

The $HD(CP)^2$ Observation Data Product Standard

Version 2.2

Andrea Lammert

Verena Grützun

Felix Ament

University Hamburg

October 20, 2015

The HD(CP)² data-product description-document includes the conventions for file names, variables and NetCDF-files. The standardized XML-file convention is included as well as all necessary abbreviations for institutes, instruments, variables, etc.

Many thanks to Holger Baars, Andreas Behrendt, Cintia Carbajal Henken, Susanne Crewell, Hartwig Deneke, Jan Handwerker, Anne Hirsikko, Henk Klein Baltink, Martin Kohler, Volker Lehmann, Ulrich Löhnert, Christine Nam, Johannes Quaas, Sonja Reitter, Patric Seifert, Erasmia Stamnas, and Volker Winkelmann for their valuable comments for this document.

HD(CP)² Observation Expert User:

Dr. Andrea Lammert andrea.lammert@uni-hamburg.de Meteorological Institute University of Hamburg Bundesstrasse 55 D-20146 Hamburg

 $Tel: \ +49 \ 40 \ 42838 \hbox{-} 4920$

Version history

Document	Date	Responsible	Changes
Version			
1.0	2013-07-14	Verena Grützun, Andrea Lammert	Initial Version
1.0.1	2013-08-01	Verena Grützun	included pyranometer network
1.1	2013-16-09	Verena Grützun	 changed time unit to Unix time added ordering of dimensions removed note to satelite community in level 2 description added doppler lidar measurement strategies (instrument names) added knmi to institutes
1.2	2013-11-29	Verena Grützun	- standard_name attribute should be left out completely if no standard name present (as opposed to being left empty) -added doppler lidar measurement strategies, pyranometer, pyrgeometer (instrument names) -added knmi and rao to institutes - added some minor notes to clarify existing points
1.2.1	2013-12-17	Verena Grützun	- corrected example file names (Sec.3)
1.3	2014-01-17	Verena Grützun	 made underscores in attribute names in netCDF files binding (Sec. 6) Added an order for the dimension time, height, range (Sec. 6) Added data approval Step-by-Step guide in Appendix Introduced Cloudnet as instrument combination in Tables (Sec. 4, < instnn<) added mwrBL (microwave boundary layer boundary layer scan) to instruments O1 Standards: added contact persons (Appendix) added a couple of variables to the variable table. They are marked with new (Sec 5). added information about the O1 document to appendix Added keywords for the data base search tree (Sec. 7 and Appendix) updated Compliance check and data upload (Sec. 8) updated list of approved data sets added information about the provision of quicklooks (Sec. 3)
1.3.1	2014-05-09	Andrea Lammert	- corrected search tree
1.3.2	2014-06-05	Andrea Lammert	- Added chapter Variable groups - updated and corrected variable table - updated Quick look information
1.4	2014-06-18	Andrea Lammert	- Added HOPE Melpitz and other campaigns - added Actos, UV-lidar
			Continued on next page

Document	Date	Responsible	Changes
Version			
			- added quality flag describtion
			- updated variable table
1.4.1	2014-10-31	Andrea Lammert	- updated variable table
1.4.2	2015-01-09	Andrea Lammert	- Add new Variable group Clouds
			- add new instrument combination for "Full domain"
1.5	2015-02-10	Andrea Lammert	- New global attribute Dependencies (p. 20)
2.0	2015-06-02	Andrea Lammert	- Document rewritten
			- Added new chapters
2.1	2015-09-18	Andrea Lammert	- Added alphabetical List of var-names (Appendix)
			- Added new satellite synergy product
2.2	2015-10-06	Andrea Lammert	- Added alphabetical List of CF-standard_names (Ap-
			pendix)
			- added new variables

Contents

1.	Introduction 1.1. General Information	2 2 2
2.	The HD(CP) ² observation data archive 2.1. Long-term measurements	3 3
3.	The HD(CP) ² Data Portal	6
4.	Naming conventions 4.1. The file naming	8 8 8 9 9 11 11 12
5.	NetCDF conventions5.1. Global Attributes5.2. Instrument meta-data for ground based instruments5.3. Coordinate system5.4. Variables	22 22 23 23 25
6.	XML-conventions 6.1. Keywords	27 28
7.	Compliance check and data upload	29
Α.	Data approval – Step-by-Step	30
В.	List of variable names	32
C.	Alphabetical list of used CF-standard names and long names	34

2 1 INTRODUCTION

1. Introduction

1.1. General Information

The HD(CP)² observation data archive provides measurement data, standardized, in NetCDF, as daily files, contain 1 variable per file and its error (if available). Therefore the files have to obey the standards defined in this document, contain a standardized minimum of meta-data in the NetCDF header defined below, have a unique XML-file as described below. We recommend using NetCDF version 4, but version 3 is also accepted. Please find a description of the NetCDF format here: http://www.unidata.ucar.edu/software/netcdf/.

In general we want to provide daily files for the products. For some cases it is more practicable to provide files with a different increment, e.g. for satellite overpasses or scans. That's possible for well justified exceptions, but urge you to check back with the Observation Expert User in advance.

With regard to the representation of the products in the NetCDF-files we follow the principles given in the NetCDF Climate and Forecast (CF) Metadata Conventions version 1.6 (http://cf-pcmdi.llnl.gov/) as far as possible. This especially means that our definition of the coordinate arrays and data arrays bases on this standard. For many variables, an attribute <standard_name>, a name and applicable units are defined there, as well as representations of coordinate systems. However, since it was developed for model data, not all observational data are covered. This especially means that we cannot provide the standardized name and attribute <standard_name> for all variables covered by this document but defined some variable names for HD(CP)² (see Section 5). Generally, one quantity per file is mandated, which may have ancillary variables like the quantity's error or quality flags. For some instruments however, it is more meaningful to combine several variables (e.g., wind parameter of the Doppler Lidar). Combining variables is possible for all level 1 products (definitions for levels see Section 4), and some selected variable groups for high level. If you want to provide a variable group in your files, which is not yet contained in this data description document, please contact the Observation Expert User. It's the same for a new IOP, campaign, Supersite, Instrument and so on. If you do not find your specific needs in the document, please contact the Observation Expert User!

1.2. History

The project "High definition Clouds and Precipitation for advancing Climate Prediction", short $\mathrm{HD}(\mathrm{CP})^2$, funded by the German Federal Ministry of Education and Research, is a German-wide research initiative to improve our understanding of cloud and precipitation processes and their implication for climate prediction. The project strives to build and use a model capable of very high-resolution simulations with horizontal grid spacings of 100 m. This model will be run as short hindcasts over a few days, to advance the parameterization of clouds and precipitation, and to reduce uncertainty in climate projections related to these quantities. The second key aspect of $\mathrm{HD}(\mathrm{CP})^2$ is to use, organize and improve ground, in situ and satellite based observations of cloud and precipitation events on a scale that was not possible before. The third pillar of $\mathrm{HD}(\mathrm{CP})^2$ is to understand, synthesize and combine the results from modelling and observations to evaluate, modify and improve existing climate models. Please find more information at: www.hdcp2.eu. In the first three years, the $\mathrm{HD}(\mathrm{CP})^2$ observation data archive is open just for project members. Afterwards the archive has to be open for all users, especially for researchers. Actual the $\mathrm{HD}(\mathrm{CP})^2$ archive includes mainly observations based on $\mathrm{HD}(\mathrm{CP})^2$, further projects and data sets are welcome.

2. The HD(CP)² observation data archive

2.1. Long-term measurements

The long term observations of the different Supersites are one of the key elements of the HD(CP)² data archive. At the moment, there is not really a common definition of the term "meteorological Supersite", it depends on the project and the instrument focus. As an example: For the Supersite RAO (Richard-Assmann-Observatoy Lindenberg), the so-called "Lindenberg column", the German Weather Service defines the current objectives and research activities, among other, as the "three-dimensional/four-dimensional long-term climate monitoring of the atmosphere (4D Lindenberg column), including the analysis of long-term trends;" (www.dwd.de/mol)

For the HD(CP)² observation data archive a Supersite means an observatory for long term measurements, including as minimum equipment: a cloud radar, a microwave radiometer and a lidar system (see Fig 1). Each additional instrument, like a meteorological tower, surface meteorology station, radio soundings, and/or radiation measurements, of course is a surplus profit.

Figure 1: Possible Supersite instrumentation (instrument examples from JOYCE Supersite, http://www.geomet.uni-koeln.de/forschung/joyce/)

In addition to the local measurements at the Supersites, the $HD(CP)^2$ observation data archive includes so called full-domain observations. Actual the archive includes data sets of different satellite based instruments, like MODIS on satellites AQUA and TERRA, and SEVIRI on the MeteoSat second generation (MSG) satellites. Partly the satellite data are (in part freely) available via other data center. In the $HD(CP)^2$ archive the data are provided in the $HD(CP)^2$ format, with the focus on the regions of interest.

Second part of the full-domain observations are the data of ground based instrument networks. Actual the archive provides data of:

• the C-band Radar network of the German Weather Service (RADOLAN), with 5 min temporal

and 1x1 km² horizontal resolution,

- the Ceilometer network, and
- the GNSS (Global Navigation Satellite System) network.

In Figure 2 two examples of full domain data are shown: Precipitation from the C-band Radar network on a regular horizontal grid, and the cloud base altitude from the ceilometer network on an irregular grid, both for the same date and time.

Figure 2: Examples of full-domain observation data. Left: Precipitation from C-band Radar network of the German Weather Service (RADOLAN) and right: Cloud base altitude from Ceilometer network, both for 26 April 2013, 12:00 UT.

2.2. Short-term measurements

In contrast to the long-term observations measurement campaigns and Intensive Observation Periods (IOP's) yield atmospheric data for a short time period and just at a special location, but with a high density of instruments. As part of HD(CP)² the HD(CP)² Observation Prototype Experiment (HOPE) took place in April and May 2013 at and around the Supersite JOYCE in Jülich. "HOPE was designed to provide a critical model evaluation at the scale of the model simulations and further to provide information on sub grid variability and micro-physical properties that are subject to parameterizations even at high-resolution simulations." Therefore the focus was "on the onset of clouds (activation) and precipitation (auto conversion) in the convective atmospheric boundary layer. By capturing the 3D cloud distribution the measurement can support the investigation of cloud-overlap and 3D radiative effects. In the absence of boundary layer clouds, the remote sensing instrument system was ideally suited to retrieve aerosol and cirrus cloud properties." (www.hdcp2.eu)

A second campaign, HOPE-Melpitz, took place in September 2013 im Melpitz, nearby Leipzig. This field experiment concentrated on the closure of the joint ground-based remote sensing techniques

with the in-situ observations from ACTOS, the helicopter-based Aerosol and Cloud micro-physics and Turbulence Observation System. In addition, measurements of a large number of devices for the chemical and micro-physical characterization of the surface-near aerosol were performed that provide additional boundary conditions for the planned coupling of the mobile Supersite LACROS and the ACTOS measurements.

Beneath the data of "big" measurement campaigns, the archive includes the possibility of so called IOP's, Intensive Observation Periods. IOP's could be located at Supersites or in the middle of nowhere, important is just the intensive observation of one or more instruments for a given time interval.

Figure 3: $\mathrm{HD}(\mathrm{CP})^2$ Prototype Experiment (HOPE): 3D instruments map. HOPE took place in Spring 2013 around the Supersite JOYCE.

3. The $HD(CP)^2$ Data Portal

All positive checked and uploaded data are available via the same Data Portal, independent on the storage server. The Data Portal is located at the Integrated Climate Data Center (ICDC) of the University of Hamburg: www.icdc.zmaw.de/hdcp2.html. The Portal provides, beneath information about the file naming and conventions, the meta data of the different data set and the possibility to browse the archive for specific data:

• Browse by Category

Browse through the data sets in Long Term Observations, subdivided into Local and Full Domain Observations, and Short Term Observations, subdivided into different campaigns. Shown are all all data sets of the given category, sorted alphabetically.

• Browse by Selection menu

According the "easy-to-use" approach, the data sets are sorted into the search tree (see Figure 4). The Selection menu allows the search for special data sets for all users, independent on the users experience with measurement data and instruments.

• Browse by TDS Catalog

Alternative you could search directly the data archive catalog to find all data sets of specific instruments, variables and years. It gives you the chance to "root" through the archive, if you are a bit familiar with measurement instruments.

Figure 4: Search tree of HD(CP)² Data Portal

Beneath the standardized compact information for each data set, based on the XML-Files, the Data Portal provides the specific link to both, the complete XML-File and the data set itself. The data

at the Server in Leipzig and Berlin are freely available, for the download of data from the Server of the Regional Computing Center of the University Cologne a password is mandatory. Please ask your $\mathrm{HD}(\mathrm{CP})^2$ project PI for the login details! In Figure 5 the compact description of the Ceilometer data set from the Supersite JOYCE is shown, as given by the Data Portal. The information are extracted from the XML-file of the data set.

Figure 5: Meta data of Ceilometer data set from Supersite JOYCE as example for the Data Portal.

4. Naming conventions

4.1. The file naming

Files shall be named according to the following naming convention:

where:

kkk is the kind of measurement type: supersite, full domain or campaign data, sss supersite or owner institute of the instrument or distributor of data,

instrument or synergy product, retrieval algorithm plus numbering, starting

with "00"

lll level of data processing, starting with 11

var variable name for level 2 and higher (for level 1 data, which may contain more

than one variable use "any"),

vnn version of data set, starting with v00), and

YYYYMMDD the start of the data file as YYYY=year, MM=month, DD=day,

hhmmss hour, minutes, seconds in UTC.

Example 1: sups joy ceilo 00 11 any v00 20130101000000.nc

which is the name for a data set of the supersite ("sups") JOYCE ("joy"), from the instrument Ceilometer ("ceilo00"), level 1 ("l1", means raw data), including several variables ("any" - just allowed for l1-data), 1st version of the data set ("v00") for January 1, 2013 0:00:00.

Example2: hdfd igmk gnssnet00 l2 prw v00 20130101000000.nc

which stands for a $HD(CP)^2$ full domain data set ("hdfd") of the IGM, University of Cologne ("igmk"), measured by the ceilometers network ("gnssnet00"), processing level 2 ("l2"), is the path of integrated water vapor ("prw"), version 1 ("v00") for January 1, 2013 0:00:00.

Note that file names with empty or wrong fields will not be accepted, since the sorting into our database depends on the information given in the file names. The file names are unique, and defined by your information you provide for the XML-Files (Section 8). In the following, the different possible entries for the fields are listed.

4.1.1. The Measurement type (<kkk>)

In general the data sets are distinguished between Long-term and Campaign data, and the Long-term data in Local and Full-domain observation.

Table 2: List	of abbreviations	for the measure:	ment type <kkk></kkk>

Kind of Measurement type	${\bf Abbreviation}$
Super site	sups
$\mathrm{HD}(\mathrm{CP})^2$ full domain observations	\mathbf{hdfd}
HOPE campaign	\mathbf{hope}
HOPE Melpitz campaign	hopm
${ m IOP}$ (Intensive observation period) $+$ location	$\mathbf{iop}xxx$

4.1.2. The Supersites (<sss>, part 1)

Supersite means here an atmospheric measurement site, which is able to yield long-term observations and has as minimum instrumentation a lidar, a microwave radiometer, and a cloud radar (plus basic meteorological measurements, like 2m temperature and humidity, air pressure, precipitation).

Table 3: List of abbreviations for the Supersites <sss>

Supersites	Abbreviation
CESAR - Cabauw Experimental Site for Atmospheric Research	ces
JOYCE - Jülich ObservatorY for Cloud Evaluation	\mathbf{j} oy
KITCube - Mobile facility of the Karlsruhe Institute for Technology	kic
LACROS - Leipzig Aerosol and Cloud Remote Observations System	lac
RAO - Richard Assman Observatory Lindenberg	rao

4.1.3. The Institutions (<sss>, part 2)

Table 4: List of abbreviations for the Institutes <sss>

Owner Institute	Abbreviation
Institute of Energy and Climate, Research Center Juelich	fzj
Institute of Geophysics and Meteorology, University of Cologne	igmk
Institute for Meteorology and Climate Research, Karlsruhe Institute of Tech-	kit
nology	
Institute for Meteorology, University of Leipzig	\lim
Institute for Physics and Meteorology, University of Hohenheim	ipm
Institute for Space Sciences, Free University Berlin	fub
Leibniz Institute for Tropospheric Research, Leipzig	trop
Max-Planck-Institute for Meteorology, Hamburg	mpi
Meteorological Institute, University of Bonn	miub
Meteorological Institute, University of Hamburg	uhh
Meteorological Institute at the Ludwig-Maximilans-University Munich	lmu
Richard Assmann Observatory, Lindenberg	rao
Royal Netherlands Meteorological Institute	knmi
University of Basilicata - Potenza	unibas

4.1.4. The Instruments (<instnn>)

If your institute has more than one instrument of the same type, the number (nn) behind the instrument tag is used to distinguish the instruments. E.g., if you have two ceilometers, the <inst>-tags would be ceilo00 and ceilo01. If only one instrument is present the number is 00 per default.

If your instrument has a specific name/acronym it is commonly known under and you would like to name your files accordingly, please contact the Observation Expert Users, so we can eventually include it.

Table 5: List of abbreviations for Instruments for Local observations <instnn>

Instrument or synergy/retrieval	${f A}{f b}{f b}{f r}{f e}{f v}{f i}{f a}{f t}{f i}{f o}{f i}{f v}$
ACTOS (Airborne Cloud Turbulence Observation System)	actos

Instrument or synergy/retrieval	Abbreviation
Ceilometer	ceilo
Cloud radar	cr
Cloud camera	ccam
DIAL (Differential Absorption Lidar)	dial
Disdrometer	${ m dm}$
Doppler lidar	dlid
scanning with varying elevation and azimuth (custom)	$\operatorname{dlidCUST}$
measured vectors from where wind profiles can be estimated	$\operatorname{dlidDBS}$
scanning with varying elevation (range height indicator)	$\operatorname{dlidRHI}$
scanning with varying azimuth	$\operatorname{dlidVAD}$
zenith only	dlidST
GNSS (Global Navigation Satellite System)	gnss
Infrared thermometer	irt
scanning	$\mathrm{irt} \mathbf{S}$
Infrared spectrometer	irs
Meteorological data (near surface)	mets
Meteorological tower data	mett
Micro Rain Radar	mrr
Microwave radiometer	mwr
boundary layer scan new	mwrBL
Pyranometer	pyr
Pyranometer network	pyrnet
Pyrgeometer	pyrg
Radar wind profiler	rwp
Radiation data (surface energy balance system)	sebs
Radio sounding	sonde
Raman lidar	rlid
Sodar	sodar
UV lidar new	uvlid
Weather Radar, X-Band	wrx
Predefined instrument combinations	
MWR + CR + xxx	ipr
MWR + CR + IPT NEW	ipt
$\mathrm{DIAL}+\mathrm{Raman}\mathrm{Lidar}+\mathrm{Doppler}\mathrm{Lidar}$	drdl
Raman Lidar $+$ MWR NEW	rlmwr
$\operatorname{Cloudnet}\left(\operatorname{MWR}+\operatorname{CR}+\operatorname{Lidar}\right)$	${ m cln}$

Table 6: List of abbreviations for Instruments for Full-domain observations <instnn>

Instrument or synergy/retrieval (on satellite)	Abbreviation
AATSR/MERIS synergy	aatrs
AMSU-B/MHS on METOP/NOAA series	amsu
CALIOP on CALIPSO	caliop
Ceilometer network	cmnet
CPR on CloudSat	cpr
DWD C-Band Doppler radar network	drnet

Instrument or synergy/retrieval (on satellite)	Abbreviation
GNSS network MERIS on ENVISAT MODIS on TERRA and AQUA MSG Radar composite SEVIRI on Meteosat	gnssnet meris modis msg seviri
Predefined instrument combinations	
Ceilometer Network + Seviri CALIOP + CPR NEW	cmnetsev calcpr

4.1.5. The Level (<|II|>)

Several versions/stages of processing at one data level may be indicated with the version tag <vnn> (see below). Note: In some exceptional cases it is reasonable to provide more than one level in your data put the highest level into the file name (e.g. CloudSat data). Please contact the Observation Expert Users before providing more than one level in one file.

Table 7: Level description < lll>

Level	Abbreviation
Level 1:	11
Instrument data (processed). Processing may include anything which does not merit 1214 classification (e.g. quality controls or calibration factors).	
Level 2:	12
Value-added product, quantities which are derived from the instrument data and not directly measured.	
Level 3:	13
Level 2 or 4 variables mapped on uniform space-time grid scales ("gridded data"), which cover the $HD(CP)^2$ domain. (By definition, this level only applies for satellite data and eventually networks.)	
Level 4:	14
$Products\ derived\ from\ instrument\ synergy\ or\ model/instrument\ combinations.$	

Several versions/stages of processing at one data level may be indicated with the version tag <vnn>
contained in the file name. The first version has the tag v00. For each subsequent version of a dataset
the tag will be increased by 1. For example, if you time- or space average your level 1 data, or if you
reprocess your level 2 data with an improved processing routine the version tag will be increased by
one for the resulting dataset.

The <var>-tag in the file name corresponds to the output variable name of the quantity (see Section 4.2). Level 1 data files may contain more than one variable. In this case, please use "any" for the tag. Note that the "any"-tag is exclusively reserved for level 1 data. For all other levels one variable/product per dataset is aimed at.

4.1.6. The version numbering (<vnn>)

Each data set starts with version number "v00". Please note that each change in your data like a new processing, a fixed bug in the processing, a new position of the instrument, a significant new instrument software, and so on, implicates a new data set with a new file name, means a new version number.

Changes has to be explained both, in the meta data file (detailed) and in the NetCDF-header (as short information).

4.2. The variable naming

In the following, output variables/products are defined. Given is the CF standard name if it is existent, the output variable name, which is identical with the <var>-tag for the file name, and the canonical unit for the variable. Note that there are some level 1 variables, that must not appear in the file name, they are marked accordingly. If no standard_name is defined, the long_name attribute becomes mandatory for the description of the variable in the NetCDF-file (see Section 6). In that case, the standard_name attribute should be left out completely because the data set will fail the automated checking if an empty standard_name is present. For some variables long_names have already been suggested as common long_names within the project. Please find a alphabetical list, sorted according the <var>-tag name (variable abbreviation) in Appendix B and sorted according the CF-standard_name and long_name attribute respectively in Appendix C.

Table 8: Variable description <var>

	Table 6. Variable description / var/		
Variable	CF-Standard_name or, if not in CF: (suggested long_name)	Abbreviation / filename < var>	Unit
Absolute humidity	mass_concentration_of_water_vapor_in_air NEW	hua	kg m-3 _{NEW}
Aerosol Angström exponent	angstrom_exponent_of_ambient_aerosol_in_air	aae	1
Aerosol layer heights	(aerosol layer heights)	zal	m
Aerosol number concentration	number_concentration_of_ambient_aerosol_in_air	concen	m-3
Aerosol optical thickness	atmosphere_optical_thickness_due_to_ambient_aerosol	aot	1
Aerosol particle extinction coefficient	volume_extinction_coefficient_in_air_due_to_ambient_aerosol	apec	m -1
Altitude above mean sea level	altitude	zsl	m
Atmospheric boundary layer height	atmosphere_boundary_layer_thickness	zmla	m
derived from wind profile	(mixing layer height from vertical wind profile)	zmlaw	
derived from aerosol profile	(mixing layer height from aerosol profile)	zmlaa	
Attenuated backscatter coefficient	volume_attenuated_backwards_scattering_function_in_air	beta	m-1 sr-1
Backscatter intensity	$(backscatter\ intensity)$	intensity	
Brightness temperature	brightness_temperature	tb	K

Variable	CF-Standard_name or, if not in CF: (suggested long_name)	Abbreviation / filename < var>	Unit
Buoyancy	(buoyancy)	buoy	N
CAPE	specific_convective_available_potential_energy	cape	J kg-1
CIN	atmosphere_convective_inhibition	cin	J kg-1
Cloud base altitude	cloud_base_altitude	zcb	m
Cloud base pressure	air_pressure_at_cloud_base	pcb	Pa
Cloud base temperature	(cloud base temperature)	tcb	K
Cloud fraction (total)	cloud_area_fraction	clt	1
Cloud ice content (height resolved)	mass_fraction_of_cloud_ice_in_air	cli	1
Cloud liquid water content (height resolved) NEW	mass_concentration_of_cloud_liquid_water_in_air	cllw	kg m-3
Cloud mask	(cloud mask)	clm	1
Cloud optical thickness	atmosphere_optical_thickness_due_to_cloud	otclw	1
Cloud optical thickness due to ice water	(atmosphere optical thickness due to ice water)	otcli	1
Cloud thickness (liquid clouds)	thickness_of_liquid_water_cloud	cth	m
Cloud top altitude (geometric height above geoid)	cloud_top_altitude	zgct	m

Variable	CF-Standard_name or, if not in CF: (suggested long_name)	Abbreviation / filename <var></var>	Unit
Cloud top height (distance above surface)	height_at_cloud_top	zth	m
Cloud top pressure	air_pressure_at_cloud_top	pct	Pa
Cloud top temperature	air_temperature_at_cloud_top	tct	М
Cloud water content (height resolved)	mass_fraction_of_cloud_liquid_water_in_air	clw	1
Convective precipitation	convective_precipitation_amount	prcon	kg m-2
Doppler velocity	$(doppler\ velocity)$	dv	m s-1
Drop number concentration	(drop number concentration)	dnc	m-3 mm-1
Effective radius of cloud ice particles	(effective radius of cloud ice particles)	reffcli	m
Effective radius of cloud liquid particles	effective_radius_of_cloud_liquid_water_particle	reffclw	m
Frequency band of sensor	sensor_band_central_radiation_frequency	freq_sb (is not valid as <var>-tag)</var>	s-1
Frozen phase water content (height resolved)	(mass concentration of frozen water in air)	iwc	kg m-3
Geopotential height	geopotential_height	zg (is not valid as $<$ var>-tag)	m

Variable	CF-Standard_name or, if not in CF: (suggested long_name)	Abbreviation / filename <var>></var>	Unit
Height	height	height or zag (is not valid as <var>-tag)</var>	m
Humidity mixing ratio	humidity_mixing_ratio	humr	1
Ice crystal number concentration	number_concentration_of_ice_crystals_in_air	dnccli	m-3
Latent heat flux	surface_upward_latent_heat_flux	hffs	W m-2
Latitude	latitude	lat	degree_north
Liquid water content (height resolved; cloud + rain)	mass_concentration_of_liquid_water_in_air	lwc	kg m-3
Longitude	longitude	lon	degree_east
LW broadband downwelling radiation (surface)	surface_downwelling_longwave_flux_in_air	rlds	W m-2
LW broadband upwelling radiation (surface)	surface_upwelling_longwave_flux_in_air	rlus	W m-2
Normalized Difference Vegetation Index	normalized_difference_vegetation_index	ndvi	1
Normalized range corrected signal (lidar)	$(normalized\ range\ corrected\ signal)\ OR\ (range\ corrected\ backscatter\ signal)$	beta_raw (is not valid as <var>-tag)</var>	1
Nyquist frequency	$(nyquist\ frequency)$	lpn	s-1
Nyquist velocity	(nyquist velocity)	nqv	m s-1

Variable	CF-Standard_name or, if not in CF: (suggested long_name)	Abbreviation / filename < var>	Unit
Particle backscatter coefficient	(particle backscatter coefficient)	pbc	m-1 sr-1
Particle depolarization ratio	(particle depolarization ratio)	pdr	1
Particle extinction coefficient	$(particle\ extinction\ coefficient)$	bec	m-1
Particle lidar ratio	$(particle\ lidar\ ratio)$	plr	Sr
Path integrated attenuation New	$(path\ integrated\ attenuation)$	pia	dBZ
Path of integrated cloud liquid water	atmosphere_mass_content_of_cloud_liquid_water	clwvi	kg m-2
Path of integrated ice water	atmosphere_mass_content_of_cloud_ice	ciwvi	kg m-2
Path of integrated water vapor	atmosphere_mass_content_of_water_vapor	prw	kg m-2
Precipitation	precipitation_amount	precip	kg m-2
Pressure	air_pressure	pa	Pa
Radar co-polar correlation function	(radar co-polar correlation function)	rhohv	1
Radar differential reflectivity	(radar differential reflectivity)	zdr	dBZ
Radar integrated differential phase	(radar integrated differential phase)	phidp	deg
Radar linear depolarization ratio	(radar linear depolarization ratio)	ldr	dB

Variable	CF-Standard_name or, if not in CF: (suggested long_name)	Abbreviation / filename < var>	Unit
Radar reflectivity factor	equivalent_reflectivity_factor	dbz	dBZ
Radar specific differential phase	(radar specific differential phase)	kdp	deg km-1
Radar spectral width	(radar spectral width)	MS	m s-1
Radial velocity or fall velocity	radial_velocity_of_scatterers_away_from_instrument	ľV	m s-1
Rain rate	rainfall_rate	rr	m s-1
Range	(distance from sensor to center of each range gates along the line of $sight$)	range	m
Range corrected backscatter signal	$(range\ corrected\ backscatter\ signal)\ OR\ (normalized\ range\ corrected\ signal)$	beta_raw (is not valid as <var>-tag)</var>	1
Reflected solar spectral radiance	downwelling_radiance_per_unit_wavelength_in_air alias: downwelling_spectral_radiance_in_air	rssr	W m-2 m-1 sr-1
Relative humidity	relative_humidity	hur	1
Sea surface temperature	sea_surface_temperature	sst	K
Sensible heat flux	surface_upward_sensible_heat_flux	hfss	W m-2
Sensor azimuth angle	sensor_azimuth_angle	azi	degree
Sensor azimuth angle velocity	(sensor azimuth angle velocity)	aziv	degree s-1
Sensor elevation angle	(sensor elevation angle)	ele	degree
Sensor elevation angle velocity	(sensor elevation angle velocity)	elev	degree s-1

Variable	CF-Standard_name or, if not in CF: (suggested long_name)	Abbreviation / filename <var></var>	Unit
Soil heat flux (downward)	downward_heat_flux_in_soil	hfsoil	W m-2
Solar radiation flux (atmosphere)	downwelling_shortwave_flux_in_air	rsd	W m-2
Specific humidity	specific_humidity	hus	kg kg-1
Station number new	$(station\ number)$	stat (is not valid as <var>-tag)</var>	1
Surface albedo	surface_albedo	surfalb	1
Surface longwave emissivity	surface_longwave_emissivity	sle	1
Surface temperature	surface_temperature	ts	М
SW broadband downwelling radiation (surface)	surface_downwelling_shortwave_flux_in_air	rsds	W m-2
SW broadband upwelling radiation (surface)	surface_upwelling_shortwave_flux_in_air	rsus	W m-2
Temperature	air_temperature	ta	K
Time	time	time (is not valid as $<$ var $>$ -tag)	seconds since 1970-01-01 00:00:00
Total downwelling radiation	(total downwelling radiation)	rtd	W m-2

Variable	CF-Standard_name or, if not in CF: (suggested long_name)	Abbreviation / filename < var>	Unit
Total upwelling radiation	(total upwelling radiation)	rtu	W m-2
Vertical velocity	upward_air_velocity	M	m s-1
Visibility	visibility_in_air	vis	m
Volume depolarization ratio	(volume depolarization ratio)	vdr	1
Volume extinction coefficient	$(volume\ extinction\ coefficient)$	vec	1
Wavelength of radiation	radiation_wavelength	wl	m
Wind direction	wind_from_direction	wdir	degree
Wind speed	wind_speed	wspeed	m s-1
Wind speed maximum (gust)	wind_speed_of_gust	wspeed_max (is not valid as $< var > -tag$)	m s-1
Zenith angle of beam direction	zenith_angle	zenith	degrees

For some combinations of instruments and variables (e.g. wind components) it makes sense to allow an exception of the rule of just one variable per file for higher level data. For those cases the files should be named with a variable group instead of "any" or one variable.

Table 9: Conventions for variable groups

Variable group	Comments	filename <var></var>
Aerosol classification Target classification	for Cloudnet; file includes additionally model data for Cloudnet; file includes additionally model data	aclass class
Wind Cloud	file includes wind components, direction, etc. Cloud related variables (e.g. for cmnetsev: zcb+zgct)	wind cloud

5. NetCDF conventions

5.1. Global Attributes

As described before, the HD(CP)² observation data archive provides just one file format: NetCDF, both in version 3 and 4. In the following the minimum meta-data, which have to be provided in each NetCDF-file as so called "Global Attribute" are described. It is possible however, to add further information, which describes your dataset in more detail. Also, the technical structure of the coordinate system and variables is described in this chapter, which is widely identical with the structures found in the CF Standard 1.6 (http://cf-pcmdi.llnl.gov/). Please note that the spelling of the Attributes is binding, including upper/lower case. Please use underscores instead of spaces in the attributes name.

	10: Global Attributes contained in the NetCDr-life header
Attribute	Explanation (has to be adjusted to the data set!)
Title	Short Title including Instrument and content of data set
Institution	Owner Institution or distributor of data set
$Contact_person$	<Name $>$, $<$ email $>$
Source	$\operatorname{Instrument}(\mathbf{s})$
History	How is the data set processed?
Dependencies	just in case of higher level products: <file name=""> (without date) of the</file>
	depending data set or "external" (for all data sets not archived in the
	data base)
Conventions	basing on CF-1.6
Processing_date	<yyyy-mm-dd, hh:mm:ss=""> (time the file was produced)</yyyy-mm-dd,>
Author	<name>, <email></email></name>
Comments	Miscellaneous Information about your dataset
Licence	For non-commercial use only. This data is subject to the HD(CP)2 data
	policy to be found at www.hdcp2.eu and in the HD(CP)2 Observation
	Data Product standard.

Table 10: Global Attributes contained in the NetCDF-file header

As an example, the global attributes of the data file sups_joy_ceilo00_l1_any_20130422000000.nc, so for the Ceilometer data, level 1, at Supersite JOYCE for 22 April 2013, are (as given in NetCDF header):

```
// global attributes:

:Title = "Jenoptik CHM15k ceilometer data";

:Institution = "Research Center of Jülich, Institute for Energy and Climate (IEK-8)";

:Contact_person = "Ulrich Loehnert (Loehnert@meteo.uni-koeln.de)";

:Source = "Jenoptik CHM15k ceilometer: ID CHM120109, serlom TUB120017, software version 12.03.1 2.13 0.559";

:History = "Data processed with readin_jenoptik_ceilodata_hdcp2_0.1.0 and write_jenoptik_ceilonc_hdcp2_earlysoftware_0.1.0 by University of Cologne";

:Dependencies = "external";

:Conventions = "CF-1.6 where applicable";

:Processing_date = "2014-03-14 15:03:06 (CET)";

:Author = "Anne Hirsikko (anne.hirsikko@fmi.fi)";
```

```
:Comments = "none";
:Licence = "For non-commercial use only. This data is subject to the HD(CP)2 data policy
to be found at www.hdcp2.eu and in the HD(CP)2 Observation Data Product standard.";
```

5.2. Instrument meta-data for ground based instruments

For each instruments the following information has to be included into the file. In the case of just one instrument the information has to be stored as variables without dimension, otherwise, the variables are stored as one dimensional fields, length equal number of instruments (e.g. ground based lidar network).

- longitude of instrument position in degree_east (float)
- latitude of instrument position in degree north (float)
- height of instrument above ground (float)
- altitude of instrument above above mean sea level in meter (float)

E.g., the instrument meta-data for rain radar on Geomatikum's roof in Hamburg (as given in NetCDF header) is given as:

```
variables:
 float lat;
 lat:standard name = "latitude";
 lat:comments = "Latidude of instrument location";
 lat:units = "degrees north";
 lat = 53.569;
 float lon;
 lat:standard name = "longitude";
 lat:comments = "Longitude of instrument location";
 lat:units = "degrees east";
 lon = 9.974;
 float zsl;
 lat:standard name = "altitude";
 lat:comments = "Altitude of instrument above mean sea level";
 lat:units = "m";
 zsl = 124.8;
```

5.3. Coordinate system

The structures of coordinates and variables have to follow the CF Standard 1.6. We only provide some example coordinates here, a variety of example coordinate systems can be found in the CF Standard and for a detailed description we refer to its documentation at http://cfconventions.org/documents.html. The dimensions, as far as present, should appear in the following order: time, then height, then latitude, then longitude (or time, height, range if applicable):

```
time [, height or range] [, lon] [, lat]
```

Please see the example for variables below for details, or have a look into the CF convention: http://cfconventions.org/Data/cf-conventions/cf-conventions-1.6/build/cf-conventions.html Please note that time is in any case the leftmost dimension!

Time

Time has to be given as seconds (minutes, hours, days) since 1 January 1970, 00:00:00, given as UTC (e.g., "minutes since 1970-01-01 00:00:00"). As usual, time has to be stored with as much precision as necessary, not more! (E.g., for a measurement with 10 s resolution it doesn't make sense to give time as double variable with several decimal places.) A boundary array is mandatory for the time to have a unique description of the data's time averaging. The boundary array has one dimension more than your time array. For time(i) you have time_bnds(i,0) and time_bnds(i,1) containing the start and end of the averaging interval, respectively. Please note, the time boundary variable corresponds to cell boundaries in CF standard 1.6.

Thus, in the NetCDF-file time has the following structure:

```
dimensions:
 time = 12345; ("UNLIMITED" as possible)
 nv = 2; (Number of boundaries, in this case start and end of time interval => 2)
variables:
 double time (time);
 time:standard_name = "time";
 time:units = "seconds since 1970-01-01 00:00:00"; (in UTC)
 time:bounds = "time_bnds";
 double time bnds (time,nv)
```

NEW In case of swath-based satellite data please define the first pixel time as variable base_time without time_bnds and give the difference of each pixel to base_time as variable dtime:

```
dimensions:
 time = 12345; ("UNLIMITED" as possible)
variables:
 double base_time;
 base_time:long_name = "reference time";
 base_time:units = "seconds since 1970-01-01 00:00:00"; (in UTC)
 base_time:description = "earliest time stamp of data field for both day and night";
 float (or double) dtime (time);
 dtime:long_name = "difference time";
 dtime:units = "s";
 dtime:description = "actual relative time of each pixel corresponding to the reference time (see variable base_time): dtime=pixel_time-reference_time";
```

IMPORTANT: For data sets with level 3 and higher, time has to be continuous variable with equidistant steps for the whole day, means full 24 hours! Gaps in the measurement variable must be filled with the defined fill value! So, if you have e.g. a temporal resolution of one hour, your data set **must include 24 time steps** per file, always! This is an important step towards our "easy-to-use" approach, e.g. for the validation of model data.

5.4 Variables 25

Geographical Grid

The following coordinates might vary, depending on the instrument. The given examples show the most common ones. A boundary array for spatial coordinates is not requested, but recommend to provide if possible. This will specify the spatial resolution of the data and facilitate the comparison with model data.

```
dimensions:
 lon = 360;
 to be adjusted to the instrument!
 lat=180:
 to be adjusted to the instrument!
 nv = 2;
variables:
 float lon (lon);
 lon:standard name = "longitude";
 lon:units = "degrees east";
 lon:bounds = "lon bnds"
 may be skipped, if not:
 float lon bounds (lon,nv)
 float lat (lat):
 lat:standard name = "latitude";
 lat:units = "degrees north";
 lat:bounds = "lat bnds"
 may be skipped, if not:
 float lat_bounds (lat,nv);
 float zsl (lat,lon);
 zsl:standard name = "altitude";
 zsl:long name = "altitude above mean sea level";
 zsl:units = "m";
```

5.4 Variables

Variables must have a name, dimension, and the CF standard name (if standard name is existent, if not, please leave out the attribute completely), units, and a fill value. If no CF standard name is present, the long_name attribute is mandatory to describe the variable. We strongly suggest that common long_name attributes for the same variables are used within the HD(CP)² project! As a long-term aim it may be possible to include new standard names into the CF standard, which also match the requirements of the observational community. Suggestions following the guidelines given in the CF standard (http://cf-pcmdi.llnl.gov/documents/cf-standard-names/guidelines) are welcome. Flags may be added to the variables using the attributes "flag_values", "flag_meanings", "flag_masks" and marked as "ancillary_variables" attribute to the variable itself, as described in the CF Standard (http://cfconventions.org/Data/cf-convetions/cf-conventions-1.7/build/cf- conventions.html). Exemplary a variable may look like this (for the air temperature):

```
\begin{array}{l} {
m dimensions:} \\ {
m time} = {
m "UNLIMITED";} \\ {
m height=} 100 \end{array}
```

```
lat = 360;
lon = 360;
variables:
 double ta (time,height,lat,lon); Note dimensions order!
 ta:standard_name = "air_temperature";
 ta:long_name = "height resolved air temperature";
 ta:_FillValue=-999.d;
 ta:units = "K";
 ta:ancillary_variables = "ta_flag";
 byte ta_flag (time,height,lat,lon)
 ta_flag:standard_name = "air_temperature status_flag";
 ta_flag:flag_values = 0b,1b,2b;
 ta_flag:flag_meanings = "no_measurement good_quality_bad_quality";
```

The order of dimensions, given for ta in the example, is how it should appear! Variables are listed in Section 4.2. If a variable is missing, please contact the Observation Expert User so it can be added to this document. We strongly suggest using the canonical units given above. However, according to the CF Standards, also units supported by UNIDATA's Udunits package may also be accepted (http://www.unidata.ucar.edu/software/udunits/udunits-2-units.html).

6. XML-conventions

XML is the specified format for the meta data, which has to be provided for each data set. The meta-information, which is already present in the NetCDF headers of your data, will be extracted from the data files automatically. Additional information will have to be provided manually via a web interface for data providers, which is hosted by the Regional Computing Center Cologne (http://hdcp2.uni-koeln.de, contact: Erasmia Stamnas, hdcp2-admin@uni-koeln.de). The usage of HD(CP)² web interface is mandatory for the right XML-file, but it is very comfortable. The questionnaire includes the following:

- 1. Datasetname (Based on the information specified from the selection menus the right file name will be compiled.)
- 2. Contact Person/s
- 3. Global Metadata
- 4. Keywords (please see 6.1)
- 5. Instrument/s Metadata
- 6. Reference/s (optional)
- 7. Download XML-File (After download your Xml-File, do NOT tamper with the file: If you open it for control purposes close it without saving due to the valid hash included in the file!)

Figure 6: Search tree of HD(CP)² archive Data Portal

Please note that each change in your data like a new processing, a fixed bug in the processing, a new position of the instrument and so on implicates a new data set with a new XML-file describing the

changes, a new file name. You have to go through the process of creating a new XML-file and NetCDF header again and the version number of your new data set is then increased by 1. Reloading and changing of old meta-data files is possible with the web interface too.

6.1. Keywords

As part of the meta data web interface, data provider are able to choose between different keywords to characterize and sort their data set and make it as easy as possible to find the data in the archive. The entire search tree is shown in Figure 6. Multiple entries (different keyword "paths") are explicitly welcome. Please keep in mind; by means of these keywords, the user is able to find your data at the data base (or not)!

7. Compliance check and data upload

Before you can provide your data to the databases you have to provide one example data file with a complete XML-file which describes your data set. The example data file and the XML-file will undergo a compliance check (see Fig. 7). Note that the Computing Center of Cologne and the Observation Expert User work closely together doing this. Once the files pass the checks you can start uploading files to the $HD(CP)^2$ archive. After a successful upload your data will be available via the $HD(CP)^2$ Data Portal hosted at the Integrated Climate Data Centre of the University of Hamburg (icdc.zmaw.de/hdcp2.html). Thus the steps for data upload are:

- 1. Read this product standard and the "Data approval Step-by-Step" (See Appendix A) carefully!
- 2. **Upload test data** (1 netCDF file, 1 xml file, 1 checksum file together) to the test directory of Cologne's server.
- 3. Write a short email with subject "data upload" to hdcp2-admin@uni-koeln.de for the checks.
- 4. Wait for results of checking, correct your files according to the results.
- 5. Once the files have passed the quality checks and the Observation Expert User gives you a final "YES", you may start uploading your data into the upload directory. Write a short email with "final data upload" to hdcp2-admin@uni-koeln.de before the data upload!

Figure 7: Overview of the data flow from the different providers, via the checking routine, the data storage (on distributed THREDDS-Servers), and the HD(CP)² observation data archive Data Portal to the user.

A. Data approval – Step-by-Step

by Verena Grützun, Andrea Lammert, Erasmia Stamnas, Volker Winkelmann

1. Be aware to which server you have to upload your data.

O1, O4 and a few projects which are in touch with us already go to the servers of the Regional Computing Center of the University of Cologne, O2 data is likely to go to a server from the University of Leipzig or Freie Universität Berlin. If you are unsure where your data should go, please contact the Observation Expert User. You have to perform step 2 to 8 in any case – they ensure $HD(CP)^2$ compliance of your data.

2. Check your netCDF file with ncdump and neview, and then with the CF-Convention Compliance Checker.

There is an online checker, which you can find here:

http://puma.nerc.ac.uk/cgi-bin/cf-checker.pl?cfversion=auto If that's ok, proceed:

3. Create XML file for one data set at http://hdcp2.uni-koeln.de/.

The password is available in our Observation Module Redmine at code.zmaw.de (all of you should have access, if not please contact us).

4. Register (if you haven't done it already) at the University of Cologne.

For registration follow the instructions mentioned in the Provider's Guide for Data Upload in $HD(CP)^2$, which you find at http://hdcp2.uni-koeln.de/. (We perform some more checks for compliance with the $HD(CP)^2$ Standard before you can start uploading your data sets).

5. Create SHA 256 checksum file for each datafile.

The checksum files must have the name <myfile>.sha256 (Linux command: sha256sum)

6. Upload 1 data file per data set via secure copy (SCP) or secure file transfer (SFTP) into test-directory.

scp <myfile>.nc <accountname>@hdcp2data.rrz.uni-koeln.de:/test (files go into the test directory), remember to upload the corresponding XML and the checksum files, too. They are crucial for the rest of the procedure and without them your data will not be checked. Please send a short email (subject: data upload) to hdcp2-admin@uni-koeln.de stating the names of the testfiles.

7. Wait for the results from the hdcp2check.

You will get an email whether your data file passed the checks. **IF NO:** correct your errors, repeat the process from step 5 with the corrected netCDF file (same name, unless the name had to be corrected), you may have to create a new xml file, depending on your error (step 3).

The final "YES" will come from the observation expert users – please wait for our feedback. If you have it, proceed with step 8:

8. Get access to the servers.

You have access to the Cologne server already, for the other servers contact Johannes Quaas (Leipzig), Cintia Carbajal Henken (Berlin).

9. For Cologne's server, proceed with the detailed documentation of the upload procedure (Provider's Guide for Data Upload in HD(CP)²) provided at http://hdcp2.uni-koeln.de/.

All documents are available at the $HD(CP)^2$ Observation Redmine, code.zmaw.de, or from the Observation Expert User. Among other a detailed **Provider's Guide for Data Upload in HD(CP)** is

given there. This documentation explains how to get your data on the servers of the Regional Computing Center in Cologne. It is also available via http://hdcp2.uni-koeln.de/. You can get the access data for Cologne's site in our Project Redmine or from the Observation Expert User.

B. List of variable names

The table shows the list of variables allowed for <var>-tag in the file name in alphabetical order.

Table 11

<var></var>	Variable
aae	Aerosol Angström exponent
aot	Aerosol optical thickness
apec	Aerosol particle extinction coefficient
azi	Sensor azimuth angle
aziv	Sensor azimuth angle velocity
beta	Attenuated backscatter coefficient
buoy	Buoyancy
cape	CAPE
cin	CIN
ciwvi	Path of integrated ice water
cli	Cloud ice content (height resolved)
cllw	Cloud liquid water content (height resolved) in kg m-3
$_{ m clm}$	Cloud mask
clt	Cloud fraction (total)
clw	Cloud water content (height resolved) in kg kg-1
clwvi	Path of integrated cloud liquid water
concen	Aerosol number concentration
cth	Cloud thickness (liquid clouds)
dbz	Radar reflectivity factor
dnc	Drop number concentration
dnccli	Ice crystal number concentration
dv	Doppler velocity
hfls	Latent heat flux
hfsoil	Soil heat flux (downward)
${ m hfss}$	Sensible heat flux
hua	Absolute humidity
humr	Humidity mixing ratio
hur	Relative humidity
hus	Specific humidity
intensity	Backscatter intensity
iwc	Frozen phase water content (height resolved)
kdp	Radar specific differential phase
lat	Latitude
ldr	Radar linear depolarization ratio
lon	Longitude
lwc	Liquid water content (height resolved; cloud + rain)
ndvi	Normalized Difference Vegetation Index
otcli	Cloud optical thickness due to ice water
otclw	Cloud optical thickness
pa	Pressure
pbc	Particle backscatter coefficient
pct	Cloud top pressure
pdr	Particle depolarization ratio
pec	Particle extinction coefficient
phidp	Radar integrated differential phase
pia	Path integrated attenuation
plr	Particle lidar ratio
	Continued on next page

<var></var>	Variable
prcon	Convective precipitation
precip	Precipitation
prw	Path of integrated water vapor
reffcli	Effective radius of cloud ice particles
reffclw	Effective radius of cloud liquid particles
rhohv	Radar co-polar correlation function
rlds	LW broadband downwelling radiation (surface)
rlus	LW broadband upwelling radiation (surface)
rr	Rain rate
rsd	Solar radiation flux (atmosphere)
rsds	SW broadband downwelling radiation (surface)
rssr	Reflected solar spectral radiance
rsus	SW broadband upwelling radiation (surface)
rtd	Total downwelling radiation
rtu	Total upwelling radiation
rv	Radial or fall velocity (away from instrument)
sle	Surface longwave emissivity
sst	Sea surface temperature
stat	Station number new
surfalb	Surface albedo
sw	Radar spectral width
ta	Temperature
tb	Brightness temperature
tcb	Cloud base temperature
tct	Cloud top temperature
ts	Surface temperature
vdr	Volume depolarization ratio
vec	Volume extinction coefficient
vis	Visibility
W	Vertical wind velocity
wdir	Wind direction
wl	Wavelength of radiation
wspeed	Wind speed
zal	Aerosol layer heights
zcb	Cloud base altitude
zdr	Radar differential reflectivity
zgct	Cloud top altitude (geometric height above geoid)
zmla	Atmospheric boundary layer height
zmlaa	derived from aerosol profile
zmlaw	derived from wind profile
zsl	Altitude above mean sea level
zth	Cloud top height (distance above surface)

C. List of CF-standard names

The table shows the list of used CF-standard_names and long_names, respectively.

Table 12

acrosol layer height air pressure Pressure Pressure Pressure y air pressure_at_cloud_base Cloud top pressure y air_pressure_at_cloud_top Cloud top pressure y air_temperature Temperature Premperature Temperature y altitude Altitu	$\operatorname{CF-standard}$ _name	Variable	In CF?
air pressure at cloud_base Cloud base pressure y air pressure_at_cloud_top Cloud top pressure y air temperature at cloud top Cloud top pressure y air temperature at cloud top Cloud top pressure y air temperature at cloud top Cloud top temperature y altitude Altitude above mean sea level angstrom_exponent_of_ambient_aerosol_in_air Aerosol Angstr\(\hat{\text{u}}\) means easy level angstrom_exponent_of_ambient_aerosol_in_air Aerosol Angstr\(\hat{\text{u}}\) means easy level amosphere optical thickness due to ice water Cloud optical thickness y due to ice water atmosphere_boundary_layer_thickness Atmospheric boundary y layer_height atmosphere_convective_inhibition CIN y atmosphere_mass_content_of_cloud_ice Path of integrated ice water ter atmosphere mass_content_of_cloud_ice Path of integrated cloud pliquid water atmosphere mass_content_of_water_vapor Path of integrated water y apor atmosphere_optical_thickness_due_to_ambient_aerosol Aerosol optical thickness y atmosphere_optical_thickness_due_to_cloud Cloud optical thickness y atmosphere_optical_thickness_due_to_cloud Cloud optical thickness y backscatter intensity Backscatter intensity not brightness_temperature			
air_pressure_at_cloud_base air_pressure_at_cloud top cloud top pressure y air_temperature at_cloud_top altitude	aerosol layer height	Aerosol layer heights	n
air pressure at cloud top air temperature 7 Centerature 7 Temperature 7 Temperature 8 Temperature 8 Temperature 9 Temperature 9 Temperature 9 Temperature 9 Temperature 1 Temperature 1 Temperature 1 Temperature 1 Temperature 1 Temperature 1 Temperature 2 Temperature 2 Temperature 3 Temperature 3 Temperature 4 Temperature 4 Temperature 5 Temperature 6 Temperature 8 Temperature 8 Temperature 9 Temperature 9 Temperature 1			У
air_temperature air_temperature			У
air_temperature_at_cloud_top altitude Altitude above mean sea vereal ve	air_pressure_at_cloud_top		У
altitude above mean sea level angstrom_exponent_of_ambient_aerosol_in_air amosphere optical thickness due to ice water atmosphere_boundary_layer_thickness atmosphere_boundary_layer_thickness atmosphere_convective_inhibition atmosphere_mass_content_of_cloud_ice atmosphere_mass_content_of_cloud_ice atmosphere_mass_content_of_cloud_liquid_water atmosphere_mass_content_of_cloud_liquid_water atmosphere_mass_content_of_water_vapor atmosphere_optical_thickness_due_to_ambient_aerosol atmosphere_optical_thickness_v atmosphere_optical_thickness_due_to_ambient_aerosol atmosphere_optical_thickness_v atmosphere_optical_thickness_due_to_ambient_aerosol atmosphere_optical_thickness_v atmosphere_optical_thickness_due_to_ambient_aerosol_aerosol_optical_thickness_v atmosphere_optical_thickness_due_to_ambient_aerosol_optical_thickness_v atmosphere_optical_thickness_due_to_			У
angstrom_exponent_of_ambient_aerosol_in_air atmosphere optical thickness due to ice water atmosphere_boundary_layer_thickness atmosphere_boundary_layer_thickness atmosphere_convective_inhibition atmosphere_mass_content_of_cloud_ice atmosphere_mass_content_of_cloud_ice atmosphere_mass_content_of_cloud_ice atmosphere_mass_content_of_cloud_ice atmosphere_mass_content_of_cloud_liquid_water atmosphere_mass_content_of_cloud_liquid_water atmosphere_mass_content_of_cloud_liquid_water atmosphere_mass_content_of_water_vapor atmosphere_optical_thickness_due_to_ambient_aerosol atmosphere_optical_thickness_due_to_ambient_aerosol atmosphere_optical_thickness_due_to_dambient_aerosol atmosphere_optical_thickness_due_to_dambient_damb	air_temperature_at_cloud_top		У
atmosphere optical thickness due to ice water atmosphere_boundary_layer_thickness atmosphere_boundary_layer_thickness atmosphere_convective_inhibition atmosphere_mass_content_of_cloud_ice atmosphere_mass_content_of_cloud_liquid_water atmosphere_mass_content_of_cloud_liquid_water atmosphere_mass_content_of_cloud_liquid_water atmosphere_mass_content_of_water_vapor atmosphere_mass_content_of_water_vapor atmosphere_mass_content_of_water_vapor atmosphere_optical_thickness_due_to_ambient_aerosol atmosphere_optical_thickness_due_to_cloud Cloud optical thickness y atmosphere_optical_thickness_due_to_cloud Cloud optical thickness y backscatter intensity brightness_temperature Brightness temperature Brightness temperature y buoyancy Cloud base temperature Cloud base temperature Cloud base temperature cloud area_fraction Cloud fraction (total) y cloud_area_fraction Cloud top_altitude Doppler velocity precipitation_amount distance from sensor to center of each range gates along the line of sight doppler velocity Doppler velocity Doppler velocity precipitation_fradiance_per_unit_wavelength_in_air Alias: downwelling_shortwave_flux_in_air downwelling_shortwave_flux_in_air Alias: downwelling_shortwave_flux_in_air Beffective radius of cloud ice particles Effective radius of cloud in	altitude		У
atmosphere_boundary_layer_thickness	angstrom_exponent_of_ambient_aerosol_in_air	_	у
atmosphere_convective_inhibition	atmosphere optical thickness due to ice water		У
atmosphere_convective_inhibition atmosphere_mass_content_of_cloud_ice atmosphere_mass_content_of_cloud_liquid_water atmosphere_mass_content_of_cloud_liquid_water atmosphere_mass_content_of_water_vapor atmosphere_mass_content_of_water_vapor atmosphere_mass_content_of_water_vapor atmosphere_optical_thickness_due_to_ambient_aerosol atmosphere_optical_thickness_due_to_cloud atmosphere_optical_thickness_due_to_cloud atmosphere_optical_thickness_due_to_cloud atmosphere_optical_thickness_due_to_cloud atmosphere_optical_thickness_due_to_cloud backscatter intensity atmosphere_optical_thickness_due_to_cloud atmosphere_optical_thickness_due_to_cloud atmosphere_optical_thickness_due_to_cloud atmosphere_optical_thickness_due_to_cloud atmosphere_optical_thickness_due_to_cloud atmosphere_optical_thickness_due_to_cloud atmosphere_optical_thickness_due_to_cloud atmosphere_optical_thickness_due_to_cloud atmosphere_optical_thickness_due_to_cloud atmosphere_optical_thickness_due_to_ambient_aerosol atmosphere_optical_thickness_due_to_cloud atmosphere_optical_thickness_due_to_ambient_aerosol atmosphere_optical_thicknes_due_to_ambient_aerosol atmosphere_optical_thicknes_due_to_ambient_aerosol atmosphere_optical_thicknes_due_to_ambient_aerosol atmosphere_optical_thicknes_due_to_ambient_aerosol atmosphere_optical_thickne	$atmosphere_boundary_layer_thickness$		У
atmosphere_mass_content_of_cloud_liquid_water	atmosphere_convective_inhibition		у
atmosphere_mass_content_of_cloud_liquid_water atmosphere_mass_content_of_water_vapor atmosphere_mass_content_of_water_vapor atmosphere_optical_thickness_due_to_ambient_aerosol atmosphere_optical_thickness_due_to_cloud atmosphere_optical_thi		Path of integrated ice wa-	
atmosphere_mass_content_of_water_vapor atmosphere_optical_thickness_due_to_ambient_aerosol		ter	
atmosphere_mass_content_of_water_vapor atmosphere_optical_thickness_due_to_ambient_aerosol	atmosphere_mass_content_of_cloud_liquid_water	Path of integrated cloud	У
atmosphere_optical_thickness_due_to_ambient_aerosol Aerosol optical thickness y atmosphere_optical_thickness_due_to_cloud Cloud optical thickness y backscatter intensity Backscatter intensity n brightness_temperature Brightness temperature y buoyancy Buoyancy n cloud base temperature Cloud base temperature n cloud mask Cloud fraction (total) y cloud_area_fraction Cloud base altitude y cloud_base_altitude Cloud top_altitude y cloud_top_altitude Cloud top_altitude (geo-metric height above geoid) convective_precipitation_amount Convective precipitation y distance from sensor to center of each range gates along the line of sight doppler velocity Doppler velocity n downward_heat_flux_in_soil Soil heat flux (downward) y downwelling_radiance_per_unit_wavelength_in_air Reflected_solar_spectral y Alias: downwelling_spectral_radiance_in_air Solar_radiation flux (at-mosphere) drop number concentration Drop number concentra- tion effective radius of cloud ice particles Effective radius of cloud n		liquid water	
atmosphere_optical_thickness_due_to_ambient_aerosol Aerosol optical thickness y atmosphere_optical_thickness_due_to_cloud Cloud optical thickness y backscatter intensity Backscatter intensity n brightness_temperature Brightness temperature y buoyancy Buoyancy n cloud base temperature Cloud mask n cloud_area_fraction Cloud fraction (total) y cloud_base_altitude Cloud base altitude y cloud_top_altitude Cloud top_altitude (geo-metric height above geoid) convective_precipitation_amount Convective precipitation y distance from sensor to center of each range gates along the line of sight doppler velocity Doppler velocity n downward_heat_flux_in_soil Soil heat flux (downward) y downwelling_radiance_per_unit_wavelength_in_air Reflected solar spectral y Alias: downwelling_spectral_radiance_in_air radiance downwelling_shortwave_flux_in_air Solar radiation flux (at-mosphere) drop number concentration Drop number concentra- tion effective radius of cloud ice particles Effective radius of cloud n	$atmosphere_mass_content_of_water_vapor$	Path of integrated water	У
atmosphere_optical_thickness_due_to_cloud		_	
backscatter intensity brightness_temperature buoyancy Buoyancy Buoyancy Buoyancy Buoyancy Buoyancy n cloud base temperature Cloud base temperature n cloud mask Cloud mask Cloud fraction (total) y cloud_base_altitude Cloud base_altitude Cloud top_altitude Cloud top_altitude (geo- metric height above geoid) convective_precipitation_amount Convective_precipitation amount Convective_precipitation Bright Convective_precipitation Bright Cloud fraction (total) y Cloud top altitude y Cloud top altitude (geo- metric height above geoid) Convective_precipitation Frange N Convective_precipitation Doppler velocity Soil heat flux (downward) y downward_heat_flux_in_soil Convective_precipitation Soil heat flux (downward) y downwelling_radiance_per_unit_wavelength_in_air Alias: downwelling_spectral_radiance_in_air Convective_precipitation Soil heat flux (downward) y Convective_precipitation Soil heat flux (downward) y Convective_precipitation Soil heat flux (downward) y Convective_precipitation Doppler velocity N Convective_precipitation N Convective_precipitation N Convective_precipitation N Range N Range N Ronge			У
brightness_temperature			У
buoyancy cloud base temperature cloud mask Cloud mask Cloud mask Cloud fraction (total) y cloud_base_altitude Cloud base altitude Cloud top_altitude Cloud top_altitude Cloud top_altitude Cloud top_altitude (geo- metric height above geoid) convective_precipitation_amount Convective precipitation distance from sensor to center of each range gates along the line of sight doppler velocity Doppler velocity n downward_heat_flux_in_soil Soil heat flux (downward) downwelling_radiance_per_unit_wavelength_in_air Alias: downwelling_spectral_radiance_in_air downwelling_shortwave_flux_in_air Aloud top altitude y Range n Range n Reflected solar spectral y Reflected solar spectral y radiance Solar radiation flux (at- mosphere) drop number concentration Drop number concentra- tion Effective radius of cloud ice particles	<u> </u>		n
cloud base temperature Cloud base temperature n cloud mask Cloud mask n cloud_area_fraction Cloud fraction (total) y cloud_base_altitude Cloud base altitude y cloud_top_altitude Cloud top altitude (geometric height above geoid) y convective_precipitation_amount Convective precipitation y distance from sensor to center of each range gates along the line of sight Range n doppler velocity Doppler velocity n downward_heat_flux_in_soil Soil heat flux (downward) y downwelling_radiance_per_unit_wavelength_in_air Reflected solar spectral y downwelling_spectral_radiance_in_air Solar radiation flux (atmosphere) drop number concentration Drop number concentration Drop number concentration effective radius of cloud ice particles Effective radius of cloud n			У
cloud mask Cloud mask n cloud_area_fraction Cloud fraction (total) y cloud_base_altitude Cloud base altitude y cloud_top_altitude Cloud top altitude (geometric height above geoid) y convective_precipitation_amount Convective precipitation y distance from sensor to center of each range gates along the line of sight Range n doppler velocity Doppler velocity n downward_heat_flux_in_soil Soil heat flux (downward) y downwelling_radiance_per_unit_wavelength_in_air Reflected solar spectral y downwelling_spectral_radiance_in_air Solar radiation flux (atmosphere) drop number concentration Drop number concentration Drop number concentration effective radius of cloud ice particles Effective radius of cloud n			n
cloud_area_fraction Cloud fraction (total) y cloud_base_altitude Cloud base altitude y cloud_top_altitude Cloud top altitude (geometric height above geoid) y convective_precipitation_amount Convective precipitation y distance from sensor to center of each range gates along the line of sight Range n doppler velocity Doppler velocity n downward_heat_flux_in_soil Soil heat flux (downward) y downwelling_radiance_per_unit_wavelength_in_air Reflected solar spectral y Alias: downwelling_spectral_radiance_in_air Solar radiation flux (atmosphere) drop number concentration Drop number concentration Drop number concentration effective radius of cloud ice particles Effective radius of cloud n			n
cloud_base_altitude Cloud base altitude y cloud_top_altitude Cloud top altitude (geometric height above geoid) convective_precipitation_amount Convective precipitation y distance from sensor to center of each range gates along the line of sight Range n doppler velocity Doppler velocity n downward_heat_flux_in_soil Soil heat flux (downward) y downwelling_radiance_per_unit_wavelength_in_air Reflected solar spectral y Alias: downwelling_spectral_radiance_in_air Solar radiation flux (atmosphere) drop number concentration Drop number concentration Drop number concentration effective radius of cloud ice particles Effective radius of cloud n			n
cloud_top_altitude			У
metric height above geoid) convective_precipitation_amount distance from sensor to center of each range gates along the line of sight doppler velocity downward_heat_flux_in_soil downwelling_radiance_per_unit_wavelength_in_air Alias: downwelling_spectral_radiance_in_air downwelling_shortwave_flux_in_air drop number concentration effective radius of cloud ice particles metric height above geoid) Range n Reflective radius of cloud ice particles			У
convective_precipitation_amount distance from sensor to center of each range gates along the line of sight doppler velocity downward_heat_flux_in_soil downwelling_radiance_per_unit_wavelength_in_air Alias: downwelling_spectral_radiance_in_air downwelling_shortwave_flux_in_air downwelling_shortwave_flux_in_air drop number concentration effective radius of cloud ice particles Convective precipitation y Range n Reflect Soil heat flux (downward) y Reflected solar spectral y Tradiance Solar radiation flux (at-ymosphere) Drop number concentration Effective radius of cloud ice particles	cloud_top_altitude		У
distance from sensor to center of each range gates along the line of sight doppler velocity downward_heat_flux_in_soil downwelling_radiance_per_unit_wavelength_in_air Alias: downwelling_spectral_radiance_in_air downwelling_shortwave_flux_in_air Aloop number concentration effective radius of cloud ice particles Range n Range n Range n Roppler velocity n Reflected solar spectral y radiance Solar radiation flux (at- mosphere) Drop number concentra- tion Effective radius of cloud n			
line of sight doppler velocity downward_heat_flux_in_soil downwelling_radiance_per_unit_wavelength_in_air Alias: downwelling_spectral_radiance_in_air downwelling_shortwave_flux_in_air drop number concentration effective radius of cloud ice particles Doppler velocity n Reflected solar spectral y radiance Solar radiation flux (at- mosphere) Drop number concentra- tion Effective radius of cloud n			У
doppler velocity Doppler velocity n downward_heat_flux_in_soil Soil heat flux (downward) y downwelling_radiance_per_unit_wavelength_in_air Reflected solar spectral y Alias: downwelling_spectral_radiance_in_air radiance downwelling_shortwave_flux_in_air Solar radiation flux (atmosphere) drop number concentration Drop number concentration effective radius of cloud ice particles Effective radius of cloud n		Range	n
downward_heat_flux_in_soil Soil heat flux (downward) y downwelling_radiance_per_unit_wavelength_in_air Reflected solar spectral y Alias: downwelling_spectral_radiance_in_air radiance downwelling_shortwave_flux_in_air Solar radiation flux (atmosphere) drop number concentration Drop number concentration effective radius of cloud ice particles Effective radius of cloud in			
downwelling_radiance_per_unit_wavelength_in_air Reflected solar spectral y radiance Alias: downwelling_spectral_radiance_in_air radiance downwelling_shortwave_flux_in_air Solar radiation flux (atmosphere) drop number concentration Drop number concentration effective radius of cloud ice particles Effective radius of cloud in			n
Alias: downwelling_spectral_radiance_in_air radiance downwelling_shortwave_flux_in_air Solar radiation flux (atmosphere) drop number concentration Drop number concentration effective radius of cloud ice particles Effective radius of cloud n			У
downwelling_shortwave_flux_in_air Solar radiation flux (at- mosphere) drop number concentration Drop number concentra- tion effective radius of cloud ice particles Effective radius of cloud n			У
mosphere) drop number concentration Drop number concentration effective radius of cloud ice particles mosphere) Drop number concentration tion Effective radius of cloud in			
tion effective radius of cloud ice particles Effective radius of cloud n	downwelling_shortwave_flux_in_air		У
<u>.</u>	drop number concentration	=	n
	effective radius of cloud ice particles	Effective radius of cloud	n

equivalent_reflectivity_factor geopotential_height height_at_cloud_top Cloud to above su humidity_mixing_ratio latitude Clouditude mass_concentration of frozen water in air mass_concentration_of_cloud_liquid_water_in_air Cloud in the tent (height rain) mass_concentration_of_water_vapor_in_air mass_fraction_of_cloud_liquid_water_in_air Cloud in resolved; mass_fraction_of_cloud_liquid_water_in_air Cloud (height rain) mass_fraction_of_cloud_liquid_water_in_air Cloud (height rain) mass_fraction_of_cloud_liquid_water_in_air Cloud (height resolved) mass_fraction_of_cloud_liquid_water_in_air Cloud (height resolved) mass_fraction_of_cloud_liquid_water_in_air Cloud (height rain) mixing layer height from aerosol profile Atmospl layer height from vertical wind profile Atmospl layer height from vertical wind profile backscatter signal normalized_difference_vegetation_index Normalized_normalized_difference_vegetation_index Normalized_normalized_normalized_normalized_normalized_normalized_receptation_of_ambient_aerosol_in_air number_concentration_of_ice_crystals_in_air lice_crystals_in_air lice_cry		In CF?
equivalent_reflectivity_factor Radar regeopotential_height Geopote height Height height_at_cloud_top Cloud to above su humidity_mixing_ratio Humidity latitude Latitude longitude Longitude Longitude Cloud_liquid_water_in_air Frozen part tent (height rain) mass_concentration_of_cloud_liquid_water_in_air Cloud liquid (height rain) mass_concentration_of_liquid_water_in_air Cloud liquid (height rain) mass_fraction_of_cloud_liquid_water_in_air Cloud liquid (height rain) mass_fraction_of_cloud_liquid_water_in_air Cloud liquid (height rain) mass_fraction_of_cloud_liquid_water_in_air Cloud (height rain) mass_fraction_of_cloud_liquid_water_in_air Cloud liquid (height rain) mixing layer height from aerosol profile Atmosph layer height from vertical wind profile Atmosph layer height from vertical wi	1: C 1 1	
Beight	e radius of cloud articles	У
height height_at_cloud_top Cloud to above su humidity_mixing_ratio Humidit latitude Latitude longitude Congetted mass concentration of frozen water in air Frozen patent (height mass_concentration_of_cloud_liquid_water_in_air Cloud in tent (height mass_concentration_of_liquid_water_in_air Cloud in tent (height mass_concentration_of_liquid_water_in_air Cloud in tent (height mass_concentration_of_water_vapor_in_air Absolute (height mass_fraction_of_cloud_liquid_water_in_air Cloud in tent (height mass_fraction_of_cloud_liquid_water_in_air Cloud_(height mass_fraction_of_cloud_liquid_water_in_air Atmosph_layer height from vertical wind profile normalized_difference_vegetation_index Normalized_backscatter signal OR range corrected Normalized_difference_vegetation_index Normali	eflectivity factor	у
height_at_cloud_top humidity_mixing_ratio latitude longitude mass concentration of frozen water in air mass_concentration_of_cloud_liquid_water_in_air mass_concentration_of_liquid_water_in_air mass_concentration_of_water_vapor_in_air mass_fraction_of_cloud_liquid_water_in_air Cloud in resolved; mixing layer height from aerosol profile Atmospheration aerosol profile aerosol profile Atmospheration aerosol profile normalized range corrected signal OR range corrected wind profile backscatter signal normalized_difference_vegetation_index Normalized_difference_vegetation_index Normalized_difference_vegetation_index number_concentration_of_ambient_aerosol_in_air Aerosol tration number_concentration_of_ice_crystals_in_air Ice_crystals_in_air Ice_crystals_in_air Ice_crystals_in_air Ice_crystals_in_air particle backscatter coefficient particle depolarization ratio particle depolarization ratio particle extinction coefficient particle extinction coefficient particle extinction coefficient	ential height	у
humidity_mixing_ratio		У
humidity_mixing_ratio latitude longitude mass concentration of frozen water in air mass_concentration_of_cloud_liquid_water_in_air cloud litett (hei mass_concentration_of_liquid_water_in_air mass_concentration_of_liquid_water_in_air cliquid (height nrain) mass_concentration_of_water_vapor_in_air mass_fraction_of_cloud_liquid_water_in_air cloud in mass_fraction_of_cloud_liquid_water_in_air cloud (height nrain) mass_fraction_of_cloud_liquid_water_in_air cloud (height nrain) mass_fraction_of_cloud_liquid_water_in_air cloud (height nrain) mixing layer height from aerosol profile aerosol profile mixing layer height from vertical wind profile aerosol profile aerosol profile normalized range corrected signal OR range corrected backscatter signal normalized_difference_vegetation_index normalized_difference_vegetation_index number_concentration_of_ambient_aerosol_in_air number_concentration_of_ice_crystals_in_air lice_crys_centration number_concentration_of_ice_crystals_in_air lice_crys_centration nyquist frequency nyquist requency nyquist velocity particle backscatter coefficient particle depolarization ratio particle extinction coefficient	p height (distance	у
latitude Latitude Longitude Longitude Longitude Longitude Longitude Longitude End En	ırface)	
In mass concentration of frozen water in air mass_concentration_of_cloud_liquid_water_in_air mass_concentration_of_liquid_water_in_air mass_concentration_of_liquid_water_in_air mass_concentration_of_water_vapor_in_air mass_fraction_of_cloud_liquid_water_in_air mass_fraction_of_cloud_liquid_water_in_air Cloud in resolved; mass_fraction_of_cloud_liquid_water_in_air mixing layer height from aerosol profile mixing layer height from vertical wind profile mixing layer height from vertical wind profile mixing layer height from vertical wind profile aerosol profile Atmosph layer height from vertical wind profile normalized range corrected signal OR range corrected wind profile backscatter signal normalized_difference_vegetation_index Normalized_normalized_difference_vegetation_index Normalized_normalized_difference_vegetation_index number_concentration_of_ambient_aerosol_in_air Aerosol tration number_concentration_of_ice_crystals_in_air Ice_crys_centration_normalized_concentration_of_ice_crystals_in_air particle backscatter coefficient particle depolarization ratio particle extinction coefficient particle extinction coefficient particle extinction coefficient particle extinction coefficient particle cient	y mixing ratio	У
mass concentration of frozen water in air tent (hei mass_concentration_of_cloud_liquid_water_in_air Cloud_li tent (hei mass_concentration_of_liquid_water_in_air Liquid (height nrain) mass_concentration_of_water_vapor_in_air Absolute mass_fraction_of_cloud_ice_in_air Cloud in resolved; mass_fraction_of_cloud_liquid_water_in_air Cloud (height nrain) mixing layer height from aerosol profile Atmosphalayer height from vertical wind profile Vegetation or vertical wind profile Atmosphalayer height from vertical wind profile Atmosphalayer height from vertical wind profile Vegetation or vertical wind profile Vegetation or vertical wind profile Vegetation number_concentration_of_ambient_aerosol_in_air Aerosol_tration number_concentration_of_ice_crystals_in_air Ice_crystaltion number_concentration_of_ice_crystals_in_air Ice_crystaltion number_concentration_of_ice_crystals_in_air Ice_crystaltion number_concentration_of_ice_crystals_in_air Ice_crystaltion number_concentration_of_ice_crystals_in_air Ice_crystaltion number_concentration_of_ice_crystals_in_air Ice_crystaltion number_concentration_of_ice_crystals_in_air Ice_crystaltion_ice_crystals_in_air Ice_crystaltion_ice_crystaltion_ice_crystaltion_ice_crystaltion_ice_crystaltion_ice_crystaltion_ice_crystaltion_ice_crystaltion_ice_crystaltion_ice_crystaltion_ice_crystaltion_ice_crystaltion_ice_crystaltion_ice_crystaltion_ice_crystaltion_ice_crystaltion_ice_cr)	у
mass_concentration_of_cloud_liquid_water_in_air mass_concentration_of_liquid_water_in_air mass_concentration_of_liquid_water_in_air mass_concentration_of_water_vapor_in_air mass_fraction_of_cloud_ice_in_air mass_fraction_of_cloud_liquid_water_in_air Cloud (height resolved) mass_fraction_of_cloud_liquid_water_in_air mixing layer height from aerosol profile mixing layer height from vertical wind profile mixing layer height from vertical wind profile normalized range corrected signal OR range corrected wind profile backscatter signal normalized_difference_vegetation_index normalized_difference_vegetation_index Normalized_vegetation_of_ambient_aerosol_in_air number_concentration_of_ambient_aerosol_in_air number_concentration_of_ice_crystals_in_air Ice_crys_centration number_tequency nyquist frequency nyquist requency nyquist velocity particle backscatter coefficient particle depolarization ratio particle extinction coefficient	de	у
mass_concentration_of_cloud_liquid_water_in_air	phase water con- ight resolved)	n
mass_concentration_of_liquid_water_in_air mass_concentration_of_water_vapor_in_air mass_fraction_of_cloud_ice_in_air mass_fraction_of_cloud_liquid_water_in_air Cloud (height resolved) mass_fraction_of_cloud_liquid_water_in_air mixing layer height from aerosol profile mixing layer height from vertical wind profile mixing layer height from vertical wind profile mixing layer height from vertical wind profile Atmosphere layer height promulated backscatter signal normalized_range_corrected_signal_OR_range_corrected_wind_profile number_concentration_of_ambient_aerosol_in_air number_concentration_of_ambient_aerosol_in_air number_concentration_of_ice_crystals_in_air Ice_crys_centration_number_treation_self-content in the content in the con	iquid water con- ight resolved)	у
mass_fraction_of_cloud_ice_in_air	water content resolved; cloud +	у
mass_fraction_of_cloud_liquid_water_in_air Cloud (height r mixing layer height from aerosol profile Atmosph layer height from vertical wind profile Atmosph mixing layer height from vertical wind profile Atmosph layer height from vertical wind profile Atmosph layer height from vertical wind profile Wind	e humidity	У
mixing layer height from aerosol profile mixing layer height from aerosol profile mixing layer height from vertical wind profile mixing layer height from vertical wind profile mixing layer height from vertical wind profile Atmosph layer height from vertical wind profile normalized range corrected signal OR range corrected backscatter signal normalized_difference_vegetation_index Normalized_vegetation number_concentration_of_ambient_aerosol_in_air Aerosol tration number_concentration_of_ice_crystals_in_air Ice_crystals_in_air nyquist frequency nyquist requency nyquist velocity particle backscatter coefficient particle depolarization ratio particle extinction coefficient Particle cient Particle cient	ce content (height	У
mixing layer height from aerosol profile layer height from vertical wind profile mixing layer height from vertical wind profile mixing layer height from vertical wind profile Atmosph layer height from vertical wind profile Atmosph layer height from vertical wind profile Normalized range corrected signal OR range corrected backscatter signal rected signal normalized_difference_vegetation_index Normalized_tifference_vegetation_index Normalized_tifference_vegetation_index Vegetation number_concentration_of_ambient_aerosol_in_air Icc crystation number_concentration_of_ice_crystals_in_air Icc crystals_in_air Icc crystals_in_air Nyquist nyquist frequency Nyquist nyquist velocity Nyquist particle backscatter coefficient particle depolarization ratio particle extinction coefficient particle extinction coefficient Particle cient particle extinction coefficient Particle cient	water content resolved)	У
mixing layer height from vertical wind profile layer height from vertical wind profile normalized range corrected signal OR range corrected backscatter signal normalized_difference_vegetation_index number_concentration_of_ambient_aerosol_in_air number_concentration_of_ice_crystals_in_air lice_crystals_in_air nyquist frequency nyquist requency nyquist velocity particle backscatter coefficient particle depolarization ratio particle extinction coefficient particle extinction coefficient particle extinction coefficient particle extinction coefficient cient	ight derived from	n
normalized range corrected signal OR range corrected backscatter signal rected signal normalized_difference_vegetation_index Normalized_difference_vegetation_index Vegetation_number_concentration_of_ambient_aerosol_in_air Aerosol_tration number_concentration_of_ice_crystals_in_air Ice_crystals_in_air vegetation_invaluest frequency Nyquist nyquist frequency Nyquist nyquist velocity Particle backscatter coefficient Particle vegetation ratio Particle vegetation ratio Particle vegetation vegeta	heric boundary ight derived from	n
normalized_difference_vegetation_index		n
number_concentration_of_ambient_aerosol_in_air number_concentration_of_ice_crystals_in_air Ice_crys_centration nyquist frequency nyquist velocity particle backscatter coefficient particle depolarization ratio particle extinction coefficient particle extinction coefficient particle extinction coefficient particle cient	zed Difference	У
number_concentration_of_ice_crystals_in_air	number concen-	У
nyquist frequency nyquist velocity Nyquist particle backscatter coefficient particle depolarization ratio particle extinction coefficient Particle tio Particle cient Particle tio	etal number con-	У
nyquist velocity particle backscatter coefficient particle depolarization ratio particle extinction coefficient Particle tio Particle cient Particle cient	frequency	n
particle backscatter coefficient Cient Cient particle depolarization ratio Particle tio particle extinction coefficient Particle cient		n
particle depolarization ratio Particle tio particle extinction coefficient Particle cient	backscatter coeffi-	n
particle extinction coefficient Particle cient	depolarization ra-	n
	extinction coeffi-	n
r arrive	lidar ratio	n
path integrated attenuation Path int	tegrated attenua-	n
precipitation amount Precipitation	ation	у
	o-polar correlation	n
	differential reflec-	n

CF-standard_name	Variable	In CF?
OR long name		
radar integrated differential phase	Radar integrated differential phase	n
radar linear depolarization ratio	Radar linear depolariza- tion ratio	n
radar specific differential phase	Radar specific differential phase	n
radar spectral width	Radar spectral width	n
radial_velocity_of_scatterers_away_from_instrument	Radial velocity or fall velocity	У
radiation_wavelength	Wavelength of radiation	у
rainfall rate	Rain rate	У
range corrected backscatter signal OR normalized range corrected signal	Range corrected backscatter signal	n
relative humidity	Relative humidity	у
sea_surface_temperature	Sea surface temperature	y
sensor azimuth angle velocity	Sensor azimuth angle velocity	n
sensor elevation angle	Sensor elevation angle	n
sensor elevation angle velocity	Sensor elevation angle velocity	n
sensor azimuth angle	Sensor azimuth angle	у
sensor band central radiation frequency	Frequency band of sensor	y
specific_convective_available_potential_energy	CAPE	y
specific_humidity	Specific humidity	y
station number	Station number	n
surface albedo	Surface albedo	y
surface_downwelling_longwave_flux_in_air	LW broadband down- welling radiation (surface)	y
surface_downwelling_shortwave_flux_in_air	SW broadband downwelling radiation (surface)	у
surface_longwave_emissivite	Surface longwave emissivity	У
surface temperature	Surface temperature	у
surface upward latent heat flux	Latent heat flux	y
surface upward sensible heat flux	Sensible heat flux	y
surface upwelling longwave flux in air	LW broadband upwelling	y
_	radiation (surface)	
surface_upwelling_shortwave_flux_in_air	SW broadband upwelling radiation (surface)	У
thickness_of_liquid_water_cloud	Cloud thickness (liquid clouds)	У
time	Time	у
total downwelling radiation	Total downwelling radia- tion	n
total upwelling radiation	Total upwelling radiation	n
upward_air_velocity	Vertical velocity	у
visibility in air	Visibility	У
volume depolarisation ratio	Volume depolarization ratio	n
volume extinction coefficient	Volume extinction coeffi-	n

CF-standard name	Variable	In CF?
OR long name		
volume_attenuated_backwards_scattering_function_in_a	irAttenuated backscatter	у
	coefficient	
volume_extinction_coefficient_in_air_due_to_ambient	Aerosol particle extinction	У
_aerosol	coefficient	
wind_from_direction	Wind direction	У
wind_speed	Wind speed	У
wind_speed_of_gust	Wind speed maximum	у
	(gust)	
zenith_angle	Zenith angle of beam di-	У
	rection	