PRODUCT USER MANUAL

PRODUCT USER MANUAL

For the GLOBAL Ocean Sea Physical Analysis and Forecasting Products GLOBAL_ANALYSIS_FORECAST_PHY_001_024

Issue: 1.4

Contributors: S. Law Chune , L. Nouel, E. Fernandez, , Corinne Derval

Approval Date: April 2019

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

CHANGE RECORD

Issue	Date	§	Description of Change	Author	Validated By
1.1	21/09/2016	All	initial version	L.NOUEL	Y Drillet
1.2	19/09/2017	All	Addition of static and monthly datasets – Reformatting to follow new template	E. Fernandez	L. Nouel
1.3	26/04/2018	II.3	Addition of Information on SSH	C. Derval	C. Derval
1.4	18/01/2019		Addition of a new datasetof 3 merged: general circulation, tides & waves	S. Law Chune	C. Derval

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

TABLE OF CONTENTS

I	INTRO	DDUCTION	5
11	DESCR	RIPTION OF THE PRODUCT SPECIFICATION	7
	II.1 Gene	eral Information about product	7
	II.2 Deta	ils of the datasets	8
	II.3 Deta	ils on some parameters	12
	II.4 Prod	uct System Description	14
	II.5 Proce	essing information	16
	II.5.1	Update Time	16
	11.5.2	Time coverage	17
	II.5.3	Time averaging	18
	ноw	TO DOWNLOAD A PRODUCT	19
	III.1 Dow	nload a product through the CMEMS Web Portal Subsetter Service	19
	III.2 Dow	rnload a product through the CMEMS Web Portal Subsetter Service	19
	III.3 Dow	nload a product through the CMEMS Web Portal Ftp Service	19
	III.4 Dow	rnload a product through the CMEMS Web Portal Direct Get File Service	19
IV	' FILES I	NOMENCLATURE and FORMAT	20
	IV.1 Non	nenclature of files when downloaded through the Subsetter Service	20
		Format: format name	
	IV.3 File	size	21
	IV.4 Rem	nember: scale_factor & add_offset / missing_value / land mask	21
	IV.5 Read	ding Software	21
	I.1 Struc	cture and semantic of netCDF maps files	22

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

GLOSSARY AND ABBREVIATIONS

CF	Climate Forecast (convention for NetCDF)
CMEMS	Copernicus Marine Environment Monitoring Service
DGF	Direct Get File (FTP like CMEMS service tool to download a NetCDF file)
ECMWF	European Centre for Medium Range Weather forecast
FTP	Protocol to download files
GLO	Global
NetCDF	Network Common Data Form
PUM	Product User Manual
QUID	Quality Information Document
Subsetter	CMEMS service tool to download a NetCDF file of a selected geographical box and time range

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

I INTRODUCTION

This document is the user manual for the CMEMS global analysis and forecast product **GLOBAL_ANALYSIS_FORECAST_PHY_001_024**: it provides with aggregated analyses updated weekly with 10-day forecast (updated daily). An archive of analysis since 26/12/2006 up to real-time is available on the CMEMS server.

It contains 3D potential temperature, salinity and currents information from top to bottom and 2D sea surface level, bottom potential temperature, mixed layer thickness, sea ice thickness, sea ice fraction and sea ice velocities information. This product is global. It is defined on a standard grid at 1/12 degree (approx. 8km) and on 50 standard levels. It is interpolated from the 1/12 degree and 50 vertical levels Arakawa C native grid. All variables are on the same grid points.

GLOBAL_ANALYSIS_FORECAST_PHY_001_024 product is organised in five datasets:

- **global-analysis-forecast-phy-001-024** which contains the <u>3D daily mean fields</u>: 3D potential temperature, salinity and currents information from top to bottom and 2D sea surface level, bottom potential temperature, mixed layer thickness, sea ice thickness, sea ice fraction and sea ice velocities information.
- **global-analysis-forecast-phy-001-024-hourly-t-u-v-ssh** which contains the <u>hourly mean surface fields</u>: potential temperature, currents and sea surface level information.
- **global-analysis-forecast-phy-001-024-monthly** which contains the <u>monthly mean fields</u>: 3D potential temperature, salinity and currents information from top to bottom and 2D sea surface level, bottom potential temperature, mixed layer thickness, sea ice thickness, sea ice fraction and sea ice velocities information.
- global-analysis-forecast-phy-001-024--hourly-merged-uv (Surface and Merged Ocean Currents SMOC) which contains one dataset: dataset-hourly-merged-uv, that distributes hourly zonal (u) and meridional (v) surface velocity fields (full temporal resolution) for three physical components, namely the general circulation (uo, vo), tides (utide, vtide) and waves (ustokes, vstokes) on a 1/12° regular grid. The linear addition of the three physical components is also distributed as (utotal, vtotal). This product is a combination between data-assimilated models that describe the ocean circulation, tides and waves, some of them been CMEMS systems like the global high resolution physical system (CMEMS GLOBAL_ANALYSIS_FORECAST_PHY_001_024) or the global high resolution wave model (CMEMS GLOBAL_ANALYSIS_FORECAST_WAV_001_027)
- **global-analysis-forecast-phy-001-024-statics** which contains the <u>static fields</u> for the system: coordinates, mean sea surface level, mask and bathymetry.

The product is published on the CMEMS dissemination server after automatic and human quality controls. Product is available on-line and disseminated through the CMEMS Information System. Files downloaded are in NetCDF format and follow CF-1.4 convention.

The analysis and forecasting system is described in the Quality Information Document (QUID) CMEMS_GLO_QUID_001_024 (http://marine.copernicus.eu/documents/PUM/CMEMS-GLO-QUID-001-024.pdf).

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

More detailed information can be obtained from http://marine.copernicus.eu/services-portfolio/contact-us/. See also News flashDisclaimer: The quality of the product may vary during the proposed time series depending on the possible update of the system.

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

II DESCRIPTION OF THE PRODUCT SPECIFICATION

II.1 General Information about product

Product Specification	GLOBAL_ANALYSIS_FORECAST_PHY_001_024			
Geographical coverage	Global			
Delivery mechanisms	Subsetter	DGF		FTP
Horizontal resolution	1/12 ° (equirectangular	grid)		
Datasets global-analysis-forecast-phy-001-024-hourly-t-u-v-ssh - global-analysis-forecast-phy-001-024 - global-analysis-forecast-phy-001-024-monthly				
Variables	Temperature Salinity Sea surface height Horizontal velocity (eastward and northward components) Sea ice concentration Sea ice velocity (eastward and northward components) Sea ice thickness Sea floor potential temperature Density ocean mixed layer thickness			
	Analysis		Forecast	
Update frequency	Weekly		Daily	
Available time series	01/01/2016 up to real-t 01/01/2007 for monthly		10-days for	recast
Target delivery time	On Thursdays at 12pm (noon) UTC	Daily at 12p	om (noon) UTC
Temporal resolution	- global-analysis-forecast-phy-001-024-hourly-t-u-v-ssh: hourly mean			

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

	- global-analysis-forecast-phy-001-024: daily mean			
	- global-analysis-forecast-phy-001-024-monthly: monthly mean			
Number of vertical levels	50			
Format	NetCDF CF1.4			
Dataset: global-analysis-fo	Dataset: global-analysis-forecast-phy-001-024hourly-merged-uv			
Variables	Zonal and Meridional Velocities for :			
	- Oceanic general circulation : (uo,vo)			
	- Tide currents (utide, vtide)			
	- Current from waves (ustokes, vstokes)			
	- Total current (utotal, vtotal)			
	Analysis	Forecast		
Update frequency	Daily	Daily		
Available time series	1st April 2016 up to real-time	5-days forecast		
Target delivery time	Daily at 12pm (noon) UTC	Daily at 12pm (noon) UTC		
Temporal resolution	1-hourly instantaneous	1-hourly instantaneous		
Number of vertical levels	1			

II.2 Details of the datasets

Dataset: global-analysis-forecast-phy-001-024

contains the <u>3D daily mean fields</u>: 3D potential temperature, salinity and currents information from top to bottom and 2D sea surface level, bottom potential temperature, mixed layer thickness, sea ice thickness, sea ice fraction and sea ice velocities information.

thetao [°C]

Potential temperature

sea_water_potential_temperature

so [psu]

Salinity

sea_water_salinity

uo [m/s]

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

Eastward ocean current velocity eastward_sea_water_velocity

vo [m/s]

Northward ocean current velocity

northward sea water velocity

zos [m]

Sea surface height

sea_surface_height_above_geoid

mlotst [m]

Mixed layer thickness

ocean_mixed_layer_thickness_defined_by_sigma_theta

bottomT [°C]

Sea floor potential temperature

sea_water_potential_temperature_at_sea_floor

siconc [1]

Sea ice concentration

sea_ice_area_fraction

sithick [m]

Sea ice thickness

sea_ice_thickness

usi [m/s]

Eastward sea ice velocity

eastward_sea_ice_velocity

vsi [m/s]

Northward sea ice velocity

northward_sea_ice_velocity

Dataset global-analysis-forecast-phy-001-024-hourly-t-u-v-ssh

contains the <u>hourly mean surface fields</u>: potential temperature, currents and surface sea surface level information.

thetao [°C]

Potential temperature

sea water potential temperature

uo [m/s]

Eastward ocean current velocity

eastward_sea_water_velocity

vo [m/s]

Northward ocean current velocity

northward_sea_water_velocity

zos [m]

Sea surface height

sea_surface_height_above_geoid

Dataset global-analysis-forecast-phy-001-024-monthly

contains the <u>3D monthly mean fields</u>: 3D potential temperature, salinity and currents information

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

from top to bottom and 2D sea surface level, bottom potential temperature, mixed layer thickness, sea ice thickness, sea ice fraction and sea ice velocities information.

thetao [°C]

Potential temperature

sea_water_potential_temperature

so [psu]

Salinity

sea_water_salinity

uo [m/s]

Eastward ocean current velocity

eastward_sea_water_velocity

vo [m/s]

Northward ocean current velocity

northward_sea_water_velocity

zos [m]

Sea surface height

sea_surface_height_above_geoid

mlotst [m]

Mixed layer thickness

ocean_mixed_layer_thickness_defined_by_sigma_theta

bottomT [°C]

Sea floor potential temperature

sea_water_potential_temperature_at_sea_floor

siconc [1]

Sea ice concentration

sea_ice_area_fraction

sithick [m]

Sea ice thickness

sea_ice_thickness

usi [m/s]

Eastward sea ice velocity

eastward_sea_ice_velocity

vsi [m/s]

Northward sea ice velocity

northward_sea_ice_velocity

Dataset: global-analysis-forecast-phy-001-024--hourly-merged-uv (SMOC)

contains all the variables.

uo [meter per second]

zonal velocity

eastward_sea_water_velocity

vo [meter per second]

meridional velocity

northward_sea_water_velocity;

ustokes [meter per second]

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

zonal velocity

eastward_sea_water_velocity

vstokes [meter per second]

meridional velocity

northward_sea_water_velocity;

utide [meter per second]

zonal velocity

eastward_sea_water_velocity

vtide [meter per second]

meridional velocity

northward_sea_water_velocity;

utotal [meter per second]

zonal velocity

eastward_sea_water_velocity

vtotal [meter per second]

meridional velocity

northward_sea_water_velocity;

Dataset: global-analysis-forecast-phy-001-024-statics

contains the static fields for the system: coordinates, mean sea surface level, mask and bathymetry.

e1t [m]

Cell dimension along X axis

e2t [m]

Cell dimension along Y axis

e3t [m/s]

Cell dimension along Z axis

cell thickness

mask [1]

Land-sea mask: 1 = sea; 0 = land

sea_binary_mask

deptho [m]

Bathymetry

sea_floor_depth_below_geoid

deptho_lev [1]

Model level number at sea floor

model_level_number_at_sea_floor

mdt [m]

Mean dynamic topography

sea surface height above geoid

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

II.3 Details on some parameters

mlotst [m]	ocean_mixed_layer_thickness_defined_by_sigma_theta. It is the depth where the density increase compared to density at 10 m depth corresponds to a temperature decrease of 0.2°C in local surface conditions (θ10m, S10m, P0= 0 db, surface pressure)
zos [m]	sea_surface_height_above_geoid. The geoid is a surface of constant geopotential with which mean sea level would coincide if the ocean were at rest. The parameter "zos" is the difference between the actual sea surface height at any given time and place, and that which it would have if the ocean were at rest.

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

- The altimeter measures the SSH referenced to the ellipsoid of reference
 (Earth + Ocean contributions) = Geoid + ADT
- The NEMO Ocean General Circulation Model represents the SSH referenced to the geoid (Ocean only contribution) = ADT

SSH_altimeter = Geoid + ADT obs

SSH_model = ADT obs

SSH_model = SSH_altimeter-Geoid

Sea Level Anomaly
SLA altimeter ~ SSH_model – MDT

Absolute Dynamical Topography ADT_aviso ~ SSH_model

- SSH: Sea Surface Height
- SLA: Sea Level Anomaly above Sea Level
- MSS: Mean Sea Surface above the Ellipsoid
- ADT: Absolute Dynamic Topography above Geoid
- MDT: Mean Dynamic Topography above Geoid
- SSH model: Sea Surface Height above the Geoid
- SSH altimeter: Sea Surface Height above the Ellipsoid of reference

The Offset to apply is notified as arguments for the SSH_model variable in the NetCDF file

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

II.4 Product System Description

The Operational Mercator global ocean analysis and forecast system at 1/12 degree is providing 10 days of 3D global ocean forecasts updated daily. The time series starts on December 26, 2006 until real time. This product includes daily and monthly mean files of temperature, salinity, currents, sea level, mixed layer depth and ice parameters from the top to the bottom over the global ocean. It also includes hourly mean surface fields for sea level height, temperature and currents.

Domain	GLOBAL (180°W-180°E ; 89°S – 90°N)	
Resolution and grid	1/12º ; regular grid ; 4320 x 2041	
Geographic coverage	This product is global with dedicated projection and spatial resolution. It is defined on a standard collocated grid at 1/12 degree (approx. 8 km). The parameters are interpolated from the native grid model, the 1/12 degree and 50 vertical levels Arakawa C native grid.	
	80% - 300W 200W 100W 0	
Model Version	NEMO 3.1	
Atmospheric forcings	3-hourly from ECMWF	
Assimilation scheme	SAM2 (SEEK Kernel)	
Assimilated	CMEMS OSTIA SST	
observations	+ CMEMS Sea Ice Concentration	
	+ CMEMS SLA	
	+ in situ profile from CMEMS database	
	+ MDT adjusted based on CNES-CLS13, Rio et al., 2014	
	+ WOA 2013 climatology (temperature and salinity) below 2000 m (assimilation using a non-Gaussian error at depth)	
Initial conditions	Levitus (2009 T and S) for the ocean	
	Ifremer/Cersat data for ice concentration and GLORYS2V1 for ice thickness	
Bathymetry	ETOPO1 for the deep ocean and GEBCO8 close to the cost and slope	

SMOC (Surface and Merged Ocean Currents) is a composite surface current product that combines information from the CMEMS modeling systems to approach a practical velocity at sea surface. In SMOC, the total current is obtained from the simple addition of contributions from the oceanic general circulation, tides and waves. Indeed, published studies have demonstrated the importance of wave-induced (e.g. Stokes drift) currents contribution for particle advection (Monismith and Fong 2004; Constantin 2006), as well as the role of the tide in the exchange between the coast and the

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

open sea in addition to the local oceanic circulation (Rynne et al. 2016). SMOC product covers the global domain, with a horizontal resolution of 1/12° and an hourly frequency output. Three independent systems are used to compute SMOC products which are the CMEMS global high resolution (1/12°) real time forecasting system (Lellouche et al. 2018), the CMEMS global waves (1/10°) forecasting system (Lefèvre et al. 2009) and the FES tidal model (Carrere et al. 2015). SMOC data are computed daily, with one day of hindcast for the previous day, and five days of forecast ahead from the date of production. All horizontal components and their sum are delivered, so that the user can select and focus on each component individually.

Domain	GLOBAL (180°W-180°E ; 90°S – 90°N)	
Resolution and grid	1/12º ; regular grid ; 4320 x 2041	
Geographic coverage	This product is global with dedicated projection and spatial resolution. It is defined on a standard collocated grid at 1/12 degree (approx. 8 km). The wave parameters are interpolated from the native grid model, which is irregular with increasing distance in the latitudinal direction close to the poles.	
	Contribution Stokes drift 201803	
	90°S 180° 135°W 90°W 45°W 0° 45°E 90°E 135°E 180°	
General circulation surface current	CMEMS GLOBAL_ANALYSIS_FORECAST_PHY_001_024	
Wave-related surface current	CMEMS GLOBAL_ANALYSIS_FORECAST_WAV_001_027	
Tide current	FES2014 tide model	

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

II.5 Processing information

II.5.1 Update Time

The product is updated as follows:

Everyday, the daily configuration is run with updated atmospheric forcings, without assimilation, for days D-1 to D+9. The daily runs are initialized with the previous day's run, except on Thursdays, when they start from the weekly analysis run. Every week, on Wednesdays, the weekly configuration is run with assimilation for days D-14 to D-1. This run is separated in two parts: a best analysis for days D-14 to D-8 and an analysis for days D-7 to D-1

Every day, the time series is updated with new forecasts for days D-1 to D+9, erasing the previously available data for D-1 to D+8. In addition, on Thursdays, the analysis is also provided, replacing previously available files for days D-14 to D-1. So depending on the download weekday, one will have a time series from different runs with or without assimilation. The following table explains what time series to expect depending on when one downloads data.

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

For example, on Friday 15th September 2017, if one downloads data for a month, from 20th August to 20th September, the time series obtained will be as follows:

- 20th August to 5th September (D-10) will be from the best analysis
- 6th September (D-9) to 12th September (D-3) will be from the analysis
- 13th September (D-2) will be from the forecast run on Thursday 14th September
- 14^{th} September (D-1) to 20^{th} September (D+5) will be from the latest forecast, run on Friday 15^{th} September

The product is updated daily at 1200 UTC for the daily and hourly datasets.

The monthly dataset is updated monthly on the 20th (addition of the monthly mean of the previous month).

The operational production of the SMOC dataset is closely linked to the availability of the CMEMS product GLOBAL_ANALYSIS_FORECAST_WAV_001_027.

SMOC is updated daily with:

- analysis from the production day for J-24h to J
- forecast for J to J+120h

The product is updated daily at 1200 UTC.

II.5.2 Time coverage

An archive of analysis since 26/12/2006 up to real-time is available.

© EU Copernicus Marine Service - Public

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

An archive of analysis (SMOC) since 1st April 2016 up to real-time is available

II.5.3 Time averaging

For the **monthly dataset**, the fields are monthly means over the calendar month (first to last day of the month). For the **daily dataset**, the fields are daily means over a day (midnight to midnight, centered at noon). For the **hourly dataset**, the fields are hourly means (centered every half-hour). For **SMOC dataset**, the fields are 1-hourly instantaneous.

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

III HOW TO DOWNLOAD A PRODUCT

III.1 Download a product through the CMEMS Web Portal Subsetter Service

You first need to register. Please find below the registration steps: http://marine.copernicus.eu/web/34-products-and-services-faq.php#1

Once registered, the CMEMS FAQ http://marine.copernicus.eu/web/34-products-and-services-faq.php will guide you on how to download a product through the CMEMS Web Portal Subsetter Service.

III.2 Download a product through the CMEMS Web Portal Subsetter Service

You first need to register. Please find below the registration steps: http://marine.copernicus.eu/web/34-products-and-services-faq.php#1

Once registered, the CMEMS FAQ http://marine.copernicus.eu/web/34-products-and-services-faq.php will guide you on how to download a product through the CMEMS Web Portal Subsetter Service.

III.3 Download a product through the CMEMS Web Portal Ftp Service

You first need to register. Please find below the registration steps: http://marine.copernicus.eu/web/34-products-and-services-faq.php#1

Once registered, the CMEMS FAQ http://marine.copernicus.eu/web/34-products-and-services-faq.php will guide you on how to download a product through the CMEMS Web Portal FTP Service.

III.4 Download a product through the CMEMS Web Portal Direct Get File Service

You first need to register. Please find below the registration steps: http://marine.copernicus.eu/web/34-products-and-services-faq.php#1

Once registered, the CMEMS FAQ http://marine.copernicus.eu/web/34-products-and-services-faq.php will guide you on how to download a product through the CMEMS Web Portal Direct Get File Service.

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

IV FILES NOMENCLATURE AND FORMAT

IV.1 Nomenclature of files when downloaded through the Subsetter Service

GLOBAL_ANALYSIS_FORECAST_PHY_001_024 files nomenclature when downloaded through the CMEMS Web Portal Subsetter is based on product dataset name and a numerical reference related to the request date on the portal.

The scheme is: datasetname_nnnnnnnnnnnn.nc

where:

- **datasetname**: as described previously
- **nnnnnnnnnnn:** 13 digit integer corresponding to the current time (download time) in milliseconds since January 1, 1970 midnight UTC.
- .nc: standard NetCDF filename extension.

Example: global-analysis-forecast-phy-001-024_1303461772348.nc

For SMOC global-analysis-forecast-phy-001-024-hourly-merged-uv_1303461772348.nc

IV.2 File Format: format name

The products are stored using the NetCDF format.

NetCDF (network Common Data Form) is an interface for array-oriented data access and a library that provides an implementation of the interface. The NetCDF library also defines a machine-independent format for representing scientific data. Together, the interface, library, and format support the creation, access, and sharing of scientific data. The NetCDF software was developed at the Unidata Program Center in Boulder, Colorado. The NetCDF libraries define a machine-independent format for representing scientific data.

Please see Unidata NetCDF pages for more information, and to retrieve NetCDF software package.

NetCDF data is:

- * Self-Describing. A netCDF file includes information about the data it contains.
- * Architecture-independent. A NetCDF file is represented in a form that can be accessed by computers with different ways of storing integers, characters, and floating-point numbers.
- * Direct-access. A small subset of a large dataset may be accessed efficiently, without first reading through all the preceding data.
- * Appendable. Data can be appended to a NetCDF dataset along one dimension without copying the dataset or redefining its structure. The structure of a NetCDF dataset can be changed, though this sometimes causes the dataset to be copied.
 - * Sharable. One writer and multiple readers may simultaneously access the same NetCDF file.

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

IV.3 File size

DATASET NAME NAME OF FILE		DIMENSION [GB]
global-analysis- forecast-phy-001-024	mercatorpsy4v3r1_gl12_mean_\${date1}_R\${date2}.nc	3.4
global-analysis- forecast-phy-001-024- hourly-t-u-v-ssh	mercatorpsy4v3r1_gl12_hrly_\${date1}_R\${date2}.nc	1.6
global-analysis- forecast-phy-001-024- monthly	mercatorpsy4v3r1_gl12_mean_\${YYYYMM}.nc	3.4
global-analysis- forecast-phy-001- 024-hourly-merged- uv	SMOC_\${date1}_R\${date2}.nc	0.826
global-analysis- forecast-phy-001-024- statics	GLO-MFC_001_024_\${field}.nc	2.3

IV.4 Remember: scale_factor & add_offset / missing_value / land mask

Real_Value = (Display_Value X scale_factor) + add_offset

The missing value for this product is: -32767s

Land mask are equal to "_FillValue" (see variable attribute on NetCDF file).

IV.5 Reading Software

NetCDF data can be browsed and used through a number of software, like:

- ✓ ncBrowse: http://www.epic.noaa.gov/java/ncBrowse/,
- ✓ NetCDF Operator (NCO): http://nco.sourceforge.net/
- ✓ IDL, Matlab, GMT...

Useful information on UNIDATA: http://www.unidata.ucar.edu/software/netcdf/

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

Issue : 1.4

I.1 Structure and semantic of netCDF maps files

netcdf global-analysis-forecast-phy-001-024 1553161585093 { dimensions: time = 1; latitude = 2041; longitude = 4320; depth = 1;variables: short mlotst(time, latitude, longitude); mlotst:long_name = "Density ocean mixed layer thickness"; mlotst:standard_name = "ocean_mixed_layer_thickness_defined_by_sigma_theta"; mlotst:units = "m"; mlotst:unit_long = "Meters"; mlotst:add_offset = -0.152592554688454; mlotst:scale_factor = 0.152592554688454; mlotst: FillValue = -32767s; mlotst:cell_methods = "area: mean"; short siconc(time, latitude, longitude); siconc:long name = "Ice concentration"; siconc:standard name = "sea ice area fraction"; siconc:units = "1"; siconc:unit_long = "Fraction"; siconc:add_offset = -3.81481368094683e-05; siconc:scale_factor = 3.81481368094683e-05; siconc:_FillValue = -32767s; siconc:cell_methods = "area: mean where sea_ice"; float latitude(latitude); latitude:valid_min = -80.f; latitude:valid max = 90.f; latitude:step = 0.08333588f; latitude:units = "degrees north"; latitude:unit_long = "Degrees North";

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

```
latitude:long name = "Latitude";
 latitude:standard name = "latitude";
 latitude:axis = "Y";
 latitude:_CoordinateAxisType = "Lat";
short thetao(time, depth, latitude, longitude);
 thetao:long_name = "Temperature";
 thetao:standard_name = "sea_water_potential_temperature";
 thetao:units = "degrees_C";
 thetao:unit_long = "Degrees Celsius";
 thetao:_FillValue = -32767s;
 thetao:add_offset = 21.;
 thetao:scale_factor = 0.000732444226741791;
 thetao:cell methods = "area: mean";
short usi(time, latitude, longitude);
 usi:long name = "Sea ice eastward velocity";
 usi:standard_name = "eastward_sea_ice_velocity";
 usi:units = "m s-1";
 usi:unit_long = "Meters per second";
 usi:add_offset = 0.;
 usi:scale_factor = 3.05185094475746e-05;
 usi:_FillValue = -32767s;
 usi:cell_methods = "area: mean where sea_ice";
short sithick(time, latitude, longitude);
 sithick:long name = "Sea ice thickness";
 sithick:standard_name = "sea_ice_thickness";
 sithick:units = "m";
 sithick:unit_long = "Meters";
 sithick:add offset = -0.000762962736189365;
 sithick:scale factor = 0.000762962736189365;
 sithick:_FillValue = -32767s;
 sithick:cell_methods = "area: mean where sea_ice";
short bottomT(time, latitude, longitude);
```

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

```
bottomT:long name = "Sea floor potential temperature";
 bottomT:standard name = "sea water potential temperature at sea floor";
 bottomT:units = "degrees_C";
 bottomT:unit_long = "Degrees Celsius";
 bottomT:_FillValue = -32767s;
 bottomT:add_offset = 21.;
 bottomT:scale_factor = 0.000732444226741791;
 bottomT:cell_methods = "area: mean";
short vsi(time, latitude, longitude);
 vsi:long_name = "Sea ice northward velocity";
 vsi:standard_name = "northward_sea_ice_velocity";
 vsi:units = "m s-1";
 vsi:unit_long = "Meters per second";
 vsi:add offset = 0.;
 vsi:scale factor = 3.05185094475746e-05;
 vsi:_FillValue = -32767s;
 vsi:cell_methods = "area: mean where sea_ice";
float depth(depth);
 depth:valid_min = 0.494025f;
 depth:valid_max = 0.494025f;
 depth:units = "m";
 depth:positive = "down";
 depth:unit_long = "Meters";
 depth:long name = "Depth";
 depth:standard_name = "depth";
 depth:axis = "Z";
 depth:_CoordinateAxisType = "Height";
 depth: CoordinateZisPositive = "down";
short vo(time, depth, latitude, longitude);
 vo:long_name = "Northward velocity";
 vo:standard_name = "northward_sea_water_velocity";
 vo:units = "m s-1";
```

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

```
vo:unit long = "Meters per second";
 vo: FillValue = -32767s;
 vo:add_offset = 0.;
 vo:scale_factor = 0.000610370188951492;
 vo:cell_methods = "area: mean";
short uo(time, depth, latitude, longitude);
 uo:long_name = "Eastward velocity";
 uo:standard_name = "eastward_sea_water_velocity";
 uo:units = "m s-1";
 uo:unit_long = "Meters per second";
 uo:_FillValue = -32767s;
 uo:add_offset = 0.;
 uo:scale factor = 0.000610370188951492;
 uo:cell methods = "area: mean";
float time(time);
 time:long_name = "Time (hours since 1950-01-01)";
 time:standard_name = "time";
 time:calendar = "gregorian";
 time:units = "hours since 1950-01-01 00:00:00";
 time:axis = "T";
 time:_CoordinateAxisType = "Time";
 time:valid_min = 606972.f;
 time:valid max = 606972.f;
short so(time, depth, latitude, longitude);
 so:long_name = "Salinity";
 so:standard_name = "sea_water_salinity";
 so:units = "1e-3";
 so:unit long = "Practical Salinity Unit";
 so: FillValue = -32767s;
 so:add_offset = -0.00152592547237873;
 so:scale_factor = 0.00152592547237873;
 so:cell_methods = "area: mean";
```

Ref: CMEMS-GLO-PUM-001-024

:18 Jan. 2019

Issue : 1.4

Date

```
float longitude(longitude);
 longitude:valid min = -180.f;
 longitude:valid_max = 179.9167f;
 longitude:step = 0.08332825f;
 longitude:units = "degrees_east";
 longitude:unit_long = "Degrees East";
 longitude:long_name = "Longitude";
 longitude:standard_name = "longitude";
 longitude:axis = "X";
 longitude:_CoordinateAxisType = "Lon";
 short zos(time, latitude, longitude);
 zos:long_name = "Sea surface height";
 zos:standard_name = "sea_surface_height_above_geoid";
 zos:units = "m";
 zos:unit long = "Meters";
 zos:add_offset = 0.;
 zos:scale_factor = 0.000305185094475746;
 zos:_FillValue = -32767s;
 zos:cell_methods = "area: mean";
// global attributes:
 :title = "daily mean fields from Global Ocean Physics Analysis and Forecast updated
Daily";
 :easting = "longitude";
 :northing = "latitude";
 :history = "2019/03/21 01:34:33 MERCATOR OCEAN Netcdf creation";
 :source = "MERCATOR PSY4QV3R1";
 :institution = "MERCATOR OCEAN";
 :references = "http://www.mercator-ocean.fr";
 :comment = "CMEMS product";
 :Conventions = "CF-1.4";
 :domain_name = "GL12";
 :FROM_ORIGINAL_FILE__field_type = "mean";
```

Ref: CMEMS-GLO-PUM-001-024

:18 Jan. 2019

Issue : 1.4

Date

```
:field_date = "2019-03-30 00:00:00";
:field_julian_date = 25290.f;
:julian_day_unit = "days since 1950-01-01 00:00:00";
:forecast_range = "9-day_forecast";
:forecast_type = "forecast";
:bulletin_date = "2019-03-21 00:00:00";
:bulletin_type = "operational";
:FROM_ORIGINAL_FILE__longitude_min = -180.f;
:FROM_ORIGINAL_FILE__longitude_max = 179.9167f;
:FROM_ORIGINAL_FILE__latitude_min = -80.f;
:FROM_ORIGINAL_FILE__latitude_max = 90.f;
:z_min = 0.494025f;
:z_max = 5727.917f;
:_CoordSysBuilder = "ucar.nc2.dataset.conv.CF1Convention";
```

For dataset dataset-hourly-merged-uv _YYYYMMT0000Z_PYYYYMMDDThhmmZ.nc

```
Ш
 dimensions:
Ш
 longitude = 4320;
 latitude = 2041;
IV
٧
 depth = 1;
V١
 time = UNLIMITED; // (24 currently)
VII
 variables:
VIII
 float longitude(longitude);
ΙX
 longitude:valid min = -180.f;
Χ
 longitude:valid_max = 179.9167f;
 longitude:long name = "longitude coordinate";
ΧI
XII
 longitude:standard_name = "longitude";
 longitude:units = "degrees east";
XIII
 longitude:step = 0.08332825;
XIV
XV
 float latitude(latitude);
XVI
 latitude:valid_min = -80.f;
XVII
 latitude:valid_max = 90.f;
```

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

```
XVIII
 latitude:long name = "latitude coordinate";
XIX
 latitude:standard name = "latitude";
 latitude:units = "degrees_north";
XX
XXI
 latitude:step = 0.08332825;
XXII
 float depth(depth);
XXIII
 depth:valid_min = 0.494025f;
XXIV
 depth:valid_max = 0.494025f;
XXV
 depth:long_name = "Depth";
XXVI
 depth:standard_name = "depth";
 depth:units = "m";
XXVII
XXVIII
 depth:positive = "down";
XXIX
 float time(time);
 time:units = "hours since 1950-01-01 0:0:0";
XXX
XXXI
 time:calendar = "standard";
XXXII
 time:long name = "time";
XXXIII
 time:standard_name = "time";
XXXIV
 time:step = 1L;
XXXV
 float uo(time, depth, latitude, longitude);
 uo:_FillValue = 1.e+20f;
XXXVI
XXXVII
 uo:least_significant_digit = 3L;
XXXVIII
 uo:long_name = "Eastward Eulerian velocity (Navier-Stokes current)";
XXXIX
 uo:standard_name = "eastward_sea_water_velocity";
XL
 uo:units = "m s-1";
 float vo(time, depth, latitude, longitude);
XLI
XLII
 vo:_FillValue = 1.e+20f;
XLIII
 vo:least_significant_digit = 3L;
XLIV
 vo:long name = "Northward Eulerian velocity (Navier-Stokes current)";
 vo:standard name = "northward sea water velocity";
XLV
 vo:units = "m s-1";
XLVI
 float vsdx(time, depth, latitude, longitude);
XLVII
XLVIII
 vsdx:_FillValue = 1.e+20f;
XLIX
 vsdx:least_significant_digit = 3L;
```

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

```
L
 vsdx:long name = "Eastward wave-induced velocity (Stokes drift)";
 vsdx:standard name = "sea surface wave stokes drift x velocity";
LI
 vsdx:units = "m s-1";
LII
 float vsdy(time, depth, latitude, longitude);
LIII
 vsdy:_FillValue = 1.e+20f;
LIV
LV
 vsdy:least_significant_digit = 3L;
LVI
 vsdy:long_name = "Northward wave-induced velocity (Stokes drift)";
 vsdy:standard_name = "sea_surface_wave_stokes_drift_y_velocity";
LVII
LVIII
 vsdy:units = "m s-1";
LIX
 float utide(time, depth, latitude, longitude);
LX
 utide:_FillValue = 1.e+20f;
LXI
 utide:least_significant_digit = 3L;
LXII
 utide:long name = "Eastward tide-induced velocity (Tide current)";
 utide:standard name = "eastward sea water velocity";
LXIII
 utide:units = "m s-1";
LXIV
LXV
 float vtide(time, depth, latitude, longitude);
 vtide: FillValue = 1.e+20f;
LXVI
LXVII
 vtide:least_significant_digit = 3L;
 vtide:long_name = "Northward tide-induced velocity (Tide current)";
LXVIII
LXIX
 vtide:standard_name = "northward_sea_water_velocity";
LXX
 vtide:units = "m s-1";
LXXI
 float utotal(time, depth, latitude, longitude);
LXXII
 utotal: FillValue = 1.e+20f;
 utotal:least significant digit = 3L;
LXXIII
LXXIV
 utotal:long_name = "Eastward total velocity (Eulerian + Waves + Tide)";
LXXV
 utotal:standard_name = "eastward_sea_water_velocity";
LXXVI
 utotal:units = "m s-1";
 float vtotal(time, depth, latitude, longitude);
LXXVII
 vtotal: FillValue = 1.e+20f;
LXXVIII
LXXIX
 vtotal:least_significant_digit = 3L;
 vtotal:long_name = "Northward total velocity (Eulerian + Waves + Tide)";
LXXX
LXXXI
 vtotal:standard_name = "northward_sea_water_velocity";
```

Ref: CMEMS-GLO-PUM-001-024

Date : 18 Jan. 2019

```
LXXXII
 vtotal:units = "m s-1";
LXXXIII
LXXXIV // global attributes:
 :_NCProperties = "version=1|netcdflibversion=4.5.0|hdf5libversion=1.8.18";
LXXXV
 :product = "GLOBAL_ANALYSIS_FORECAST_PHY_001_024";
LXXXVI
LXXXVII
 :producer = "CMEMS - Global Monitoring and Forecasting Centre";
LXXXVIII
 :title = "hourly mean merged surface currents from oceanic circulation, tides
 and waves":
LXXXIX
 :area = "GLOBAL";
 :quality_information_document
XC
 "http://marine.copernicus.eu/documents/QUID/CMEMS-GLO-QUID-001-024.pdf";
XCI
 :Conventions = "CF-1.6";
XCII
 :credit = "E.U. Copernicus Marine Service Information (CMEMS)";
 :contact = "servicedesk.cmems@mercator-ocean.eu";
XCIII
 :references = "http://marine.copernicus.eu";
XCIV
 :source = "MERCATOR PSY4QV3R1, mfwamglo, FES2014";
XCV
XCVI
 :licence = "http://marine.copernicus.eu/services-portfolio/service-commitments-and-
 licence/";
 :dataset = "global-analysis-forecast-phy-001-024-hourly-merged-u-v";
XCVII
 :product_user_manual = "http://marine.copernicus.eu/documents/PUM/CMEMS-
XCVIII
 GLO-PUM-001-024.pdf";
XCIX
 :institution = "MERCATOR OCEAN";
С
 :julian day unit = "hours since 1950-01-01 00:00:00";
CI
 :latitude_min = -80L;
CII
 :latitude_max = 90.;
 :longitude_min = -180.;
CIII
CIV
 :longitude max = 179.91667175293;
```