over, where it is then processed by Service ARGOS to determine the platform's position. Raw telemetry (Level 0) data is downloaded every second day by the user and saved with an .ARG extension. A sample data 'hit' is shown below:

The first line contains the platform ID (in this case 07188), the platform's estimated position in decimal degrees (in this case our test mooring), the location accuracy (single digit from 0 to 3 - 0 means accuracy not determinable, 1 within 1000m, 2 within 300m, 3 within 150m) and then the day and time of the data collection (in Julian day and time in UTC). The second day and time is the last position update.

The number in brackets (1) on the second line is a compression index and is ignored by data the processing.

The remaining lines contain the raw telemetry from the buoy coded in hexadecimal. The first seven groups of numbers are the radiance channels, the eighth is the mast irradiance sensor, the ninth is the internal thermistor and the last contains the battery voltage and the tick timer. The radiance channel number contains eight hexadecimal digits. If not all digits are shown, the leading blanks are zeros. The eight digits are in groups of two hexadecimal digits bytes). The first two digits represents the channel average. This average is computed by taking the last hour of data (40 data points) and computing the average. The average is not a running average; the previous hour's average of data is transmitted while a new one is being collected. Every hour the data transmitted is updated, and the old average is discarded. The second two digits contain the minimum

Richmond Terminal, Pier 9 3295 Barrington Street Halifux, Nova Scotiu Canada B3K 5X8

value recorded during the hour. The third two digits contain the maximum value recorded during the hour. The last two digits contain an encoded sum of squares such that the standard deviation can be computed.

In order of occurrence, the radiance channels are 683nm, 670nm, 555nm, 510nm, 490nm, 443nm and 412nm. The average, minimum and maximum are converted to radiances using the equation:

Radiance =
$$F * (counts - offset) * immersion ($\mu W/cm^2/nm/sr$)$$

The standard deviation is computed by first recovering the sum of squares using the equation:

sum squares =
$$(10(counts / 36.4))/10000$$

The standard deviation (in volts) is then:

$$Std_Dev_volts = sqrt((sum_squares - n * average^2) / (n-1))$$

In radiance units:

he calibration factors (F) are stored in the platform's calibration file which is made up of the platform ID with a .CAL extension.

The irradiance channel is the last group of digits on the second line and contains four hexadecimal digits which represent the irradiance average and sum of squares (two digits each). The irradiance sensor on all platforms is an Ed490 sensor. The sensor values are converted to physical units using the equation:

Irradiance = F * (counts - offset) (
$$\mu$$
W/cm²/nm)

The first number on the last line is the buoy hull temperature. This is converted from counts to degrees Celsius using the following equation:

Temperature = counts * 0.16 - 5

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

The last number contains the battery voltage and the tick timer.

The tick timer, stored in the lower 6 bits, indicates how many minutes it has been since the data in the transmit buffer was last updated. This value will change every transmission. To get the actual time for the middle of the transmission average, take the transmission time, subtract the tick time minutes, and then subtract 30 minutes more to get the center of the hour period.

The upper two bits indicate the battery voltage. Each bit represents 1.5 volts above 10.5 volts, at which point the platform transmitter will fail. This value must be carefully examined each day data is collected if the buoy is to be recovered. Once the batteries fail, there will be no more position data. For quick look purposes the battery voltage can be determined by looking at the first digit of the last number, as follows:

hexadecimal	binary	voltage
Fx	1111xxxx	15.0V
Ex	1110xxxx	15.0V
Dx	1101xxxx	15.0V
Cx	1100xxxx	15.0V
Bx	1011xxxx	13.5V
Ax	1010xxxx	13.5V
9x	1001xxxx	13.5V
8x	1000xxxx	13.5V
7x	0111xxxx	12.0V
6x ·	0110xxxx	12.0V
5x	0101xxxx	12.0V
4x	0100xxxx	12.0V
3x,2x,1x,0x	00xxxxxx	10.5V

TX Format Battery Voltage Quick Look Table

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

5.0.1 Data Transmission Errors

Due to the 256 bit per transmission limit on ARGOS there is no checksum transmitted with the data. Erroneous data can therefore occur at random and must be manually removed. Data errors will occur more frequently if the buoy is moored or restrained such that wave action causes the antenna to tilt quickly since the mooring or restraint will not follow the motion of the buoy. Best performance occurs when the buoy is allowed to free drift as its dynamics are designed for this mode of operation.

Examples of these errors (indicated by circled data records) can be seen in Appendix 3 where OCM_PRO4 has been run on file SEP05.ARG. Buoy 04742 was moored with a single point mooring in Monterey Bay in 50m of water during a period of strong onshore winds. The platform antenna was moving rapidly during this period, resulting in poor communications. The data from all of the good transmissions shows very consistent data. Buoy 04745 was air-launched into the equatorial Pacific and was free drifting; it occasionally gets a bad transmission.

To screen bad transmissions, first check the temperature. Bad transmissions often have very high or very low temperatures. Check for other inconsistencies such as very high radiances or irradiances. Bad transmissions will be obvious when you plot your data. If you have any questions about this, call us.

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

5.1 Data Processing with OCM_PRO3.C

Two sample programs are included in the Appendix 1 OCM_PRO3.C and OCM_PRO4.C. These programs read TX formatted ARGOS data and produce calibrated ASCII output files for each platform transmitter. These programs are the ones that we use to process our own data, and are provided free of charge. Please feel free to modify them as you require. We use OCM_PRO3.C to apply calibrations to our data and then use MATLAB to produce final output and run models.

Here is a brief decription of OCM_PRO3.C. Source code is listed in Appendix 1 and examples are provided in Appendix 3:

Program OCM_PRO3.C

written by: Scott McLean

ver date: Jan 15/93 distribution: unlimited (c) Satlantic Inc. 1993

valid for buoy data from 05 Aug 92 to date

This program ingests OCM type buoy datafiles downloaded from the ARGOS Processing Center. The data must be downloaded from the processing center in TX format using the PRV command (refer to ARGOS Users Manual section 3.2.5).

The program extracts the buoy data from these files and produces an ASCII file with calibrated data in physical units. Any number of such files can be read. The data in each file is scanned and each data transmission will be processed, all extraneous characters (for example, the login) are ignored. Only one platform can be processed at a time, if you have three platforms, you must run the program three times.

This program produces output files which are very wide (exceeding 256 characters), if this is too large for your other processing programs, use OCM_PRO4.C which does not include min, max and standard deviation values (only the averages) and produces a more compact output file.

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

Required inputs:

1) INFILES.LST

This file contains a list of all files that are to be processed. The program assumes all raw data files have the .ARG extension.

2) .ARG files

These files contain the data obtained on various days from the ARGOS processing center in TX format. All files must have the .ARG extension.

3) CAL files

These files contain the calibration data for each platform. The first 5 characters of this file name are the platform ARGOS ID number. The program will prompt you for the calibration file name. It will remove the first five characters from the calibration file name and then search all data files in INFILES.LST for data hits containing this ID.

4) Output file

This is an ASCII output file containing the data for the platform requested. The program will prompt you for a file name. If the file already exists, it will be overwritten.

Richmond Terminal, Pier 9 3295 Burrington Street Halifax, Nova Scotia Canada B3K 5X8

5.2 Software

A disk is provided with each system. The disk contains the following files:

OCM_PRO3.C - source code for processing program
OCM_PRO4.C - source code for short processing program
04252A.CAL - calibration file for processing data from OCM 4252
[EXAMPLES] - examples directory
OCM_PRO3.EXE - executable
OCM_PRO4.EXE - executable
SEP05.ARG - sample multiplatform data file
INFILES.LST - sample batch processing file
04742A.CAL - sample calibration file
04745A.CAL - sample calibration file
04742_05.DAT - SEP05 processed using OCM_PRO4
04745_05.DAT - SEP05_processed using OCM_PRO4

The file SEP05 ARG was collected during our JGOFS aircraft mission in 1992, platform 04742 was moored in Monterey Bay, California. Platforms 04744 and 04745 were air-launched over the equatorial Pacific.

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

6.0 General Information

6.1 Anti-Biosoulant:

Toxic anti-biofoulants are illegal in Canada, thus there is no anti-biofoulant on the sensor. However, we do recommend that one be used, if it is legal in your region. The recommended product for coating optics is a spray can of Classic Yacht manufactured by Philadelphia Resins which is sold in most marine stores and may be approved by the EPA for use on outboard motors in some areas. Note that the compound contains Tributytin Methacrylate and is EXTREMELY toxic. The warning labels should be read carefully and the appropriate respirator, gloves, goggles, and envirosuit should be worn. Also note that some batches of spray cans of the material are not appropriate for use on optics. You should test spray on a clear surface and let dry, if it appears hazy blue, then it is not appropriate. Satlantic is not responsible for the results when using such compounds.

6.2 Problems?

If you have any problems or questions about the instrument, call Satlantic at (902) 492-4780 between 9am and 5pm Atlantic Time, or FAX us at (902) 492-4781.

Satlantic Inc.

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

APPENDIX 1

Source Code Listings for:

OCM_PRO3.C

OCM_PRO4.C

Telephone: (902) 492-4780

Facsimile: (902) 492-4781

Program OCM_PRO3.C

This program ingests datafiles captured from the ARGOS Processing Center. The data must be downloaded from the processing center in TX format using the PRV command (refer to ARGOS Users Manual section 3.2.5.

The program extracts the buoy data from these files and produces an ASCII file with calibrated data in physical units.

written by: Scott McLean

rlease version 2.0

ver date: Jan 15/93 for SYMPHONY formatted files

June 8/93 modified for ARGOS TX formatted files

distribution: unlimited

(c) Satlantic Inc. 1993

Satlantic Inc. 3295 Barrington St. Halifax, NS CANADA B3K 5X8

telephone: (902) 492-4780 facsimile: (902) 492-4781

valid for buoy data from 05 Aug 92 - date

This program produces output files which are very wide (exceeding 256 characters), if this is too large, use OCM_PRO4.C which does not include min, max and standard deviation values (only the averages) and produces a more compact output file.

This program reads a list of data files which contain TX formated ARGOS data from OCM type buoys. Any number of such files can be read. The data in each file is scanned and each data transmission will be processed, all extraneous characters (for example, the login) are ignored. Only one platform can be processed at a time, if you have three platforms, you must run program three times.

Required inputs:

1) INFILES.LST

This file contains a list of all files that are to be processed. File names must not have exetnsion in this list. The program assumes all raw data files have the .ARG extension.

2) .ARG files

These files contain the data obtained on various days from

the ARGOS processing center in TX format. All files must have the .ARG extension.

3) .CAL files

These files contain the calibration data for each platform. The first 5 characters of this file name are the platform ARGOS ID number. The program will prompt you for the calibration file name. It will remove the first five characters from the calibration file name and then search all data files in INFILES.LST for data hits containing this ID.

4) output file

This is an ASCII output file containing the data for the platfo requested. The program will prompt you for a file name. If the file already exists, it will be overwritten.

```
*/
#include <stdio.h>
#include <conio.h>
#include <math.h>
#include <string.h>
#include <stdlib.h>
#define num chans 7
#define COMMENT '#'
#define IRRAD 7
 FUNCTION PROTOTYPES */
double strtohex(char hexchar);
double hextod(char string[3]);
double cal_rad(double counts, int channel);
double cal irrad(double counts);
double cal_temp(double counts);
double expl0(double arg);
double stand_dev(double sum_squares, double mean);
double get_tick(double tick);
double get volts (double tick);
int get_calibration_vals();
 int hit(char line[80], char platform[6]);
 GLOBAL VARIABLES */
  double scale[8], offset[8]; /* calibrations */
  FILE *CAL_data;
  char platform[6];
 /* FUNCTIONS */
```

```
FUNCTION STRTOHEX converts a character '0'..'F' into decimal 0..15 */
louble strtohex(char hexchar)
double hex;
switch ( hexchar )
 {
 case ' ': hex = 0; break;
 case '0': hex = 0; break;
 case '1': hex = 1; break;
 case '2': hex = 2; break;
 case '3': hex = 3; break;
 case '4': hex = 4; break;
 case '5': hex = 5; break;
 case '6': hex = 6; break;
 case '7': hex = 7; break;
 case '8': hex = 8; break;
 case '9': hex = 9; break;
 case 'A': hex = 10; break;
 case 'B': hex = 11; break;
 case 'C': hex = 12; break;
 case 'D': hex = 13; break;
 case 'E': hex = 14; break;
 case 'F': hex = 15; break;
return hex;
/* END FUNCTION STRTOHEX */
 * FUNCTION HEXTOD converts a string '00'..'FF' to decimal 0..255 */
double hextod(char string[3])
 double hex;
 hex = strtohex(string[0]) * 16 + strtohex(string[1]);
 return hex;
 /* END FUNCTION HEXTOD */
/* FUNCTION GET_TICK computes time since last transmit buffer update */
double get_tick(double tick)
```

```
/* get time since last transmit buffer update in mimutes */
double mins;
unsigned char test;
mest = tick:
test = test & 0x3F; /* mask off battery voltage in upper two bits */
mins = test;
mins = mins * 1; /* each tick is 1 minute */
return mins;
  END FUNCTION GET_TICK */
/* FUNCTION GET_VOLTS calculates current battery voltage */
ouble get_volts(double tick)
/* battery voltage in upper two bits, each bit represents 1.5V above
 10.5V */
double volts;
 insigned char test;
test = tick;
test = test >> 6;
 volts = test;
volts = volts * 1.5 + 10.5;
return volts;
/* END FUNCTION GET_VOLTS */
/* FUNCTION CAL_RAD calculates upwelling radiances from the calibration
 values, include the immersion effects */
double cal_rad(double counts, int channel)
 double rad;
 double immersion[] = {1.719, 1.720, 1.728, 1.732, 1.734, 1.741, 1.747};
 channel = channel - 1;
 /* channel 0 = Lu683 */
 rad = scale[channel] * (counts - offset[channel]) * immersion[channel];
```

```
return rad;
/* END FUNCTION CAL RAD */
 /* FUNCTION CAL_IRRAD calculates downwelling irradiance from mast sensor
 calibration values
double cal irrad(double counts)
double irrad;
  irrad = scale[IRRAD] * (counts - offset[IRRAD]); /* in uW/cm^2/nm */
 return irrad;
/* END FUNCTION CAL_IRRAD */
 /* FUNCTION CAL_TEMP calculates the buoy hull temperature */
 double cal temp(double counts)
  double temp;
  temp = counts * 0.16 - 5.0; /* degrees C */
  return temp;
 /* END FUNCTION CAL_TEMP */
 /* FUNCTION EXP10 calculates 10^X */
 double exp10(double arg)
 { double val;
 val = exp (arg * log(10));
 return val;
 /* END FUNCTION EXP10 */
```

```
FUNCTION STAND DEV computes the encoded standard deviation */
iouble stand_dev(double sum squares, double mean)
/* mean should be in volts */
 double dev, var;
 double n = 40.0;
double scale fact = 36.4;
 mean= 3.825 / 255 * mean;
 sum_squares = sum_squares / scale fact;
 sum_squares = expl0(sum_squares) / 10000; /* sum of squares */
 var = (sum squares - (mean * mean) * n) / (n-1); /* variance */
 if (var<0)
 dev=0;
 else
 dev = sqrt(var); /* standard deviation in volts */
 dev = dev * 255.0 / 3.825; /* convert back to counts for cal_rad */
 return dev;
 /* END FUNCTION STAND_DEV */
 }
 /* PROCEDURE PROCESS_DATA_l processes line 1 of a data hit in TX format */
 void process_data_1(char line[80],
 double *lat,
 double *lon,
 double *class,
 double *day,
 double *pass time)
  char lat_str[22]="";
  char lon_str[8]="";
  char class_str[8]="";
  char day_str[8]="";
  char pass_time_str[8]="";
  char
 lat hem;
  char lon hem;
  char *end str;
  /* extract parameters from input string */
  'sscanf(line,"%*8c%6c%c%*c%7c%c",lat_str,&lat_hem,lon_str,&lon_hem);
```

```
scanf(line,"%*27c%7s",class_str);
 scanf(line,"%*40c%3s",day_str);
sscanf(line,"%*44c%4s",pass_time_str); /**/
 /* convert strings to numerics */
 | *lat = strtod(lat_str, &end_str);
 *lon = strtod(lon_str, &end_str);
 *class = strtod(class_str, &end_str);
 *day = strtod(day_str, &end_str);
 *pass_time = strtod(pass_time_str, &end_str);
 *lat *= 2*(lat hem == 'N')-1;
 *lon *= 2*(lon_hem == 'E')-1;
 * END procedure PROCESS_DATA_1 */
/* PROCEDURE PROCESS_DATA_2 processes line 2 of a data hit in TX format */
void process_data_2(char line[80],
 double mins[],
 double maxs[],
 double aves[],
 double stddevs[]) /**/
( char chl_str[] = "12345678";
  char ch2_str[] = "12345678";
  char ch3_str[] = "12345678";
  char ch4 str[] = "12345678";
  char min_str[] = " ", max str[] = "
 ave str[] = " ", stddev str[] = "
  char *end str;
  sscanf(line,"%*9c%8c%*5c%8c%*5c%8c%*5c%8c",
 chl_str, ch2_str, ch3_str, ch4_str);
  /* process channel 1
 Lu683 */
  sscanf(ch1_str,"%2c%2c%2c%2c", ave_str,min_str,max_str,stddev_str);
  mins[1] = hextod(min str);
  maxs[1] = hextod(max_str);
  aves[1] = hextod(ave str);
  stddevs[1] = hextod(stddev str);
  /* process channel 2
 Lu670 */
  sscanf(ch2_str,"\2c\2c\2c\2c\2c\2c\, ave_str,min_str,max_str,stddev_str);
```

```
mins[2] = hextod(min_str);
 maxs[2] = hextod(max_str);
 aves[2] = hextod(ave_str);
 stddevs[2] = hextod(stddev str);
 /* process channel 3
 Lu555 */
 sscanf(ch3_str,"\2c\2c\2c\2c\2c\,ave_str,min_str,max_str,stddev_str);
 mins[3] = hextod(min_str);
 maxs[3] = hextod(max str);
 aves[3] = hextod(ave_str);
 stddevs[3] = hextod(stddev_str);
 /* process channel 4
 Lu510
 sscanf(ch4_str,"%2c%2c%2c%2c", ave_str,min_str,max_str,stddev_str);
 mins[4] = hextod(min_str);
 maxs[4] = hextod(max_str);
 aves[4] = hextod(ave str);
 stddevs[4] = hextod(stddev str);
/* END procedure PROCESS_DATA_2 */
/* PROCEDURE PROCESS_DATA_3 processes line 3 of a data hit in TX format */
void process data_3(char line[80],
 double mins[],
 double maxs[],
 double aves[],
 double stddevs[],
 double *irrad ave,
 double *irrad_std) /**/
( char ch1_str[] = "12345678";
  char ch2_str[] = "12345678";
  char ch3_str[] = "12345678";
  char ch4_str[] = "1234";
 char min_str[] = " ", max str[] = "
 ave_str[] = " ", stddev str[] = " ";
  char *end str;
  sscanf(line,"%*9c%8c%*5c%8c%*5c%8c%*9c%4c",
 ch1_str, ch2_str, ch3_str, ch4_str);
  /* process channel 5
 Lu490 */
  sscanf(ch1_str,"\2c\2c\2c\2c\2c\2c\, ave_str,min_str,max_str,stddev_str);
  mins[5] = hextod(min_str);
```

```
maxs[5] = hextod(max_str);
aves[5] = hextod(ave_str);
stddevs[5] = hextod(stddev str);
/* process channel 6
 Lu443 */
sscanf(ch2_str,"%2c%2c%2c%2c",ave_str,min_str,max str,stddev_str);
mins[6] = hextod(min_str);
 maxs[6] = hextod(max_str);
 aves[6] = hextod(ave str);
 stddevs[6] = hextod(stddev_str);
 /* process channel 7
 Lu412 */
 sscanf(ch3_str,"%2c%2c%2c%2c",ave str,min str,max str,stddev str);
 mins[7] = hextod(min str);
 maxs[7] = hextod(max str);
 aves[7] = hextod(ave str);
 stddevs[7] = hextod(stddev_str);
 /* process irradiance Ed490 */
 sscanf(ch4_str,"%2c%2c",ave str,stddev str);
 *irrad_ave = hextod(ave_str);
 *irrad_std = hextod(stddev str);
* END procedure PROCESS_DATA_3 */
/* PROCEDURE PROCESS_DATA_4 processes line 4 of a data hit in TX format */
void process_data_4(char line[80],
 double *temp,
 double *tick) /**/
( char ch1_str[] = "12";
 char ch2_str[] = "12";
 char *end str;
 sscanf(line, "%*15c%2c%*11c%2c", chl str, ch2 str);
 /* process temperature */
  *temp = hextod(chl_str);
  *tick = hextod(ch2_str);
/* END procedure PROCESS_DATA_4 */
```

```
FUNCTION LOCATION_CLASS reports accuracy of the platform location
 in meters from the ARGO
puble location_class(double class)
 double accuracy;
 accuracy =0.0;
 if (class == 1.0)
 accuracy = 1000.0;
 if (class == 2.0)
 accuracy = 350.0;
 if (class == 3.0)
 accuracy = 150.0;
 return accuracy;
* END FUNCTION LOCATION CLASS */
  FUNCTION DEC_DATE computes the decimal day from the day, hour, minute */
double dec_date(double day, double time)
double hour, minutes, dec_day;
hour = floor(time/100.0);
minutes = time - hour * 100;
dec_day = day + hour/24.0 + minutes/24.0/60.0;
return dec_day;
 END FUNCTION DEC DATE */
 * PROCEDURE PROCESS_HIT uses data extracted by the PROCESS_DATA_ procedures,
 applies calibration data and wr
 to the output file
void process_hit(FILE *PROCESS_data,
 double day,
 double time,
 double lat,
 double lon,
 double class,
 double aves[],
```

```
double mins[],
 double maxs[],
 double stddevs[],
 double irrad ave,
 double irrad_stddev,
 double temp,
 double tick)
  process counts and produce physical units for each parameter */
double accuracy;
int channel,i;
double std_dev,battery;
double ave, min, max, tmp, minutes;
double date;
accuracy= location_class(class);
date=dec_date(day,time);
fprintf(PROCESS_data,"%s %9.41f %6.31f %6.31f %5.01f",platform,
 date, lat, lon, accuracy);
 /* apply calibrations to radiance channels */
for (channel=1; channel < 8; channel++)</pre>
  i=channel;
  tmp=aves[i];
  ave = cal_rad(tmp, channel);
  tmp=mins[i]; min = cal_rad(tmp, channel);
  tmp=maxs[i]; max = cal_rad(tmp, channel);
  tmp=stddevs[i];
  std_dev = stand_dev(tmp, aves[i]);
  std_dev = cal_rad(std_dev, channel);
  fprintf(PROCESS_data," %6.41f %6.41f %6.41f %6.41f", ave, min, max,
 std dev);
 /* apply calibration to irradiance data */
 ave = cal_irrad(irrad_ave);
 std_dev = stand dev(irrad_stddev,irrad_ave);
 std_dev= cal_irrad(std_dev);
 temp = cal_temp(temp);
 minutes = get_tick(tick);
 battery = get_volts(tick);
 fprintf(PROCESS_data," %5.11f %5.11f %4.11f %4.11f %4.11f\n",ave,std_dev,
```

```
temp, battery, minutes);
 * END PROCEDURE PROCESS_HIT */
 PROCEDURE GET_CALIBRATION_VALS reads in calibration data */
int get calibration_vals()
 int error, i;
 char line[80]="";
 char first_char;
 i=0;
 error=0;
 while (!feof(CAL_data))
 line[0] = 0;
 fgets(line, 79, CAL_data);
 #if defined DEBUG
 printf("%s",line);
 #endif
 if (strlen(line) == 0 || line[0] == COMMENT) continue;
 sscanf(line,"%le %lf",scale+i,offset+i);
 #if defined DEBUG
 printf("%le %lf\n",scale[i],offset[i]);
 #endif
 i++;
 if ((i>8) && (line[0] != '\n'))
 printf(" ERROR in calibration file - too many cal vals\n");
 error=-1;
  if (i<8)
 printf(" ERROR in calibration file - too few cal vals\n");
 error=-1;
  fclose(CAL_data);
  return error;
```

END PROCEDURE GET_CALIBRATION_VALS */

```
* PROCEDURE HIT */
int hit(char line[80],
 char platform[6])
char check[9]="";
 if (strstr(line,platform) == NULL) return 0; /* if ID not in line skip */
 sscanf(line,"%10s",check); /* check first 10 chars for ID only */
 if (strstr(check, platform) == NULL)
 return 0;
 else
 return 1;
 PROCEDURE MAIN **/
 main()
 FILE *ARGOS_data;
 /* current ARGOS file */
 FILE *PROCESS_data; /* output file */
  FILE *PROCESS_LIST; /* list of files to process */
 char file_list[] = "infiles.lst";
  char infile_ext[] = ".ARG";
  char infile_name[13];
  char outfile_name[13];
  char cal_file_name[13];
  char line[80] = "";
  int line_no = 0;
  int data_hits = 0;
  double lat, lon, class, day, time;
  double mins[8], maxs[8], aves[8], stddevs[8];
  double irrad_ave, irrad_std;
  double temp;
  double tick_time;
  int i;
 read in list of files to .ARG files to process */
  if ((PROCESS_LIST = fopen(file_list,"r")) == NULL)
  printf(" File INFILES.LST must exist in current directory\n");
```

```
printf(" and must contain a list of files to process!\n");
 return -1;
}
/* get output file name for calibrated data */
puts(" ENTER output file name:");
scanf("%13s",outfile_name);
if ((PROCESS_data = fopen(outfile_name,"w")) == NULL)
  printf(" ERROR creating %s \n",outfile_name);
  return -1;
/* read in calibration file for current platform */
puts(" ENTER platform calibration file name:");
scanf("%13s",cal_file_name);
if ((CAL_data = fopen(cal_file_name,"r")) == NULL)
  printf(" ERROR calibration file %s not found\n", cal file name);
  return -1;
if (get_calibration_vals() == -1)
 printf(" Program Terminated \n");
 return -1; /* read cal file */
 /* extract platform name from first 5 characters of cal file name */
sscanf(cal file_name,"%5s",platform);
 /* put text header on output file */
 fprintf(PROCESS data,"
 ID
 DAY
 LAT
 LON
 ACCUR");
 fprintf(PROCESS_data," Lu683ave min
 std");
 max
 fprintf(PROCESS_data," Lu670ave min
 std");
 max
 fprintf(PROCESS_data," Lu555ave min
 std");
 max
 fprintf(PROCESS_data," Lu510ave
 std");
 min
 max
 fprintf(PROCESS_data," Lu490ave
 min
 max
 std");
 fprintf(PROCESS_data," Lu443ave
 min
 std");
 max
 fprintf(PROCESS_data," Lu412ave min
 std");
 max
 fprintf(PROCESS data," ED490ave std Temp Vbat Tick\n");
 /* scan .ARG files and extract data for current platform */
 while (!feof(PROCESS_LIST))
 line[0]=0;
```

```
infile_name[0]=0;
 fgets(line, 80, PROCESS_LIST);
 if ( (line[0] == '\0') || (line[0] == ' ') || line[0] == '\n' ) continu
 sscanf(line,"%s",infile_name);
 /* scan current .ARG file for current platform */
if ((ARGOS_data = fopen(infile_name,"r")) != NULL)
 fgets(line,80,ARGOS_data); /* read line from file */
 line_no++;
while ( !feof(ARGOS_data) )
 /* check current line for correct plaform ID */
 if (hit(line,platform)) /* skip line if not data hit */
 data hits++;
 printf(" processing hit %3.0i platform %s\n",data_hits,platform);
 process_data_1(line, &lat, &lon, &class, &day, &time);
 fgets(line, 80, ARGOS_data);
 process_data_2(line, mins, maxs, aves, stddevs);
 line_no++;
 fgets(line, 80, ARGOS data);
 process_data_3(line, mins, maxs, aves, stddevs, &irrad_ave, &irrad_st
 line_no++;
 fgets(line, 80, ARGOS_data);
 process_data_4(line, &temp, &tick_time);
 line no++;
 process_hit(PROCESS_data,day,time,lat,lon,class,aves,mins,maxs,
 stddevs,irrad_ave,irrad_std,temp,tick time);
 fgets(line,80,ARGOS_data); /* read next line */
 line_no++;
 line no--;
 fclose(ARGOS data);
 else
 printf(" Error file: %s not found\n",infile_name);
 } /* end while processing */
fclose(PROCESS LIST);
fclose(PROCESS data);
printf(" %i lines processed\n",line_no);
printf(" %i data hits processed\n", data_hits);
return 0;
/*** END MAIN ***/
```

Program OCM PRO4.C

This program ingests datafiles captured from the ARGOS Processing Center. The data must be downloaded from the processing center in TX format using the PRV command (refer to ARGOS Users Manual section 3.2.5.

The program extracts the buoy data from these files and produces an ASCII file with calibrated data in physical units.

written by: Scott McLean

release version 2.0

ver date: Jan 15/93 for SYMPHONY formatted files

June 8/93 modified for ARGOS TX formatted files

distribution: unlimited

(c) Satlantic Inc. 1993

Satlantic Inc. 3295 Barrington St. Halifax, NS CANADA B3K 5X8

telephone: (902) 492-4780 facsimile: (902) 492-4781

valid for buoy data from 05 Aug 92 - date

This program produces output files which only contains the average values to produce a more compact output file. Use OCM_PRO3.C if all of the data including min, max and stanadrd deviation is desired.

This program reads a list of data files which contain TX formated ARGOS data from OCM type buoys. Any number of such files can be read. The data in each file is scanned and each data transmission will be processed, all extraneous characters (for example, the login) are ignored. Only one platform can be processed at a time, if you have three platforms, you must run program three times.

Required inputs:

1) INFILES.LST

This file contains a list of all files that are to be processed. File names must not have exetnsion in this list. The program assumes all raw data files have the .ARG extension.

2) .ARG files

These files contain the data obtained on various days from

```
STRTOHEX converts a character '0'..'F' into decimal 0..15 */
puble strtohex(char hexchar)
double hex;
switch ( hexchar )
 case ' ': hex = 0; break;
 case 'U': hex = 0; break;
 case '1': hex = 1; break;
 case '2': hex = 2; break;
 case '3': hex = 3; break;
 case '4': hex = 4; break;
 case '5': hex = 5; break;
 case '6': hex = 6; break;
 case '7': hex = 7; break;
 case '8': hex = 8; break;
 case '9': hex = 9; break;
 case 'A': hex = 10; break;
 case 'B': hex = 11; break;
 case 'C': hex = 12; break;
 case 'D': hex = 13; break;
 case 'E': hex = 14; break;
 case 'F': hex = 15; break;
return hex;
* END FUNCTION STRTOHEX */
 * FUNCTION HEXTOD converts a string '00'..'FF' to decimal 0..255 */
double hextod(char string[3])
 double hex;
hex = strtohex(string[0]) * 16 + strtohex(string[1]);
 return hex;
/* END FUNCTION HEXTOD */
 FUNCTION GET_TICK computes time since last transmit buffer update */
double get_tick(double tick)
```

```
/* get time since last transmit buffer update in mimutes */
double mins;
insigned char test;
test = tick;
test = test & 0x3F; /* mask off battery voltage in upper two bits */
mins = test;
mins = mins * 1; /* each tick is 1 minute */
return mins;
 END FUNCTION GET_TICK */
* FUNCTION GET_VOLTS calculates current battery voltage */
double get volts(double tick)
 /* battery voltage in upper two bits, each bit represents 1.5V above
 10.5V */
double volts;
unsigned char test;
test = tick;
test = test >> 6;
volts = test;
volts = volts * 1.5 + 10.5;
return volts;
/* END FUNCTION GET VOLTS */
/* FUNCTION CAL_RAD calculates upwelling radiances from the calibration
 values, include the immersion effects */
double cal_rad(double counts, int channel)
 double rad;
 double immersion[] = {1.719, 1.720, 1.728, 1.732, 1.734, 1.741, 1.747};
 channel = channel - 1; /* channel 0 = Lu683 */
 rad = scale[channel] * (counts - offset[channel]) * immersion[channel];
```

```
return rad;
  END FUNCTION CAL RAD */
* FUNCTION CAL_IRRAD calculates downwelling irradiance from mast sensor
 calibration values
double cal_irrad(double counts)
 double irrad;
irrad = scale(IRRAD) * (counts - offset(IRRAD)); /* in uW/cm^2/nm */
 return irrad;
/* END FUNCTION CAL_IRRAD */
 * FUNCTION CAL_TEMP calculates the buoy hull temperature */
double cal_temp(double counts)
 double temp;
 temp = counts * 0.16 - 5.0; /* degrees C */
return temp;
/* END FUNCTION CAL_TEMP */
 /* FUNCTION EXP10 calculates 10^X */
double exp10(double arg)
 { double val;
 val = exp (arg * log(10));
 return val;
 /* END FUNCTION EXP10 */
```

```
FUNCTION STAND_DEV computes the encoded standard deviation */
ouble stand_dev(double sum_squares, double mean)
/* mean should be in volts */
double dev, var;
double n = 40.0;
double scale_fact = 36.4;
mean= 3.825 / 255 * mean;
sum_squares = sum_squares / scale_fact;
 sum_squares = expl0(sum_squares) / 10000; /* sum of squares */
 var = (sum_squares - (mean * mean) * n) / (n-1); /* variance */
 if (var<0)
 dev=0;
 else
 dev = sqrt(var); /* standard deviation in volts */
 dev = dev * 255.0 / 3.825; /* convert back to counts for cal_rad */
 return dev;
/* END FUNCTION STAND DEV */
 * PROCEDURE PROCESS_DATA_1 processes line 1 of a data hit in TX format */
void process data 1(char line[80],
 double *lat,
 double *lon,
 double *class,
 double *day,
 double *pass_time)
 char lat_str[22]="";
 char lon_str[8]="";
 char class str[8]="";
 char day_str[8]="";
 char
 pass_time_str[8]="";
 char lat hem;
 char lon hem;
 char *end_str;
 /* extract parameters from input string */
  sscanf(line,"%*8c%6c%c%*c%7c%c",lat_str,&lat_hem,lon_str,&lon_hem);
```

```
sscanf(line,"%*27c%7s",class_str);
sscanf(line, "%*40c%3s", day_str);
sscanf(line,"%*44c%4s",pass time str); /**/
 /* convert strings to numerics */
  *lat = strtod(lat_str, &end_str);
  *lon = strtod(lon_str, &end_str);
  *class = strtod(class_str, &end_str);
  *day = strtod(day_str, &end_str);
  *pass_time = strtod(pass_time_str, &end_str);
  *lat *= 2*(lat_hem == 'N')-1;
  *lon *= 2*(lon hem == 'E')-1;
/* END procedure PROCESS_DATA_1 */
/* PROCEDURE PROCESS DATA 2 processes line 2 of a data hit in TX format */
void process data_2(char line[80],
 double mins[],
 double maxs[],
 double aves[],
 double stddevs[]) /**/
{ char ch1_str[] = "12345678";
  char ch2_str[] = "12345678";
  char ch3_str[] = "12345678";
  char ch4_str[] = "12345678";
  char min_str[] = " ", max_str[] = " "
 ave_str[] = " ", stddev_str[] = " ";
  char *end str;
 sscanf(line,"%*9c%8c%*5c%8c%*5c%8c%*5c%8c",
 ch1_str, ch2_str, ch3_str, ch4_str);
 /* process channel 1
 Lu683 */
 sscanf(ch1 str,"%2c%2c%2c%2c", ave_str,min_str,max_str,stddev_str);
 mins[1] = hextod(min_str);
 maxs[1] = hextod(max str);
 aves[1] = hextod(ave_str);
 stddevs[1] = hextod(stddev_str);
 /* process channel 2
 Lu670 */
 sscanf(ch2_str,"\2c\2c\2c\2c\2c",ave_str,min_str,max_str,stddev_str);
```

```
mins[2] = hextod(min_str);
 maxs[2] = hextod(max_str);
 aves[2] = hextod(ave_str);
 stddevs[2] = hextod(stddev_str);
 /* process channel 3
 Lu555 */
 sscanf(ch3_str,"%2c%2c%2c%, ave_str,min_str,max_str,stddev_str);
 mins[3] = hextod(min str);
 maxs[3] = hextod(max str);
 aves[3] = hextod(ave str);
 stddevs[3] = hextod(stddev_str);
 /* process channel 4
 Lu510
 sscanf(ch4_str,"%2c%2c%2c%2c",ave_str,min_str,max_str,stddev_str);
 mins[4] = hextod(min_str);
 maxs[4] = hextod(max str);
 aves[4] = hextod(ave str);
 stddevs[4] = hextod(stddev str);
 * END procedure PROCESS DATA 2 */
/* PROCEDURE PROCESS_DATA_3 processes line 3 of a data hit in TX format */
void process_data_3(char line[80],
 double mins[],
 double maxs[],
 double aves[],
 double stddevs[],
 double *irrad ave,
 double *irrad std) /**/
 char chl_str[] = "12345678";
  char ch2_str[] = "12345678";
  char ch3_str[] = "12345678";
  char ch4\_str[] = "1234";
  char min_str[] = " ", max_str[] = " "
 ave_str[] = " ", stddev_str[] = " ";
  char *end str;
  sscanf(line, "%*9c%8c%*5c%8c%*5c%8c%*9c%4c",
 chl_str, ch2_str, ch3_str, ch4 str);
  /* process channel 5
 Lu490 */
  sscanf(chl_str,"\2c\2c\2c\2c\2c\,ave_str,min_str,max_str,stddev_str);
  mins[5] = hextod(min str);
```

```
maxs[5] = hextod(max_str);
 aves[5] = hextod(ave_str);
 stddevs[5] = hextod(stddev_str);
 /* process channel 6 Lu443 */
 sscanf(ch2_str,"\2c\2c\2c\2c\2c\2c\, ave str,min str,max str,stddev str);
 mins[6] = hextod(min_str);
 maxs[6] = hextod(max_str);
 aves[6] = hextod(ave str);
 stddevs[6] = hextod(stddev_str);
 /* process channel 7 Lu412 */
 sscanf(ch3_str,"%2c%2c%2c%2c%, ave_str,min_str,max_str,stddev_str);
 mins[7] = hextod(min_str);
 maxs[7] = hextod(max str);
 aves[7] = hextod(ave_str);
 stddevs[7] = hextod(stddev_str);
 /* process irradiance Ed490 */
 sscanf(ch4 str,"%2c%2c",ave str,stddev str);
 *irrad ave = hextod(ave str);
 *irrad_std = hextod(stddev_str);
/* END procedure PROCESS_DATA_3 */
/* PROCEDURE PROCESS_DATA_4 processes line 4 of a data hit in TX format */
void process_data_4(char line[80],
 double *temp,
 double *tick) /**/
( char chl_str[] = "12";
  char ch2_str[] = "12"
  char *end str;
  sscanf(line, "%*15c%2c%*11c%2c", chl_str, ch2_str);
  /* process temperature */
  *temp = hextod(ch1_str);
  *tick = hextod(ch2_str);
/* END procedure PROCESS_DATA_4 */
```

```
* FUNCTION LOCATION_CLASS reports accuracy of the platform location
 in meters from the ARGO
double location class (double class)
 double accuracy;
 accuracy =0.0;
 if (class == 1.0)
 accuracy = 1000.0;
 if (class == 2.0)
 accuracy = 350.0;
 if (class == 3.0)
 accuracy = 150.0;
 return accuracy;
/* END FUNCTION LOCATION_CLASS */
'* FUNCTION DEC_DATE computes the decimal day from the day, hour, minute */
double dec_date(double day, double time)
 double hour, minutes, dec day;
 hour = floor(time/100.0);
 minutes = time - hour * 100;
 dec_day = day + hour/24.0 + minutes/24.0/60.0;
 return dec_day;
 END FUNCTION DEC_DATE */
 * PROCEDURE PROCESS_HIT uses data extracted by the PROCESS_DATA_ procedures,
 applies calibration data and wr
 to the output file
void process_hit(FILE *PROCESS_data,
 double day,
 double time,
 double lat,
 double lon,
 double class,
 double aves[],
```

```
double mins[],
 double maxs[],
 double stddevs[],
 double irrad ave,
 double irrad stddev,
 double temp,
 double tick)
 /* process counts and produce physical units for each parameter */
double accuracy;
int channel,i;
double std_dev,battery;
double ave, min, max, tmp, minutes;
double date;
accuracy= location_class(class);
date=dec_date(day, time);
fprintf(PROCESS_data,"%s %9.41f %6.31f %6.31f %5.01f",platform,
 date, lat, lon, accuracy);
 /* apply calibrations to radiance channels */
for (channel=1; channel < 8; channel++)</pre>
  i=channel;
  tmp=aves[i];
  ave = cal_rad(tmp, channel);
  tmp=mins[i]; min = cal_rad(tmp, channel);
  tmp=maxs[i]; max = cal_rad(tmp, channel);
  tmp=stddevs[i];
  std_dev = stand_dev(tmp, aves[i]);
  std_dev = cal_rad(std_dev, channel);
  fprintf(PROCESS_data," %6.41f", ave);
 /* apply calibration to irradiance data */
ave = cal_irrad(irrad_ave);
std_dev = stand_dev(irrad_stddev,irrad_ave);
 std_dev= cal_irrad(std_dev);
 temp = cal_temp(temp);
 minutes = get_tick(tick);
battery = get_volts(tick);
 fprintf(PROCESS_data," %5.11f %4.11f %4.11f %4.11f\n",ave,
 temp, battery, minutes);
```

```
* END PROCEDURE PROCESS_HIT */
 PROCEDURE GET_CALIBRATION_VALS reads in calibration data */
Int get_calibration_vals()
int error, i;
char line[80]="";
char first_char;
 i=0;
 error=0;
 while (!feof(CAL_data))
 line[0] = 0;
 fgets(line, 79, CAL_data);
 #if defined DEBUG
 printf("%s",line);
 #endif
 if (strlen(line) == 0 || line[0] == COMMENT) continue;
 sscanf(line, "%le %lf", scale+i, offset+i);
 #if defined DEBUG
 printf("%le %lf\n",scale[i],offset[i]);
 #endif
 i++;
 if ((i>8) && (line[0] != '\n'))
 printf(" ERROR in calibration file - too many cal vals\n");
 error=-1;
  if (i<8)
 printf(" ERROR in calibration file - too few cal vals\n");
 error=-1;
  fclose(CAL_data);
  return error;
```

END PROCEDURE GET_CALIBRATION_VALS */

```
PROCEDURE HIT */
nt hit(char line[80],
 char platform[6])
char check[9]="";
 if (strstr(line,platform) == NULL) return 0; /* if platform ID not in line
  sscanf(line,"%10s",check); /* check first 10 chars for ID only */
 if (strstr(check, platform) == NULL)
 return 0;
 else
 return 1;
 * END PROCEDURE PROCESS HIT */
 PROCEDURE MAIN **/
main()
FILE *ARGOS_data; /* current ARGOS file */
FILE *PROCESS_data; /* output file */
FILE *PROCESS_LIST; /* list of files to process */
 char file_list[] = "infiles.lst";
 char infile_ext[] = ".ARG";
 char infile_name[13];
 char outfile_name[13];
 char cal_file_name[13];
 char line[80] = "";
 int line_no = 0;
 int data hits = 0;
 double lat, lon, class, day, time;
 double mins[8], maxs[8], aves[8], stddevs[8];
 double irrad_ave, irrad_std;
 double temp;
 double tick_time;
  int i;
  /* read in list of files to .ARG files to process */
  if ((PROCESS LIST = fopen(file_list,"r")) == NULL)
```

```
printf(" File INFILES.LST must exist in current directory\n");
  printf(" and must contain a list of files to process!\n");
  return -1;
/* get output file name for calibrated data */
puts(" ENTER output file name:");
|scanf("%13s",outfile_name);
if ((PROCESS_data = fopen(outfile_name,"w")) == NULL)
  printf(" ERROR creating %s \n",outfile_name);
  return -1;
 /* read in calibration file for current platform */
puts(" ENTER platform calibration file name:");
scanf("%13s", cal file name);
 if ((CAL_data = fopen(cal_file_name, "r")) == NULL)
 printf(" ERROR calibration file %s not found\n",cal_file_name);
 printf(" Program Terminated \n");
 return -1;
 if (get_calibration_vals() == -1)
 printf(" Program Terminated \n");
 return -1; /* read cal file */
 /* extract platform name from first 5 characters of cal file name */
 sscanf(cal file name, "%5s", platform);
 /* put text header on output file */
 LAT
 LON
 fprintf(PROCESS_data,"
 DAY
 ACCUR");
 fprintf(PROCESS_data," Lu683");
 fprintf(PROCESS_data,"
 Lu670");
 fprintf(PROCESS data,"
 Lu555");
 fprintf(PROCESS_data,"
 Lu510");
 fprintf(PROCESS_data,"
 Lu490");
  fprintf(PROCESS_data,"
 Lu443");
  fprintf(PROCESS_data,"
 Lu412");
  fprintf(PROCESS_data," ED490 Temp Vbat Tick\n");
```

/* scan .ARG files and extract data for current platform */

```
while ( !feof(PROCESS LIST) )
 line[0]=0;
 infile name[0]=0;
 fgets(line, 80, PROCESS_LIST);
 if ( (line[0] == '\0') || (line[0] == ' ') || line[0] == '\n' ) continu
 sscanf(line, "%s", infile name);
 * scan current .ARG file for current platform */
if ((ARGOS_data = fopen(infile_name,"r")) != NULL)
fgets(line, 80, ARGOS_data);
 /* read line from file */
line no++;
while ( !feof(ARGOS_data) )
 /* check current line for correct plaform ID */
 if (hit(line,platform)) /* process data */
 data hits++;
 printf(" processing hit %3.0i platform %s\n",data_hits,platform);
 process_data_1(line, &lat, &lon, &class, &day, &time);
 fgets(line, 80, ARGOS data);
 process_data_2(line, mins, maxs, aves, stddevs);
 line no++;
 fgets(line, 80, ARGOS_data);
 process_data_3(line, mins, maxs, aves, stddevs, &irrad_ave, &irrad_st
 line no++;
 fgets(line, 80, ARGOS_data);
 process_data_4(line, &temp, &tick_time);
 line_no++;
 process_hit(PROCESS_data,day,time,lat,lon,class,aves,mins,maxs,
 stddevs,irrad_ave,irrad_std,temp,tick time);
 fgets(line,80,ARGOS_data); /* read next line */
 line_no++;
 line_no--;
 fclose(ARGOS_data);
 else
 printf(" Error file: %s not found\n", infile_name);
} /* end while processing */
fclose(PROCESS_LIST);
fclose(PROCESS_data);
printf(" %i lines processed\n", line_no);
printf(" %i data hits processed\n",data_hits);
return 0:
```

Satlantic Inc.

Richmond Terminal, Pier 9 3295 Burrington Street Halifax, Nova Scotia Canada B3K 5X8

APPENDIX 2

Notes on TX formatted data from the ARGOS Users Manual

Telephone: (902) 492-4780

Facsimile: (902) 492-4781

3.2.5 - DOWNLOADING RESULTS IN TX FORMAT

Command PRV lets you obtain the results, in the TX format, generated by one or more platforms in a program or programs of which you are the owner. The results for the current day and the four previous days can be provided.

Use command PRV to select the results you wish to download by entering the platform numbers and message reception dates.

COMMAND PRV

Enter the command as follows:

Specifies the type of format requirec

Selected program number

Provides result in TX format

285/12 selects results received since that date. where 285 is the calendar date and 12:00 the time. Default value: current day at 00:00.

285/20 selects the results received until that date. where 285 is the calendar date and 20:00 the time. Default value: current day and time.

10000 is the chosen platform number.

The above command was executed on September 13, 1987 (calendar day: 286). The selected dates, entered in the command (285/12 - 285/20), are obviously examples only and will depend on the date of your interrogation.

USER MANUAL

Press Carriage Return; the following results appear:

These three sets of results
represent the most
significant messages
received on the 285th day
between 12:00 and 20:00
The structure of the three
sets is identical

Location class

Interpret the above results as follows:

Platform longitude in degrees and thousandths of a degree Selected program number Selected platform number Calendar day and time (HHMM) of last location in UTC. Calendar day and time (HHMM) of data collection in UTC. Compression index. Twelve identical messages were received. Platform latitude in degrees and thousandths of a degree Physical value for sensor 1 (998.75 hPa) Hexadecimal value for sensor 2

Physical value for sensor 3 (20°C)

Physical value for sensor 4 (31°C)

ARGOS READY PRV,10,TX,285/12-285/20,10000 PROG 00010 1,401E/3 43.543N 285/1340Z-285/1336 0.10486E+4 00 0.20000E+2 0.32000E+2 285/15217-285/1515 32 0.20000E+2 0.31000E+2 0.99875E+3 (12)43.544N 285/1701Z-285/1515 10000 1.399E 3 0.99927E+3 0.20000E+2 0.30000E+2 ARGOS READY

To request on-line information on command PRV, enter "?,PRV" and a Carriage Return.

To abort the current command, enter "A".

To interrupt the current command, enter "I" (uppercase). To resume, press Carriage Return.

Command PRV can be shortened to "P".

The examples below show the options available under command PRV.

/PRV,10,TX,

Downloads all messages processed for program 10 received on the current day since 00.00 UTC.

/PRV,10,TX, 285,

Downloads all messages processed for program 10 received between 00.00 UTC on day 285 and the current day. In practice, only the results of the four days prior to the current day are accessible.

/P,10,TX,285/18,

Downloads all messages processed for program 10 received between day 285 at 18.00 and the current day. In practice, only the results of the four days prior to the current day are accessible.

/P,,TX,285-286,

Downloads all messages processed (for all platforms user has access to) received between 00.00 on day 285 and 24.00 on day 286.

Satlantic Inc.

Richmond Terminal, Pier 9 3295 Barrington Street Halifax, Nova Scotia Canada B3K 5X8

APPENDIX 3

Using OCM_PRO4.C an example

Includes: sample data file SEP05.ARG

sample calibration file 04742A.CAL sample calibration file 04745A.CAL

sample batch processing file INFILES.LST

sample of OCM_PRO4 executing on SEP05.ARG

sample output 4742_05.DAT sample output 4745_05.DAT

Telephone: (902) 492-4780

Facsimile: (902) 492-4781

September 06, 1992 15:48 hr LOGIN AT 249/1841 LAST ACCESS AT 248/1345 UTC

ARGOS READY /PRV,895,TX,248/13-249/18. SYNTAX ERROR

ARGOS READY /PRV,895,TX,248/13-249/18, Prog 00895

04742	36.748N 121.865W 0 00 35 11 16 7B CF	248/1353Z-248/1352 21 10 06 14
04742	36.746N 121.864W 2 13B 145 200066E 200056A 7A E1	248/1510Z-248/1506 1000356 100035E 2000464 268
04742	36.745N 121.863W 3 4030679 4020573 191120AD 140E1AA7 7A CD	248/1649Z-248/1646 C080F96 F0A139E 120C17A3 12A3
04742	36.745N 121.863W 3 6050883 504067D FFFFFFFF FFFFFFF F1 C7	248/1824Z-248/1646 110F14A2 167E003F FF76FFFF FFFF
	36.747N 121.867W 2 8060A8B 7050886 2F2237C1 281F2EBC 7B DE	248/2202Z-248/2158 18121DAC 1D1622B2 251E2EBA 21B6
	36.747N 121.866W 3 7040B88 6040980 24163BB9 1E1327B3 7B C9	248/2340Z-248/2339 130B21A5 170E27AB 1B1225B0 1AAE
04742	36.747N 121.866W 3 6030881 4020678 1A0D22AE 140A1CA7 7B D4	249/0047Z-248/2339 E06129B 100816A0 130919A5 13A6
	36.746N 121.867W 2 100024D 100024E 3000773 200056C 7B C1	249/0230Z-249/0226 2000461 2000566 2000569 370
04742	36.749N 121.864W 2	249/0410Z-249/0407

(1)	00	34	22	15
	FF55FFE7	FFFFDEC3	BFEF7BF9	EFC6
	21	39		

04742	36.747N 121.863W 00 0D 7B	2 34 14 C0	249/10: 21 00	23Z-249/1019 OE OF
04742	36.745N 121.867W 00 0C 7B	2 34 12 ED	249/12 21 00	07Z-249/1202 OF OE
04742	36.750N 121.868W 00 0F 7B	1 34 14 D5	249/13 1F 00	42Z-249/134C 0ù 11
04742	36.745N 121.862W 1D 24B 7B	2 3A 249 DC	249/14 13A 245	48Z-249/1445 13D 47
04742		0 2036B 30F96 38	249/16 7040988 A071CE3	20Z-249/1619 9050B8D 9C71
04744	0.1658 140.958W OA 27 BA	2 00 31 D9	248/14 00 2F	08Z-248/1406 12 00
04744 (1)	0.165S 140.958W OA 27 BA	2 00 38 E7	248/15 00 2E	172-248/1406 12 00
04744 (1)	0.1658 140.958W 23E A021795 A0 BA	2 242 31796 DC	248/17 2000565 C031A9A	01Z-248/1406 4010A7C 47D
04744		2 10461 53DC2	248/18 9050C8F 3A204DC8	337Z-248/1406 13091AA6 16AB

:\USR\SCOTT\EXPERIME.NTS\JGOFS\BUOY\SEP05.ARG Wednesday July 28, 1993 07:28:04 pm

	ВА	С9		
04744	0.269S 141.1 2010365 492C62CF BD	.87W 2 200066A 513D69D2 D0	248/23 F0A149E 673385DA	29Z-248/2328 1F1325B4 26BA
04744 (1)	0.269S 141.1 2000360 2E133CC1 BD	187W 2 2000362 321740C3 C7	249/01 A030E92 411E55CC	14Z-248/2328 15071EA9 19AF
04744	0.288S 141.2	227W 2	249/01	.16Z-249/0109

(1)		000362 .740C3 .C9	A030E92 411E55CC	15071EA9 19AF
04744	0.308S 141.291W 0A 100045D 10 BC	2 0E 000561 C1	249/04 24 1000563	100Z-249/0356 241 49
04744 (1)	0.334S 141.330W 0A 2B BC	2 00 3C EE	249/05 00 30	539Z-249/0535 11 00
04744	0.424S 141.486W OA 2C BB	2 00 37 EE	249/1: 00 31	218Z-249/1213 OD OO
04744	0.441S 141.513W 0A 2F 00	2 00 00 00	249/1 0A 00	358Z-249/1353 OD OO
04745	4.429N 142.307W OA OA BA	2 0C 25 D8	248/1 03 25	407Z-248/1404 OA 00
04745 (1)	4.429N 142.307W OA OA BA	7 2 OA 25 E4	248/1 03 24	.517Z-248/1404 0A 00

C:\USR\SCOTT\EXPERIME.NTS\JGOFS\BUOY\SEP05.ARG ednesday July 28, 1993 07:28:04 pm

04745 (1)	4.446N 142.328W 2 00 31 802108C A031394 BA D6	248/1659Z-248/1655 1000250 300066F C04169A 373
04745	4.461N 142.339W 2 1000254 100025D 340E44C5 3F1352CB BB C4	248/1838Z-248/1835 7010988 15051BA8 4F1A65D2 14A8
04745 (1)	4.495N 142.385W 2 100065B 2010563 482865CF 5B3380D6 BE CC	248/2334Z-248/2330 A050E91 1C0F26B2 76429DDE 1FB4
04745	4.490N 142.383W 0 1000254 201025F 3F2752CA 4E2C66D1 BF F9	
04745	4.526N 142.395W 2 1000254 201025F	249/0116Z-249/0111 9050B8E 190F1FAD

	3F2752CA 4E20 BF	266D1 FA	643D82D9	1AAF
04745	4.557N 142.425W OE BO21798 EO BE	2 13A 31B9E F1	249/040 100035F 110423A5	1Z-249/0357 400097B 585
04745	4.586N 142.431W OA OA BD	2 OD 25 E1	249/054 02 25	1Z-249/0537 OA OO
04745	4.645N 142.499W OA OA BC	2 0B 25 D8	249/121 02 25	7Z-249/1211 0A 00
04745	4.656N 142.522W OA OA BC	2 0A 24 C6	249/135 01 24	52-249/1352 OA OO

ARGOS READY

/LO

AUG31.ARG SEP01.ARG SEP02.ARG SEP03.ARG SEP04.ARG SEP05.ARG SEP06.ARG SEP08.ARG SEP09.ARG

SEP10.ARG SEP11.ARG SEP14.ARG

SEP16.ARG SEP18.ARG SEP19.ARG SEP21.ARG SEPT22.ARG

SEP24.ARG

C:\USR\SCOTT\EXPERIME.NTS\JGOFS\BUOY>OCM_PRO4 ENTER output file name: 4742_05.DAT ENTER platform calibration file name: 04742A.CAL 1 platform 04742 processing hit 2 platform 04742 processing hit 3 platform 04742 processing hit 4 platform 04742 processing hit 5 platform 04742 processing hit 6 platform 04742 processing hit processing hit 7 platform 04742 8 platform 04742 processing hit 9 platform 04742 processing hit processing hit 10 platform 04742 processing hit 11 platform 04742 processing hit 12 platform 04742 processing hit 13 platform 04742 processing hit 14 platform 04742 232 lines processed 14 data hits processed

C:\USR\SCOTT\EXPERIME.NTS\JGOFS\BUOY>OCM_PRO4 ENTER output file name: 4745_05.DAT ENTER platform calibration file name: 04745A.CAL processing hit 1 platform 04745 processing hit 2 platform 04745 processing hit 3 platform 04745 processing hit 4 platform 04745 processing hit 5 platform 04745 processing hit 6 platform 04745 processing hit 7 platform 04745 processing hit 8 platform 04745 processing hit 9 platform 04745 processing hit 10 platform 04745 processing hit 11 platform 04745 232 lines processed 11 data hits processed

ID ACCUR Lu683 Lu670 Lu555 Lu510 DAY LON LAT Lu490 Lu443 L u412 ED490 Temp Vbat Tick 0 0.0000 0.0000 0.0000 0.0000 0.0000 4742 248.5785 36.748 -121.865 .0000 0.0 14.7 15.0 15.0 350 0.0000 0.0000 0.0286 0.0268 0.0365 0.0289 04742 248.6319 36.746 -121.864 .0271 9.2 14.5 15.0 33.0 150 0.0362 0.0437 0.3432 0.4024 0.4560 0.2891 4742 248.7007 36.745 -121.863 U.2440 82.8 14.5 15.0 13.0 150 0.0543 0.0547 0.4862 0.5902 4.6516 3.6862 **Q4742** 248.7667 36.745 -121.863 **.4570** 1172.5 33.6 15.0 7.0 4742 248.9181 36.747 -121.867 350 0.0724 0.0766 0.6864 0.7780 0.8574 0.5782 0.5016 151.7 14.7 15.0 30.0 150 0.0634 0.0656 0.5434 0.6171 0.6567 0.4337 4742 248.9861 36.747 -121.866 **1.3660 119.5 14.7 15.0 9.0** 150 0.0543 0.0437 0.4004 0.4293 0.4743 0.2891 04742 249.0326 36.747 -121.866 ₽.2576 87.4 14.7 15.0 20.0 4742 249.1042 36.746 -121.867 350 0.0091 0.0109 0.0572 0.0537 0.0547 0.0289 0.0271 13.8 14.7 15.0 1.0 04742 249.1736 36.749 -121.864 350 0.0000 0.0000 0.0000 0.0000 4.6516 3.6862 2.5893 1098.9 0.3 10.5 57.0 249.4326 36.747 -121.863 D4742 350 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0 14.7 15.0 0.0 350 0.0000 0.0000 0.0000 0.0000 0.0000 04742 249.5049 36.745 -121.867 0.0000 0.0 14.7 15.0 45.0 249.5708 36.750 -121.868 1000 0.0000 0.0000 0.0000 0.0000 0.0000 Ն4742 0.000 0.0 14.7 15.0 21.0 350 0.0000 0.0000 0.0000 0.0000 0.0000 P4742 249.6167 36.745 -121.862 0.0000 0.0 14.7 15.0 28.0 04742 249.6806 36.755 -121.848 0 0.0272 0.0328 0.2002 0.2415 0.2554 0.2024 **D.**1356 717.3 26.7 10.5 56.0

u490 Lu443 L

ACCUR Lu683 Lu670 Lu555 Lu510 Lu490 DAY LAT LON **u412** ED490 Temp Vbat Tick 350 0.0100 0.0000 0.0000 0.0000 0.0000 0.0000 4.429 -142.307 <u>04745</u> 248.5882 .0000 0.0 24.8 15.0 24.0 248.6368 4.429 -142.307 350 0.0100 0.0000 0.0000 0.0000 0.0000 0.0000 04745 0.0000 0.0 24.8 15.0 36.0 350 0.0100 0.0000 0.0269 0.0771 0.1439 0.1385 4.446 -142.328 4745 248.7076 .1503 14.9 24.8 15.0 22.0 248.7764 350 0.0199 0.0107 0.1882 0.5398 0.9350 0.8725 04745 4.461 -142.339 3.9896 99.6 24.9 15.0 4.0 350 0.0199 0.0214 0.2689 0.7197 1.2947 1.2603 4745 248.9819 4.495 -142.385 T.4781 154.4 25.4 15.0 12.0 0 0.0199 0.0214 0.2420 0.6426 1.1328 1.0803 04745 249.0521 4.490 -142.383 .2526 129.5 25.6 15.0 57.0 350 0.0199 0.0214 0.2420 0.6426 0.3237 0.2493 4745 249.0528 4.526 -142.395 0.2255 89.6 -2.1 10.5 18.0 350 0.0100 0.0000 0.0269 0.1028 0.1978 0.1939 4745 249.1674 4.557 -142.425 24.9 25.4 15.0 49.0 .2129 350 0.0100 0.0000 0.0000 0.0000 0.0000 0.0000 04745 249.2368 4.586 -142.431 0.0000 0.0 25.2 15.0 33.0 350 0.0100 0.0000 0.0000 0.0000 0.0000 0.0000 D4745 249.5118 4.645 -142.499 0.0 25.1 15.0 24.0 0.0000 350 0.0100 0.0000 0.0000 0.0000 0.0000 0.0000 04745 249.5799 4.656 -142.522 0.0000 0.0 25.1 15.0 6.0