

Dan Marsh Mike Mills

CEDAR Meeting June 2012 Santa Fe

NCAR is sponsored by the National Science Foundation

Outline

- CESM-WACCM component configurations
- Quickstart guide for present-day WACCM compset
- WACCM configurations and compsets
- How to change model output
- How to change a reaction rate
- How the solar spectrum is specified
- How to change a boundary condition
- How to change an initial condition
- Emissions at the surface and aloft
- Post-processing data analysis
- Validating CESM/WACCM
- WACCM customer support

CESM-WACCM component configurations

- Go to the scripts directory in your source code:
 - > cd \$srcdir/scripts
- Review options for create_newcase command:

- create a new F_2000_WACCM case called "f.e10.FW.f19_f19.001" (see http://www.cgd.ucar.edu/cseg/run case naming convention.html for case naming conventions):
 - create_newcase -res f19_f19 -compset F_2000_WACCM -mach bluefire -case ~/cesm/case/f.e10.FW.f19_f19.001
- go to your new case directory:
 - cd ~/cesm/case/f.e10.FW.f19 f19.001
- configure the case
 - ▶ configure -case
- create namelists for the atm, ocn, Ind, and ice components:
 - ./preview_namelists
- namelists (atm_in, ice_in, Ind_in, docn_in) will appear in the CaseDocs subdirectory, as well as in your \$rundir

Check the newly generated namelist prior to build:

```
▶ less CaseDocs/atm in
 &aerodep flx nl
  aerodep flx cycle yr
 = 2000
  aerodep flx datapath
 = '/glade/proj3/cseg/inputdata/atm/cam/chem/trop mozart aero/aero'
 = 'aerosoldep monthly 1849-2006 1.9x2.5 c090803.nc'
  aerodep flx file
  aerodep flx specifier
 = 'BCDEPWET', 'BCPHODRY', 'BCPHIDRY', 'OCDEPWET', 'OCPHODRY', 'OCPHIDRY',
  'DSTX01DD', 'DSTX02DD',
 'DSTX03DD', 'DSTX04DD', 'DSTX01WD', 'DSTX02WD', 'DSTX03WD', 'DSTX04WD'
  aerodep flx type
 = 'CYCLICAL'
 &aerosol nl
  soil erod
 = '/glade/proj3/cseg/inputdata/atm/cam/dst/dst 1.9x2.5 c090203.nc'
 &aoa tracers nl
 See http://www.cesm.ucar.edu/models/cesm1.0/cam/
  aoa tracers flag
 = .true.
 for links to CAM namelist definition page
 &cam inparm
 = '/glade/proj3/cseg/inputdata/atm/cam/rad/abs ems factors fastvx.c030508.nc'
  absems data
  avgflag pertape
 = '/glade/proj3/cseg/inputdata/atm/cam/topo/USGS-gtopo30 1.9x2.5 remap c050602.nc'
  bnd topo
 = 1800
  dtime
  efield hflux file
 = '/qlade/proj3/cseq/inputdata/atm/waccm/efld/coeff hflux.dat'
  efield lflux file
 = '/glade/proj3/cseg/inputdata/atm/waccm/efld/coeff lflux.dat'
 = '/glade/proj3/cseg/inputdata/atm/waccm/efld/wei96.cofcnts'
  efield wei96 file
  fincl1
 = 'AOA1', 'AOA2', 'BR', 'BRCL', 'BRO', 'BRONO2', 'CCL4', 'CF2CLBR', 'CF3BR', 'CFC11',
  'CFC113', 'CFC12', 'CH20',
 'CH3BR', 'CH3CCL3', 'CH3CL', 'CH3O2', 'CH3OOH', 'CH4', 'CL', 'CL2', 'CL2O2', 'CLDHGH', 'CLDLOW', 'CLDMED'
 CLDTOT', 'CLO', 'CLONO2', 'CLOUD', 'CO', 'CO2', 'DTCOND', 'DTV', 'DUV', 'DVV', 'EKGWSPEC', 'FLNS', 'FLNS'
```

- build the model:
- *.build
- check the charge accounts and wall time in your run script:


```
less *.run
 #! /bin/tcsh -f
 #BSUB -n 256
 #BSUB -R "span[ptile=64]"
 #BSUB -q regular
 ___send email when job begins
 #BSUB −B ←
 #BSUB -N ←
 -send email when job ends
 #BSUB -x
 #BSUB -a poe
 #BSUB -o poe.stdout.%J
 #BSUB -e poe.stderr.%J
 #BSUB -J f.e11.FW.f19_f19.001 maximum wall time for job
 #BSUB -W 0:19 ←

charge account number

 #BSUB -P 12345678
```

- submit the job to the batch queue (default 5-day run):
 - *.submit

- F_1850_WACCM (F1850W): Pre-industrial (perpetual year 1850AD)
- F_1955-2005_WACCM_CN (F55WCN): 1955 to 2005 transient, with daily solar data and SPEs.
- **F_2000_WACCM** (**FW**): Present-day (perpetual year 2000AD). Scientifically validated at 1.9x2.5_1.9x2.5.
- F_2000_WACCM_SC (FWSC): Specified chemistry, perpetual year 2000
- F_SD_WACCM (FSDW): Specified dynamics
- F_2000_WACCMX (FWX): Present-day WACCM-X (thermosphere extension), constant solar max

WACCM compsets with fully coupled ocean

- **B_1850_WACCM** (short name **B1850W**): Pre-industrial (perpetual year 1850AD)
- **B_1850_WACCM_CN** (**B1850WCN**): Pre-industrial with carbon-nitrogen cycle in CLM. Scientifically validated at 1.9x2.5_gx1v6.
- **B_1850-2005_WACCM_CN** (**B20TRWCN**): 20th Century (1850-2005 transient) with carbon-nitrogen cycle in CLM. Scientifically validated at 1.9x2.5_gx1v6.
- B_2000_WACCM_CN (BWCN): Present-day (perpetual year 2000AD)
- **B_1955-2005_WACCM_CN** (**B55TRWCN**): 1955 to 2005 transient, with daily solar data and SPEs. Scientifically validated at 1.9x2.5_gx1v6.
- RCP future scenarios: 2005 to 2100 transient, with daily solar data and SPEs. Scientifically validated at 1.9x2.5_gx1v6.
 - B_RCP2.6_WACCM_CN (BRCP26WCN)
 - B_RCP4.5_WACCM_CN (BRCP45WCN)
 - B_RCP8.5_WACCM_CN (BRCP85WCN)

How do I change model output?

- Review list of current CAM history variables
 - Currently >2300 existing CAM history variables
 - Complete list is printed in atm.log.* file generated during each run in \$rundir/run.
 - Search log file for "MASTER FIELD LIST" to review.

***** MASTER FIELD LIST *****		23 N2O5&IC	kg/kg		
1 US	m/s	24 CH4&IC	kg/kg		
2 VS	m/s	25 CH3O2&IC	kg/kg		
3 US&IC	m/s	26 CH3OOH&IC	kg/kg	46 BRO&IC	kg/kg
4 VS&IC	m/s	27 CH2O&IC	kg/kg	47 HBR&IC	kg/kg
5 PS&IC	Pa	28 CO&IC	kg/kg	48 HOBR&IC	kg/kg
6 T&IC	K	29 H2&IC	kg/kg	49 BRONO2&IC	kg/kg
7 Q&IC	kg/kg	30 H&IC	kg/kg	50 CH3CL&IC	kg/kg
8 CLDLIQ&IC	kg/kg	31 OH&IC	kg/kg	51 CH3BR&IC	kg/kg
9 CLDICE&IC	kg/kg	32 HO2&IC	kg/kg	52 CFC11&IC	kg/kg
10 O3&IC	kg/kg	33 H2O2&IC	kg/kg	53 CFC12&IC	kg/kg
11 O&IC	kg/kg	34 CLY&IC	kg/kg	54 CFC113&IC	kg/kg
12 O1D&IC	kg/kg	35 BRY&IC	kg/kg	55 HCFC22&IC	kg/kg
13 O2&IC	kg/kg	36 CL&IC	kg/kg	56 CCL4&IC	kg/kg
14 O2_1S&IC	kg/kg	37 CL2&IC	kg/kg	57 CH3CCL3&IC	kg/kg
15 O2_1D&IC	kg/kg	38 CLO&IC	kg/kg	58 CF3BR&IC	kg/kg
16 N2O&IC	kg/kg	39 OCLO&IC	kg/kg	59 CF2CLBR&IC	kg/kg
17 N&IC	kg/kg	40 CL2O2&IC	kg/kg	60 CO2&IC	kg/kg
18 NO&IC	kg/kg	41 HCL&IC	kg/kg	61 N2p&IC	kg/kg
19 NO2&IC	kg/kg	42 HOCL&IC	kg/kg	62 O2p&IC	kg/kg
20 NO3&IC	kg/kg	43 CLONO2&IC	kg/kg	63 Np&IC	kg/kg
21 HNO3&IC	kg/kg	44 BRCL&IC	kg/kg		
22 HO2NO2&IC	kg/kg	45 BR&IC	kg/kg		

WACCM

How do I change output of existing namelist variables?

Create a user_nl_cam file in your \$casedir:

```
avgflag_pertape = 'A', 'I', 'I', 'A', 'A'
fincl1 = 'AOA1', 'AOA2', 'BR', 'BRCL', ...
fincl2 = 'PS', 'Z3', 'T', 'U', 'V', ...
fincl3 = 'PS:B', 'T:B', 'Z3:B', 'U:B', 'V:B', ...
fincl4 = 'PS', 'PSL', 'U', 'V', 'T', ...
fincl5 = 'MSKtem', 'PS', 'PSL', 'VTH2d', ...
fincl4lonlat = 10e_20n
fincl5lonlat = 10e:20e_15n:20n
mfilt = 1,365,30,120,240
nhtfrq = 0,-24,-24,-6,-3
```


- avgflag_pertape: averaging flag for all variables on history files (h0, h1, h2, etc.). Valid values are "A" (Average), "I" (Instantaneous), "X" (Maximum), "M" (Minimum), "B" (GMT 00:00:00 average), and "L" for local time history averaging.
- fincl1, fincl2, etc: list of variables added to default output on h0, h1, etc.
 Appended ":" sets averaging flag for the field.
- fexcl1, fexcl2, etc: list of variables excluded from default output on h0, h1, etc.

WACCM

How do I change output of existing namelist variables?

Create a user_nl_cam file in your \$casedir:

```
avgflag_pertape = 'A', 'I', 'I', 'A', 'A'
fincl1 = 'AOA1', 'AOA2', 'BR', 'BRCL', ...
fincl2 = 'PS', 'Z3', 'T', 'U', 'V', ...
fincl3 = 'PS:B', 'T:B', 'Z3:B', 'U:B', 'V:B', ...
fincl4 = 'PS', 'PSL', 'U', 'V', 'T', ...
fincl5 = 'MSKtem', 'PS', 'PSL', 'VTH2d', ...
fincl4lonlat = 10e_20n
fincl5lonlat = 10e:20e_15n:20n
mfilt = 1,365,30,120,240
nhtfrq = 0,-24,-24,-6,-3
```

- fincl[12345]lonlat: List of columns or contiguous columns at which the fincl[12345] fields will be output. '10e_20n' would pick the model column closest to 10°E longitude by 20°N latitude. '10e:20e_15n:20n' would select the model columns which fall with in the longitude range from 10-20°E and the latitude range from 15-20°N.
- mfilt: maximum number of time samples written to h0, h1, etc.
- nhtfrq: write frequencies for history files in timesteps (if positive) or hours (if negative). The h0 files may be monthly averages if nhtfrq(1) = 0.

Local time history averaging

Namelist settings:

History Column Sampling

- Sample the CAM
 history buffer along a
 specified path
 (satellite, aircraft)
- All history variables can be sampled
- At each timestep, output stream of model columns nearest to specified coordinates for +/half a timestep in a sequence specified via a tracking file

History Column Sampling

Namelist options:

Tracking file:

```
Required variables:
 int time(profs);
 time:long_name = "time of day";
 time:units = "s";
 int date(profs);
 date:long_name = "date[yyyymmdd]";
 date:units = "yyyymmdd";
 float lat(profs);
 lat:long_name = "latitude";
 lat:units = "degrees";
 float lon(profs);
 lon:long_name = "longitude";
 lon:units = "degrees";
```

Horizontal grid distributed across MPI tasks

Courtesy Francis Vitt

How do I change output of existing namelist variables?

- Create a user_nl_cam file in your \$casedir
- Generate a new namelist:
 - > cd \$CASEROOT
 - > ./preview namelists
- Check the newly generated namelist prior to rebuilding:
- > cd \$CASEROOT/CaseDocs
- > less atm_in

How do I create a new history variable?

- Modify source code to add calls to 2 routines governing history variables:
 - addfld: Add a field to the master field list. Called once at setup.
 - outfld: Accumulate (or take min, max, etc. as appropriate) input field into its history buffer for appropriate tapes. Called each timestep.
 - All modified routines go in \$CASEROOT/SourceMods/src.cam
- Compile with modified source code:
 - > cd \$CASEROOT
 - > \$CASE.\$MACH.build

How do I change a reaction rate?

- The chemistry preprocessor: generates CAM Fortran source code to solve chemistry.
- Input: a simple ASCII file listing chemical reactions and rates.
- Sample input files are in \$CCSMROOT/models/atm/ cam/chem_proc/inputs
- Input files for default chemical mechanisms are in each source code subdirectory for mechanisms under

```
$CCSMROOT/models/atm/
cam/src/chemistry/pp_*
(i.e. pp_waccm_mozart)
```

```
SPECIES
 Solution
03, 0, 01D -> 0, 02, 02 1S -> 02, 02 1D -> 02, ...
 End Solution
 Fixed
M, N2
 End Fixed
 End SPECIES
 Col-int
03 = 0.
02 = 0.
 End Col-int
  Solution Classes
 Explicit
 CH4, N2O, CO, H2, CH3CL, CH3BR, CFC11, CFC12, ...
 End explicit
 Implicit
 03, 0, 01D, 02, 02 1S, 02 1D, ...
 End implicit
 End Solution Classes
 CHEMISTRY
 Photolysis
[jo2 a] 02 + hv -> 0 + 01D ...
 End Photolysis
 Reactions
 ; 8e-12, -2060 ...
  [cph1,cph] 0 + 03 -> 2*02
 End Reactions
END CHEMISTRY
```

Modifying the chemical preprocessor input file

• Temperature-independent rates: k [cm³ molec⁻¹ s⁻¹]= a₀

```
O1D + H2O -> 2*OH ; 2.2e-10
```

• Arrhenius type: $k = a_0 * exp(b_0/T)$, where $b_0 = (-E/R)$ 0 + 03 -> 2*02; 8e-12, -2060

• Troe rate constant: $k = \alpha^x / (1 - \beta^2)$, where:

```
\alpha = k_0^* M/k_\infty, \beta = log_{10}(\alpha), M = air density (molec cm^{-3}), T = temperature (K)

k_0 = a_0^* (300/T)^{**} a_1, k_\infty = b_0^* (300/T)^{**} b_1, x = \text{``exponential factor''}

CH3CO3 + NO2 + M -> PAN + M ; 8.5e-29, 6.5, 1.1e-11, 1., .6
```

```
CH3CO3 + NO2 + M -> PAN + M ; 8.5e-29, 6.5, 1.1e-11, 1., .6

a<sub>0</sub>, a<sub>1</sub>, b<sub>0</sub>, b<sub>1</sub>, X
```

User-specified reaction rate:

User-specified reaction rates

```
[usr_0_02] O + O2 + M -> O3 + M
```

rate defined in routine mo_usrrxt.F90:

Building the model with new chemistry

Copy a sample preprocessor input file to the case directory and edit it:

```
> cd $CASEROOT
> cp $CCSMROOT/models/atm/cam/src/chemistry/pp_waccm_mozart/chem_mech.in my_waccm_mech.in
> nedit my_waccm_mech.in &
```

 Edit the file env_conf.xml in the case directory to add the CAM configure option -usr mech infile pointing to the new preprocessor input file:

```
<!--"CAM configure options, see CAM configure utility for details (char)" --> <entry id="CAM_CONFIG_OPTS" value="-phys cam4 -chem waccm_mozart -usr_mech_infile $CASEROOT/my_waccm_mech.in" />
```

• Reconfigure:

```
> configure -cleanall
> configure -case
```

How is the solar spectrum specified?

- Namelist variables point to 2 files specifying solar forcing
 - solar_parms_file: F10.7, Kp, Ap
 - solar and geomagnetic parameters used for aurora, UBCs, and wavelengths shorter than Lyman-α

```
> grep solar_parms_file CaseDocs/atm_in
solar_parms_file = '/fis/cgd/cseg/csm/inputdata/atm/waccm/phot/wa_smax_c100517.nc'
```

- solar_data_file: tsi, ssi, tsi_ref, ssi_ref
 - Covers wavelengths longer than Lyman-α
 - Time-variation of total solar irradiance, as well as variability with λ

```
> grep solar_data_file CaseDocs/atm_in
  solar_data_file = '/fis/cgd/cseg/csm/inputdata/atm/cam/solar/
spectral_irradiance_Lean_1610-2009_ann_c100405.nc'
```

solar_parms_file: F10.7, Kp, Ap

```
> ncdump /fis/cgd/cseg/csm/inputdata/atm/waccm/phot/wa smax c100517.nc
netcdf wa smax c100517 {
dimensions:
 time = UNLIMITED ; // (2 currently)
variables:
 float f107(time);
 f107:long name = "10.7 cm solar radio flux (F10.7)";
 f107:units = "10^-22 W m^-2 Hz^-1";
 float f107a(time);
 f107a:long name = "81-day centered mean of 10.7 cm solar radio flux (F10.7)";
 float kp(time);
 kp:long name = "Daily planetary K index" ;
 short ap(time);
 ap:long name = "Daily planetary a index";
 ap:units = "nanoTeslas" ;
 short isn(time) ;
 isn:long name = "International Sunspot Number";
 int date(time) ;
 date:long name = "current date (YYYYMMDD)";
data:
f107 = 210, 210;
f107a = 210, 210;
 List of dates between which other
kp = 4, 4;
 ap = 27, 27;
 isn = 0, 0;
 data are interpolated
date = 101, 22000101;
```

- solar_data_file: tsi, ssi, tsi_ref, ssi_ref
- Data are given as a function of time (i.e. annually or daily) and wavelength
- tsi (time): total solar irradiance (W m⁻²)
- ssi (time, wavelength): solar spectral irradiance (mW m⁻² nm⁻¹)
- tsi_ref, ssi_ref: values for tsi and ssi averaged over the reference time period of years 1834-1867 (solar cycles 8-10).

```
netcdf spectral_irradiance_Lean_1610-2009_ann_c100405 {
dimensions:
 time = UNLIMITED ; // (400 currently)
 ref_time_bound = 2 ;
 wavelength = 3780 ;
variables:
 double tsi ref;
 tsi ref:time op = "average";
 tsi ref:bounds = "ref time bound";
 tsi_ref:long_name = "average of tsi over ref_time_bound it
 tsi ref:units = "W/m^2";
 tsi_ref:average_op_ncl = "dim_avg over dimension: time"
 double ref_time_bound(ref_time_bound) ;
 ref time bound:units = "days since 0000-01-01 00:00:00"
 ref time bound:long name = "reference time interval bound
 int date(time) ;
 date:format = "YYYYMMDD" ;
 double time(time);
 time:calendar = "noleap" ;
 time:axis = "T" ;
 time:time origin = "01-JAN-0000";
 time:units = "days since 0000-01-01 00:00:00";
 double wavelength(wavelength);
 wavelength:units = "nm" ;
 wavelength:long_name = "Wavelength of band center" ;
 double band width(wavelength);
 band width:units = "nm" ;
 band_width:long_name = "Wavelength width of band" ;
 double ssi ref(wavelength) ;
 ssi ref:time op = "average";
 ssi_ref:bounds = "ref_time_bound" ;
 ssi ref:long name = "average of ssi over ref time bound in
 ssi ref:units = "mW/m^2/nm";
 ssi_ref:average_op_ncl = "dim_avg over dimension: time"
 double tsi(time);
 tsi:units = "W/m^2";
 tsi:long name = "Total Solar Irradiance at 1 a.u.";
 double ssi(time, wavelength);
 ssi:units = "mW/m^2/nm";
 ssi:long_name = "Solar Spectral Irradiance at 1 a.u.";
```

How do I change a boundary condition?

• Find an existing boundary condition file (LBC or UBC):

```
> grep lbc CaseDocs/atm_in
flbc_date = 20000101
flbc_file = '/path/to/inputdata/atm/waccm/lb/LBC_1765-2005_1.9x2.5.nc'
flbc_list = 'N2O', 'HCFC22', 'H2', 'CO2', 'CH4', 'CH3CL', 'CH3CCL3', ...
flbc_type = 'CYCLICAL'
> cd /path/to/inputdata/atm/waccm/lb
```

 Modify the existing netCDF BC data file (via NCL, NCO, IDL) to produce a new one:

```
> ncap -0 -s "CO2=CO2*0.833" $infile $outfile
> ncatted -a units,CO2,o,c,"kg/kg" $outfile
```

 Change flbc_file or the appropriate ubc_file in your namelist to point your new file

How do I change an initial condition?

Copy an existing initial condition file:

```
> grep ncdata CaseDocs/atm_in
  ncdata='/path/to/inputdata/atm/waccm/ic/icfile.cam2.i.2000-01-01-00000.nc'
> cd /path/to/inputdata/atm/waccm/ic
```

 Modify the existing netCDF input data file (via NCL, NCO, IDL) to produce a new one:

```
> ncap -0 -s "CO2=CO2*0.833" $infile $outfile
> ncatted -a units,CO2,o,c,"kg/kg" $outfile
```

- Change nc_data in your namelist to point your new file
- Run as an initial run

Emissions at the surface and aloft

- Emissions are set from files defined in the namelist
 - Surface emissions:

```
srf emis cycle yr
 = 2000
 srf emis specifier
 = 'CH2O -> /glade/proj3/cseg/inputdata/atm/cam/
chem/1850-2000 emis/IPCC emissions houw CH2O 1850-2000 1.9x2.5.c09
 = 'CYCLICAL'
 srf emis type
  • 3D emissions (i.e. aircraft):
ext frc cycle yr
 = 1999
ext frc specifier
 = 'CO
 -> /glade/proj3/cseq/inputdata/atm/cam/
chem/trop mozart/emis/extfrc.CO.1.9x2.5 c101206.nc',
 -> /qlade/proj3/cseg/inputdata/atm/cam/chem/trop mozart/emis/extfrc.NO.
  'NO
1.9x2.5 c101206.nc'
ext frc type
 = 'CYCLICAL'
```


- srf_emis_type and ext_frc_type may be set to
 - 'FIXED': no time variability
 - 'CYCLICAL': repeating an annual seasonal cycle
 - 'SERIAL': interpolate linearly between dates
 - 'INTERP_MISSING_MONTHS': interpolate between years, preserving the seasonal cycle

- CESM history files are in standard netCDF format, and may be analyzed with standard analysis tools, including Matlab, IDL, NCL, and NCO.
- GEOV is an IDL-based viewer for geophysical history files created by NCAR's CAM, WACCM and MOZART models. GEOV can be downloaded from the WACCM webpage (http://www.cesm.ucar.edu/working_groups/WACCM/).

- CESM history files are in standard netCDF format, and may be analyzed with standard analysis tools, including Matlab, IDL, NCL, and NCO.
- GEOV is an IDL-based viewer for geophysical history files created by NCAR's CAM, WACCM and MOZART models. GEOV can be downloaded from the WACCM webpage (http://www.cesm.ucar.edu/working_groups/WACCM/).

AMWG Diagnostics Plots

000

CAM diagnostic packages are described under CAM Post-Processing Utilities on the <u>CAM</u> documentation page at http:// www.cesm.ucar.e du/models/ cesm1.0/cam/.

AMWG Diagnostics Plots

Plots Created Wed Apr 28 11:14:06 MDT 2010

C Q+ Coogle

R 6

Set Description

1 Tables of ANN, DJF, JJA, global and regional means and RMSE.

- 2 Line plots of annual implied northward transports.
- 3 Line plots of DJF, JJA and ANN zonal means
- 4 Vertical contour plots of DJF, JJA and ANN zonal means
- 4a Vertical (XZ) contour plots of DJF, JJA and ANN meridional
- 5 Horizontal contour plots of DJF, JJA and ANN means
- 6 Horizontal vector plots of DJF, JJA and ANN means
- 7 Polar contour and vector plots of DJF, JJA and ANN means
- 8 Annual cycle contour plots of zonal means
- 9 Horizontal contour plots of DJF-JJA differences
- 10 Annual cycle line plots of global means
- 11 Pacific annual cycle, Scatter plot plots
- 12 Vertical profile plots from 17 selected stations
- 13 ISCCP cloud simulator plots
- 14 Taylor Diagram plots
- 15 Annual Cycle at Select Stations plots

Click on Plot Type

Diagnostic packages for all model components (atmosphere, land, ice, and ocean) can be found from the component post-processing utilities page (http:// www.cesm.ucar.edu/models/cesm1.0/model_diagnostics/).

Ocean ENSO

.2deg.wcm.007 nino3.4 Monthly SST Anomalies + Wavelet Power (K-Period (years) 10 20 30 K~S~2~N~ 'unit freq.) Averaged over years 96 to 203 Power Spectrum Variance (K~S~2~N~) Autocorrelation 3.0

Sea Ice Thickness

b40.1850.track1.2deg.wcm.007 - b40.1850.track1.2deg.wcm.003

Validating CESM/WACCM

- Users may validate their implementation of CESM/WACCM by repeating experiments we have done at NCAR, and using the component postprocessing utilities to compare the climate generated to output we have made available publicly on the Earth System Grid (http://www.earthsystemgrid.org).
- Please visit our CESM 1.0 experiments and diagnostics page (http://www.cesm.ucar.edu/experiments/cesm1.0/) for an updated list of experiments with links to output data locations.
- Output from additional experiments will be made available on a timeline in accordance with the CMIP5 data policy.

CESM1 (WACCM) 2° Pre-Industrial Control Case Name: b40.1850.track1.2deg.wcm.007 Data Availability: ESG (years 156-185)	156-185 w/observations	Atm	Ice	Land	Ocean	CCR	Ocean Timeseries
CESM1 (WACCM-X) 2° Present Day Control Case Name: f.e10.FWX.f19_f19.control.001 Data Availability: CESM	2001 w/observations	Atm	Ice	Land			

Case Name: b40.1850.track1.2deg.wcm.007

Machine: NCAR:bluefire

CMIP5 ID: ----

Compset: B 1850 WACCM CN Resolution: 1.9x2.5 gx1v6

Years: 96-295

Time Frequencies Saved: Monthly, Daily, Subdaily

Initialization: year 156

Start/End Dates: 4/16/10, at year 260 as of 3/1/11

Data Release Date (Full): 11/1/11

Case Name: f.e10.FWX.f19_f19.control.001

Machine: NCAR:bluefire

CMIP5 ID: ----

Compset: F_2000_WACCMX (publicly available 2/21/12)

Resolution: 1.9x2.5 1.9x2.5 Years: 1/2001-2/2002

Time Frequencies Saved: Monthly, Daily, Subdaily

Initialization: startup run type
Start/End Dates: 2/8/12, ongoing
Data Release Date (Full): 2/17/12

WACCM Customer Support

Mike Mills WACCM Liaison mmills@ucar.edu (303) 497-1425

Help: http://bb.cgd.ucar.edu/