PRODUCT USER MANUAL

PRODUCT USER MANUAL

For Sea Level SLA products

SEALEVEL_ARC_PHY_L3_NRT_OBSERVATIONS_008_038

SEALEVEL_BS_PHY_L3_NRT_OBSERVATIONS_008_039

SEALEVEL_BS_PHY_L3_REP_OBSERVATIONS_008_040

SEALEVEL_EUR_PHY_ASSIM_L3_NRT_OBSERVATIONS_008_043

SEALEVEL_GLO_PHY_L3_NRT_OBSERVATIONS_008_044

SEALEVEL_GLO_PHY_L3_REP_OBSERVATIONS_008_045

SEALEVEL_MED_PHY_ASSIM_L3_NRT_OBSERVATIONS_008_048

SEALEVEL_MED_PHY_L3_REP_OBSERVATIONS_008_049

SEALEVEL_BS_PHY_L4_NRT_OBSERVATIONS_008_041
SEALEVEL_BS_PHY_L4_REP_OBSERVATIONS_008_042
SEALEVEL_GLO_PHY_L4_NRT_OBSERVATIONS_008_046
SEALEVEL_GLO_PHY_L4_REP_OBSERVATIONS_008_047
SEALEVEL_MED_PHY_L4_NRT_OBSERVATIONS_008_050
SEALEVEL_MED_PHY_L4_REP_OBSERVATIONS_008_051

SEALEVEL_GLO_NOISE_L4_NRT_OBSERVATIONS_008_032
SEA_LEVEL_GLO_NOISE_L4_REP_OBSERVATIONS_008_033

Issue: 1.5

CContributors: Françoise Mertz (CLS), Marie-Isabelle Pujol (CLS), Yannice Faugère (CLS)

CCMEMS version scope : Version 4.0

AApproval Date: March 19 2018

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

CHANGE RECORD

Issue	Date	§	Description of Change	Author	Validated By
1.0	2017/01/01	all	First version of document for V3 products	F. Mertz	
1.1	2017/03/17	all	Review from Mercator	F. Mertz	
1.2	2017/06/25	all	Addition of Sentinel-3A and OSTM/Jason-2 New orbit in REP products	F. Mertz	
1.3	2017/09/18	All	Addition of h2g in REP products and j2g in NRT products	F. Mertz	
1.4	2017/12/15		Version 4 CMEMS	F. Mertz	
1.5	2018/01/15		Vesrion 4 CMEMS Phase II	F. Mertz	CMEMS products team

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

TABLE OF CONTENTS

I	INTRO	DUCTION	4
	I.1 Defini	tions	ε
	1.1.1	Variables used in SL-TAC products	7
	I.2 CMEN	IS and Aviso+ Disseminations	9
II	COPER	NICUS SL-TAC Products	10
	II.1 Near	Real Time Products	10
	II.1.1	Delay of the products	11
	II.2 Delay	ed Time Products	14
	II.2.1	Delay of the products	15
III	Descri	otion of the product specification	16
	III.1 Gene	ral information	16
	III.1.1	Along-track products	16
	III.1.2	Gridded Sea Level Anomalies	22
	III.1.3	Gridded Noise on Sea Level Anomalies	25
IV	Nomei	oclature of files	26
	IV.1 Nom	enclature of files downloaded through the CMEMS Web Portal download Service	26
	IV.1.1	Nomenclature of the Along Track products	26
	IV.1.2	Nomenclature of the Gridded products	28
	IV.1.3	Nomenclature of the Gridded noise of Sea Level Anomalies	29
V	Data f	ormat	31
	V.1 NetCo	If	31
	V.2 Struc	ture and semantic of NetCDF along-track (L3) files	32
	V.2.1	Example of classic along-track L3 file	32
	V.2.2	Example of along-track L3 file dedicated to assimilation	34
	V.3 Struc	ture and semantic of NetCDF maps (L4) files	37
	V.3.1	Example of classic gridded L4 file	37
	V.4 Struc	ture and semantic of NetCDF Gridded Noise on Sea Level Anomaly files	41
VI	How to	download a product	43
	VI.1 Dow	nload a product through the CMEMS Web Portal Directgetfile Service	43
	VI.2 Dow	nload a product through the CMEMS Web Portal Ftp Service	43
	VI.3 Dow	nload a product through the CMEMS Web Portal Subsetter Service	43
VII	Refe	erences	44

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0* SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0* Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

I INTRODUCTION

The Sea Level TAC (Thematic Assembly Centre) is one of the five TAC of the Copernicus Marine Environment Monitoring Service (CMEMS) project. The aim of this document is to describe the products delivered by the Sea Level TAC.

The data produced in the frame of this TAC are generated by the processing system including data from all altimeter missions: Sentinel-3A, Jason-3, HY-2A, Saral/AltiKa, Cryosat-2, OSTM/Jason-2, Jason-1, Topex/Poseidon, Envisat, GFO, ERS-1/2.

The products described in this user manual are the following:

1)

SEALEVEL_GLO_PHY_L3_NRT_OBSERVATIONS_008_044
SEALEVEL_MED_PHY_ASSIM_L3_NRT_OBSERVATIONS_008_048
SEALEVEL_BS_PHY_L3_NRT_OBSERVATIONS_008_039
SEALEVEL_EUR_PHY_ASSIM_L3_NRT_OBSERVATIONS_008_043
SEALEVEL_ARC_PHY_L3_NRT_OBSERVATIONS_008_038

and

SEALEVEL_GLO_PHY_L3_REP_OBSERVATIONS_008_045 SEALEVEL_MED_PHY_L3_REP_OBSERVATIONS_008_049 SEALEVEL_BS_PHY_L3_REP_OBSERVATIONS_008_040

are Sea Surface Heights observations from the altimeters.

The data provided to users have a global coverage (SEALEVEL GLO * OBSERVATIONS 008 *) and regional products also computed specific areas: are over (SEALEVEL MED * OBSERVATIONS 008 *) Mediterranean Sea and **Black** Sea (SEALEVEL_BS_*_OBSERVATIONS_008_*).

products The following two regional are available only in Near Real time: (SEALEVEL EUR PHY ASSIM L3 NRT OBSERVATIONS 008 043) and **Arctic** (SEALEVEL ARC PHY L3 NRT OBSERVATIONS 008 038).

Specific features of dedicated assimilation product (*ASSIM*):

Those products are added to existing Sea Level TAC products to address the needs of data assimilation and validation in regional models, following the TAPAS (Tailored Altimeter Product for Assimilation System) initiative launched by MyOcean project with all the Modeling and Forecasting Centers (MFCs).

Those products are not filtered and not sub-sampled, contrary to the other SEA LEVEL along-track products. Their resolution is thus 7 km.

Those products propose several variables: the SLA that is usually contained in SL TAC products which in unfiltered, the filtered SLA, but also, the MDT (Mean Dynamic Topography), the DAC (Dynamic Atmospheric Correction), the oceanic tide and the LWE (Long Wavelength Error) correction.

The description is detailed in II.1

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

2)

SEALEVEL_GLO_PHY_L4_NRT_OBSERVATIONS_008_046
SEALEVEL_MED_PHY_L4_NRT_OBSERVATIONS_008_050
SEALEVEL BS_PHY_L4_NRT_OBSERVATIONS_008_041

And

SEALEVEL_GLO_PHY_L4_REP_OBSERVATIONS_008_047 SEALEVEL_MED_PHY_L4_REP_OBSERVATIONS_008_051 SEALEVEL_BS_PHY_L4_REP_OBSERVATIONS_008_042

are **Maps of Sea Surface Heights and derived variables** observations from the altimeters. Those products were previously distributed by Aviso+ and the scientific content has not changed.

3)

SEALEVEL_GLO_NOISE_L4_NRT_OBSERVATIONS_008_032 SEALEVEL_GLO_NOISE_L4_REP_OBSERVATIONS_008_033

are gridded products containing the noise of filtering of SLA Global Ocean products and are described in the QUID http://marine.copernicus.eu/documents/QUID/CMEMS-SL-QUID-008-032-051.pdf

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0* SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0* Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

II DEFINITIONS

Figure 1: Altimetry principle

• The Altimetry gives access to the <u>Sea Surface Height (SSH)</u> above the reference ellipsoïd (see figure 1)

SSH = Orbit - Altimetric Range

• The Mean Sea Surface (MSS) is the temporal mean of the SSH over a period N.

It is a mean surface above the **ellipsoïd** and it includes the **Geoid**. See the detailed computation in QUID http://marine.copernicus.eu/documents/QUID/CMEMS-SL-QUID-008-032-051.pdf

$$MSS_N = \langle SSH \rangle_N$$

• The dynamical part of the signal: <u>Sea Level Anomaly (SLA)</u> is deduced from the SSH using a <u>Mean Sea Surface (MSS)</u>:

$$SLA_N = SSH - MSS_N$$

• The <u>Mean Dynamic Topography (MDT)</u> is the temporal mean of the **SSH** above the **Geoid** over a period N.

$$MDT_N = MSS_N - Geoid$$

• The dynamical part of the absolute signal: <u>Absolute Dynamic Topography (ADT)</u> is deduced from the SLA using a Mean Dynamic Topography (MDT):

$$ADT = SLA_N + MDT_N = SSH - MSS_N + MDT_N$$

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

II.1 Variables used in SL-TAC products

This part gives an overview of the variables used in the SL-TAC products and their signification. The complete processing to calculated the variables is described in the QUID http://marine.copernicus.eu/documents/QUID/CMEMS-SL-QUID-008-032-051.pdf.

Name of products	physical variables
SEALEVEL_GLO_PHY_L3_NRT_OBSERVATIONS_008_044 SEALEVEL_ARC_PHY_L3_NRT_OBSERVATIONS_008_038	sla_filtered adt_filtered
SEALEVEL_MED_PHY_ASSIM_L3_NRT_OBSERVATIONS_008_048 SEALEVEL_EUR_PHY_ASSIM_L3_NRT_OBSERVATIONS_008_043	sla_filtered sla_unfiltered mdt dac lwe ocean_tide
SEALEVEL_BS_PHY_L3_NRT_OBSERVATIONS_008_039	sla_filtered
SEALEVEL_GLO_PHY_L3_REP_OBSERVATIONS_008_045 SEALEVEL_MED_PHY_L3_REP_OBSERVATIONS_008_049	sla_filtered and adt_filtered for filtered datasets sla_unfiltered and adt_unfiltered for unfiltered datasets
SEALEVEL_BS_PHY_L3_REP_OBSERVATIONS_008_040	sla_filtered for filtered datasets sla_unfiltered for unfiltered datasets
SEALEVEL_GLO_PHY_MAP_L4_NRT_OBSERVATIONS_008_046 SEALEVEL_GLO_PHY_MAP_L4_REP_OBSERVATIONS_008_047 SEALEVEL_MED_PHY_MAP_L4_NRT_OBSERVATIONS_008_050 SEALEVEL_MED_PHY_MAP_L4_REP_OBSERVATIONS_008_051	sla err adt ugosa vgosa ugos vgos
SEALEVEL_BS_PHY_MAP_L4_NRT_OBSERVATIONS_008_041 SEALEVEL_BS_PHY_MAP_L4_REP_OBSERVATIONS_008_042	sla err ugosa vgosa

Table 1: list of variables in the SL-TAC products

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date : 15 January 2017

Name of	description/comment	
variable		
sla_filtered sla_unfiltered	described in II.1Note that for assimilation products, the sla is filtered but not subsampled contrary to other L3 products.	
adt_filtered adt_unfiltered	described in II.1. Note that for assimilation products, the adt variable is not in the product but can be obtained with adt_filtered = sla_filtered + mdt	
ugosa and vgosa ugos and vgos	described in the QUID http://marine.copernicus.eu/documents/QUID/CMEMS-SL-QUID-008-032-051.pdf	
mdt	Mean Dynamic Topography, described in II.1	
dac	This correction allows for the removal of high frequency variability induced by the atmospheric forcing and aliased by the altimetric measurements. The high frequency part is based on a barotropic model simulation forced by atmospheric pressure and winds (MOG2D; Carrère and Lyard 2003); the low frequency part is an inverse barometer response. A 20-day cutoff-period was chosen because it corresponds to the Nyquist period of T/P-Jason reference altimeters sampling and because the variability is mostly barotropic in this high frequency band. This correction is already included in the SLA so if the user wants to uncorrect it or to use another correction instead, he must add it to the SLA from the product:	
	$sla_filtered_{uncorrected} = sla_filtered_{from product} + dac.$	
	sla_unfiltered _{uncorrected} = sla_unfiltered _{from product} + dac.	
lwe	This correction allows correcting along track altimeter signals from long wavelengt errors remaining in the signal. LWE are defined to be orbit errors (very long spatial scale and residual high-frequency signals (short time scale and large spatial scales); LWE assumed to be uncorrelated between tracks and cycles. The LWE estimation is similar the optimal interpolation technique described in Le Traon et al.[1998]; the main different is that along-track LWE are estimated instead of the ocean signal. This correction already included in the SLA but it is stored with opposite sign compared to the oth corrections so if the user wants to uncorrect it or to use another correction instead, he musubtract it from the SLA in the product:	
	sla_filtered _{uncorrected} = sla_filtered _{from product} - lwe.	
	$sla_unfiltered_{uncorrected} = sla_unfiltered_{from product} - lwe.$	
ocean_tide	The oceanic tide combines the ocean tide model and the loading tide model. The models are described in the QUID http://marine.copernicus.eu/documents/QUID/CMEMS-SL-QUID-008-032-051.pdf	
	This correction is already included in the SLA so if the user wants to uncorrect it or to use another correction instead, he must add it to the SLA from the product:	
	$sla_filtered_{uncorrected} = sla_filtered_{from product} + oceanic_tide.$	
	$sla_unfiltered_{uncorrected} = sla_unfiltered_{from\ product} + oceanic_tide.$	

Table 2: Description of variables in the SL-TAC products

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

II.2 CMEMS and Aviso+ Disseminations

- The along-track and maps SLAs and ADTs for Global ocean, Mediterranean Sea, Black Sea, Arctic Ocean and European Seas are distributed by CMEMS but they are in the Aviso+ Catalogue and can be visualized via the Live Access Server (LAS) http://www.aviso.altimetry.fr/en/data/data-access/las-live-access-server.html
- The Gridded Sea Level Anomalies Means and Climatologies are available via the Aviso+ dissemination (with registration) http://www.aviso.altimetry.fr/en/data/products/sea-surface-height-products/global/msla-mean-climatology.html
- The along-track and maps SLAs for Mozambique Area are distributed by Aviso+ http://www.aviso.altimetry.fr/en/data/products/sea-surface-height-products/regional/msla-mozambique-area.html
- The MSS is available via the Aviso+ dissemination (with registration) http://www.aviso.altimetry.fr/en/data/products/auxiliary-products/mss.html
- The MDT is available via the Aviso+ dissemination (with registration) http://www.aviso.altimetry.fr/en/data/products/auxiliary-products/mdt.html
- Other altimetry products are available via the Aviso+ dissemination (with registration), see http://www.aviso.altimetry.fr/en/data/products.html

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0* SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0* Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

III COPERNICUS SL-TAC PRODUCTS

The CMEMS SL-TAC produces two components: one REPROCESSING (REP) component and on Near-real-Time (NRT) component described in this part.

III.1 Near Real Time Products

The purpose of the NRT CMEMS component is the acquisition of altimeter data from various altimeter missions in

- near-real-time (IGDRs) or in short time critical (L2P STC for Sentinel-3A) i.e. within a few days at most and
- in fast delivery: real time (OGDRs) or near real time (L2P NRT for Sentinel-3A),

the validation and correction of these altimeter data sets (i.e edition and selection, update of corrections and homogenization, orbit error reduction) in order to produce each day along-track and gridded products.

Exploitation of real time OGDR or L2P NRT Sentinel-3A data allows the DUACS system to produce multi-mission maps with 0-day and 3-day delay and NRT (IGDR-based) or L2P STC Sentinel-3A production has a 6-day delay see III.1.1.

The quality measurements in the NRT SL-TAC CMEMS component is more sensitive to the number of altimeter missions involved in the system. This is mainly due to the orbit error and the non-centered processing time-window (in NRT case, "future" data are not available; the computation time window takes into account only the 6 weeks before the date).

If two altimeters are acknowledged as the bare minimum needed to observe mesoscale signals in DT maps, three or even four missions are needed to obtain equivalent accuracy in NRT (Pascual et al., 2006).

	Along-track Sea surface height	Along-track Sea level anomaly for assimilation	Gridded Sea Surface Height and derivated variables
	NRT PHY L3	NRT PHY ASSIM L3	NRT PHY L4
	SEALEVEL_*_PHY_L3_NRT _OBSERVATIONS_008_*	SEALEVEL_*_PHY_ASSIM_L3_NRT _OBSERVATIONS_008_*	SEALEVEL_*_PHY_L4_NRT _OBSERVATIONS_008_*
Global	delivered Sentinel-3A dataset is produced under EUMETSAT responsibility and disseminated by CMEMS	-	delivered
Mediterranean	-	delivered	delivered
Black Sea	delivered	-	delivered
Arctic	delivered	-	-
Europe	-	delivered	-

Table 3: List of the time varying products in NRT

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0* SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0* Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

A time invariant product SEALEVEL_GLO_NOISE_L4_NRT_OBSERVATIONS_008_032 is also delivered: it describes the noise level of along-track measurements. This is a gridded product. One file is provided for the global ocean and those values must be applied for Arctic and Europe products. For Mediterranean and Black seas, one value is given in the QUID http://marine.copernicus.eu/documents/QUID/CMEMS-SL-QUID-008-032-051.pdf.

	Gridded Noise on SLA NRT NOISE SLA SEALEVEL_GLO_NOISE_L4_NRT_OBSERVATIONS_008_*
Global	delivered
Mediterranean	See QUID
Black Sea	See QUID
Arctic	Same as global
Europe	Same as global

Table 4: List of the time invariant product in NRT

III.1.1 Delay of the products

III.1.1.1 Along-track products

As described in Figure 2 below, there is a nominal run of the SL-TAC chain each day, combining IGDR or L2P STC and OGDR or L2P NRT data. This run produces every day along-track products 3 to 12 hours after the last measurement. Moreover, several times per day a secondary run for GLOBAL area only takes into account the last Saral, Cryosat-2, Jason-2 and Jason-3 OGDRs or L2P NRT Sentinel-3A files. This allows producing GLOBAL along-track files within 2 hours for the last measurement. This was implemented in order to allow downloading the latest measurement available whenever during the day.

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0* SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0* Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

The delivery data flow is described below with an example on a real situation. The consolidated data are in green and will not be updated in the future processing. The files in yellow are computed with IGDRs or L2P STC input data and the files in orange and red are produced with OGDRs or L2P NRT data. Once a day, the nominal processing is run with all the input data available. Several times per day, the global processing is run and integrates the available fast delivery products leading to increase the number of measurements available to users.

The situation A/ describes the available data after a nominal processing (processing date is 20160621) and several secondary processings. In the situation B/, after a new secondary processing, the consolidated files are the same as in A/, the yellow files are the same as in A/, the file of day 20 is the same as in A/ and the file of day 21 contains the measurements as in situation A/ plus the measurements acquired in the meanwhile (in red). Each time new data is ingested, the resultant file (of day 21) is overwritten with the attribute "date_created" updated.

In the situation C/ the day after A/ and B/, another file has been consolidated (day 31). The yellow, orange and red files have been updated with a new production date (20160622) and new measurements have been ingested (in red).

A/On 21/06 at 13H03 UTC between 21 and 22 days of data available with production date 20160621

Figure 2: Data delivery flow for Global NRT SL-TAC products

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

III.1.1.2 Gridded products

The availability of the gridded products in near real time is day-0, day-3 and day-6 days.

Those products are delivered every day.

Three merged maps are produced daily, each with a different delay and quality:

- A 6-day delay, which represents a final NRT map production,
- A 3-day delay, which represents an intermediate map production,;
- and a 0-day delay, which represents a preliminary map production, based on IGDR+OGDR production.

Then, these maps are replaced when a better quality data is available:

• At d₀₊₆, the final NRT map replaces the preliminary map which was produced at d₀.

Figure 3: Three merged maps are produced daily: final map (d-6), intermediate map (d-3) and preliminary map (d0)

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

III.2 Delayed Time Products

The Delayed Time or REP (for REPROCESSING) component of SL-TAC system is responsible for the production of processed Sentinel-3A, Jason-3, HY-2A, Saral/AltiKa, Cryosat-2, Jason-1, OSTM/Jason-2, T/P, Envisat, GFO, ERS1/2 data in order to provide a homogeneous, inter-calibrated and highly accurate long time series of all altimeter data.

REP products are more precise than NRT products. Two reasons explain this quality difference. The first one is the better intrinsic quality of the POE orbit used in the GDR or NTC for Sentinel-3A processing. The second reason is that in the REP processing, the products can be computed optimally with a centred computation time window for OER, LWE and mapping processes (6 weeks before and after the date). On the contrary in NRT case, "future" data are not available so the computation time window is not centred and therefore not optimal. As for NRT products, improved altimeter corrections and processing algorithms are used: ocean tide model to correct altimeter data, improved methods for orbit error reduction and mapping.

	Along-track Sea surface height REP PHY L3	Gridded sea surface height and derivated variables REP PHY L4
	SEALEVEL_*_PHY_L3_REP _OBSERVATIONS_008_*	SEALEVEL_*_PHY_L4_REP _OBSERVATIONS_008_*
Global filtered	delivered Sentinel-3A dataset is produced under EUMETSAT responsibility and disseminated by CMEMS	delivered
Global unfiltered	delivered Sentinel-3A dataset is produced under EUMETSAT responsibility and disseminated by CMEMS	-
Mediterranean filtered	delivered	delivered
Mediterranean unfiltered	delivered	-
Black Sea filtered	delivered	delivered
Black Sea unfiltered	delivered	-

Table 5: List of the time varying products in delayed-time (REP)

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

A time invariant product SEALEVEL_GLO_NOISE_L4_REP_OBSERVATIONS_008_033 is also delivered: it describes the noise level of along-track measurements. This is a gridded product delivered only on global ocean. For each mission two files are provided: one for filtered products and one for unfiltered products.

For Mediterranean and Black seas, one value is given, as described in the QUID http://marine.copernicus.eu/documents/QUID/CMEMS-SL-QUID-008-032-051.pdf.

	Gridded Noise on SLA REP NOISE SLA SEALEVEL_GLO_NOISE_L4_REP_OBSERVATIONS_008_*
Global filtered	delivered
Global unfiltered	delivered
Mediterranean filtered	See QUID
Mediterranean unfiltered	See QUID
Black Sea filtered	See QUID
Black Sea unfiltered	See QUID

Table 6: List of the time invariant product in Delayed Time

III.2.1 Delay of the products

Daily products are delivered.

The availability of the products in delayed time is at the best two months after the date of the measurement. The product generation needs all the GDR data of all the missions to take into account the best corrections as possible. The time delay can be longer in the case of a missing mission. The merged products were obtained with the satellites given in QUID. Moreover, the global attribute in the gridded file called "platform" gives the list of satellites used to compute the map.

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

IV DESCRIPTION OF THE PRODUCT SPECIFICATION

IV.1 General information

IV.1.1 Along-track products

D 1 4 G '6' 4'	GEALEVEL OLO DUV LA NDT ODGEDVATIONG 000 044	
Product Specification	SEALEVEL_GLO_PHY_L3_NRT_OBSERVATIONS_008_044	
	SEALEVEL_GLO_PHY_L3_REP_OBSERVATIONS_008_045	
Geographical coverage	global	
Variables latitude longitude sla_filtered (Sea level anomaly) adt_filtered (Absolute dynamic topography) sla_unfiltered (Sea level anomaly) for unfiltered REP datasets adt_unfiltered (Absolute dynamic topography) for unfiltered R datasets track time in days since 1950-01-01 00:00:00 UTC flag cycle		
Near Real time	Yes	
Reanalysis	Yes	
Available time series	see QUID	
Temporal resolution	Daily	
Target delivery time	up to 6 months for REP and up to 10 times a day for NRT	
Delivery mechanism	CMEMS Information System	
Horizontal resolution	14km for filtered, 7km for unfiltered	
Number of vertical levels	1	
Format	Netcdf CF1.6	

SEALEVEL_GLO_PHY_L3_NRT_OBSERVATIONS_008_044 and SEALEVEL_GLO_PHY_L3_REP_OBSERVATIONS_008_045 Product Specification

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

Product Specification	SEALEVEL_MED_PHY_ASSIM_L3_NRT_OBSERVATIONS_008_048	
Geographical coverage	6°W-37°E; 30°N-46°N	
Variables latitude longitude sla_filtered (Sea level anomaly) sla_unfiltered (Sea level anomaly) for unfiltered REP datase dac (Dynamic Atmospheric correction) lwe (Long wavelength correction) ocean_tide mdt (Mean dynamic topography) track time in days since 1950-01-01 00:00:00 UTC flag cycle		
Near Real time	Yes	
Reanalysis	No	
Available time series	see QUID	
Temporal resolution	Daily	
Target delivery time	Daily	
Delivery mechanism	CMEMS Information System	
Horizontal resolution	7km	
Number of vertical levels	1	
Format	Netcdf CF1.6	

SEALEVEL_MED_PHY_ASSIM_L3_NRT_OBSERVATIONS_008_048 Product Specification

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

Product Specification	SEALEVEL_MED_PHY_L3_REP_OBSERVATIONS_008_049
Geographical coverage	6°W-37°E; 30°N-46°N
Variables	latitude longitude sla_filtered (Sea level anomaly) adt_filtered (Absolute dynamic topography) sla_unfiltered (Sea level anomaly) for unfiltered REP datasets adt_unfiltered (Absolute dynamic topography) for unfiltered REP datasets track time in days since 1950-01-01 00:00:00 UTC cycle
Near Real time	No
Reanalysis	Yes
Available time series	see QUID
Temporal resolution	Daily
Target delivery time	up to 6 months for REP
Delivery mechanism	CMEMS Information System
Horizontal resolution	14km for filtered, 7km for unfiltered
Number of vertical levels	1
Format	Netcdf CF1.6

SEALEVEL_MED_PHY_L3_REP_OBSERVATIONS_008_049 Product Specification

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

Product Specification	SEALEVEL_BS_PHY_L3_NRT_OBSERVATIONS_008_039
	SEALEVEL_BS_PHY_L3_REP_OBSERVATIONS_008_040
Geographical coverage	27°E-42°E ; 40°N-47°N
Variables	latitude longitude sla_filtered (Sea level anomaly) sla_unfiltered (Sea level anomaly) for unfiltered REP datasets track time in days since 1950-01-01 00:00:00 UTC flag cycle
Near Real time	Yes
Reanalysis	Yes
Available time series	see QUID
Temporal resolution	Daily
Target delivery time	up to 6 months for REP and daily for NRT
Delivery mechanism	CMEMS Information System
Horizontal resolution	7km for filtered, 7km for unfiltered
Number of vertical levels	1
Format	Netcdf CF1.6

 ${\tt SEALEVEL_BS_PHY_L3_NRT_OBSERVATIONS_008_039} \ and \\ {\tt SEALEVEL_BS_PHY_L3_REP_OBSERVATIONS_008_040} \ Product \ Specification$

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

Product Specification	SEALEVEL_EUR_PHY_ASSIM_L3_NRT_OBSERVATIONS_008_043
Geographical coverage	25°W-42°E ; 21°N-66°N
Variables	latitude longitude sla_filtered (Sea level anomaly) sla_unfiltered (Sea level anomaly) for unfiltered REP datasets dac (Dynamic Atmospheric correction) lwe (Long wavelength correction) ocean_tide mdt (Mean dynamic topography) track time in days since 1950-01-01 00:00:00 UTC flag cycle
Near Real time	Yes
Reanalysis	No
Available time series	see QUID
Temporal resolution	Daily
Target delivery time	Daily
Delivery mechanism	CMEMS Information System
Horizontal resolution	7km
Number of vertical levels	1
Format	Netcdf CF1.6

SEALEVEL_EUR_PHY_ASSIM_L3_NRT_OBSERVATIONS_008_043 Product Specification

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Product Specification	SEALEVEL_ARC_PHY_L3_NRT_OBSERVATIONS_008_038
Geographical coverage	0°W-360°E; 50°N-82°N
Variables	latitude longitude sla_filtered (Sea level anomaly) adt_filtered (Absolute dynamic topography) track time in days since 1950-01-01 00:00:00 UTC flag cycle
Near Real time	Yes
Reanalysis	No
Available time series	see QUID
Temporal resolution	Daily
Target delivery time	daily
Delivery mechanism	CMEMS Information System
Horizontal resolution	14km
Number of vertical levels	1
Format	Netcdf CF1.6

SEALEVEL_ARC_PHY_L3_NRT_OBSERVATIONS_008_038 Product Specification

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

IV.1.2 Gridded Sea Level Anomalies

Product Specification	SEALEVEL_GLO_PHY_L4_NRT_OBSERVATIONS_008_046
	SEALEVEL_GLO_PHY_L4_REP_OBSERVATIONS_008_047
Geographical coverage	global
Variables	latitude longitude time in days since 1950-01-01 00:00:00 UTC sla (Sea level anomaly) err (Formal mapping error) adt (Absolute dynamic topography) ugosa (Geostrophic velocity anomalies: zonal component) vgosa (Geostrophic velocity anomalies: meridian component) ugos (Absolute geostrophic velocity: zonal component) vgos (Absolute geostrophic velocity: meridian component)
Near Real time	Yes
Reanalysis	Yes
Available time series	see QUID
Temporal resolution	Daily
Target delivery time	up to 6 months for REP and daily for NRT
Delivery mechanism	CMEMS Information System
Horizontal resolution	0.25°x0.25°
Number of vertical levels	1
Format	Netcdf CF1.6

SEALEVEL_GLO_PHY_MAP_L4_NRT_OBSERVATIONS_008_046 and SEALEVEL_GLO_PHY_MAP_L4_REP_OBSERVATIONS_008_047 Product Specification

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

Product Specification	SEALEVEL_MED_PHY_L4_NRT_OBSERVATIONS_008_050
	SEALEVEL_MED_PHY_L4_REP_OBSERVATIONS_008_051
Geographical coverage	6°W-37°E; 30°N-46°N
Variables	latitude longitude time in days since 1950-01-01 00:00:00 UTC sla (Sea level anomaly) err (Formal mapping error) adt (Absolute dynamic topography) ugosa (Geostrophic velocity anomalies: zonal component) vgosa (Geostrophic velocity anomalies: meridian component) ugos (Absolute geostrophic velocity: zonal component) vgos (Absolute geostrophic velocity: meridian component)
Near Real time	Yes
Reanalysis	Yes
Available time series	see QUID
Temporal resolution	Daily
Target delivery time	up to 6 months for REP and daily for NRT
Delivery mechanism	CMEMS Information System
Horizontal resolution	0.125°x0.125°
Number of vertical levels	1
Format	Netcdf CF1.6

SEALEVEL_MED_PHY_L4_NRT_OBSERVATIONS_008_050 and SEALEVEL_MED_PHY_L4_REP_OBSERVATIONS_008_051 Product Specification

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

Product Specification	SEALEVEL_BS_PHY_L4_NRT_OBSERVATIONS_008_041
	SEALEVEL_BS_PHY_L4_REP_OBSERVATIONS_008_042
Geographical coverage	27°E-42°E ; 40°N-47°N
Variables	latitude longitude time in days since 1950-01-01 00:00:00 UTC sla (Sea level anomaly) err (Formal mapping error) ugosa (Geostrophic velocity anomalies: zonal component) vgosa (Geostrophic velocity anomalies: meridian component)
Near Real time	Yes
Reanalysis	Yes
Available time series	see QUID
Temporal resolution	Daily
Target delivery time	up to 6 months for REP and daily for NRT
Delivery mechanism	CMEMS Information System
Horizontal resolution	0.125°x0.125°
Number of vertical levels	1
Format	Netcdf CF1.6

SEALEVEL_BS_PHY_L4_NRT_OBSERVATIONS_008_041 and SEALEVEL_BS_PHY_L4_REP_OBSERVATIONS_008_042 Product Specification

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

IV.1.3 Gridded Noise on Sea Level Anomalies

Product Specification	SEALEVEL_GLO_NOISE_L4_NRT_OBSERVATIONS_008_032 SEALEVEL_GLO_NOISE_L4_REP_OBSERVATIONS_008_033
Geographical coverage	global
Variables	lat lon noise lat_bnds lon_bnds crs
Near Real time	Yes
Reanalysis	Yes
Available time series	They are time invariant
Temporal resolution	
Target delivery time	
Delivery mechanism	CMEMS Information System
Horizontal resolution	2°x2°
Number of vertical levels	1
Format	Netcdf CF1.6

SEALEVEL_GLO_NOISE_L3_NRT_OBSERVATIONS_008_032 and SEALEVEL_GLO_NOISE_L3_REP_OBSERVATIONS_008_033 Product Specification

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

V NOMENCLATURE OF FILES

V.1 Nomenclature of files downloaded through the CMEMS Web Portal download Service

V.1.1 Nomenclature of the Along Track products

V.1.1.1 <u>Nomenclature of the datasets</u>

The nomenclature used is:

dataset-duacs-<delay>-<zone>-<mission>-<variable>-l3

delay	nrt rep	near-real time products delayed time products
zone	global medsea blacksea arctic europe	global geographic coverage product Mediterranean products Black Sea products Arctic products (only for nrt) Europe products (only for nrt)
mission	e1 e2 tp tpn g2 j1 j1n j1g j2 j2n j2g j3 en enn c2 al alg h2 h2g s3a	ERS-1 (only for rep) ERS-2 (only for rep) TOPEX/Poseidon (only for rep) TOPEX/Poseidon on its new orbit (only for rep) GFO (only for rep) Jason-1 (only for rep) Jason-1 on its new orbit (only for rep) Jason-1 on its geodetic orbit (only for rep) OSTM/Jason-2 (only for rep) OSTM/Jason-2 on its interleaved orbit OSTM/Jason-2 on its long repeat orbit (LRO) Jason-3 Envisat (only for rep) Envisat on its new orbit (only for rep) Cryosat-2 Saral/AltiKa Saral/AltiKa on its geodetic orbit (only for rep) HY-2A (only for rep) HY-2A on its geodetic orbit (only for rep) Sentinel-3A
variable	phy phy-assim phy-unfiltered	contains sla and adt (REP and NRT) contains sla and some corrections (assimilation products, only NRT) non filtered sla and adt (only REP)

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

V.1.1.2 <u>Nomenclature of the NetCdf files</u>

The nomenclature used is:

<delay>_<zone>_<mission>_<variable>_<date>_<dateprod>.<format>

delay	nrt rep	near-real time products delayed time products
zone	global med blacksea arctic europe	global geographic coverage product Mediterranean products Black Sea products Arctic products (only for nrt) Europe products (only for nrt)
mission	e1 e2 tp tpn g2 j1 j1n j1g j2 j2n j2g j3 en enn c2 al alg h2 h2g s3a	ERS-1 (only for rep) ERS-2 (only for rep) TOPEX/Poseidon (only for rep) TOPEX/Poseidon on its new orbit (only for rep) GFO (only for rep) Jason-1 (only for rep) Jason-1 on its new orbit (only for rep) Jason-1 on its geodetic orbit (only for rep) OSTM/Jason -2 (only for rep) OSTM/Jason -2 on its interleaved orbit OSTM/Jason-2 on its long repeat orbit (LRO) Jason-3 Envisat (only for rep) Envisat on its new orbit (only for rep) Cryosat-2 Saral/AltiKa Saral/AltiKa on its geodetic orbit (only for rep) HY-2A (only for rep) HY-2A on its geodetic orbit (only for rep) Sentinel-3A
variable	phy-vfec phy-assim phy-vxxc	filtered and sub-sampled sla and adt (REP and NRT) sla and some corrections (assimilation products, only NRT) non filtered and non sub-sampled sla and adt (only for REP)
date	YYYYMMDD	date of the dataset
dateprod	YYYYMMDD	production date of the dataset
format	.nc.gz	compressed NetCdf CF1.6

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

V.1.2 Nomenclature of the Gridded products

V.1.2.1 Nomenclature of the datasets

The nomenclature used is:

dataset-duacs-<delay>-<zone>-merged-allsat-phy-l4

where the fileds in "<>" are described below:

delay	nrt rep	near-real time products delayed time products
zone	global medsea blacksea	global geographic coverage product Mediterranean products Black Sea products

V.1.2.2 Nomenclature of the NetCdf files

The nomenclature used is:

<delay>_<zone>_allsat_phy_l4_<datemap>_<dateprod>.<format>

delay	nrt rep	near-real time products delayed time products
zone	global med blacksea	global geographic coverage product Mediterranean products Black Sea products
date	YYYYMMDD	date of the map
dateprod	YYYYMMDD	production date of the map
format	.nc.gz	compressed NetCdf CF1.6

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

V.1.3 Nomenclature of the Gridded noise of Sea Level Anomalies

V.1.3.1 Nomenclature of the datasets

The nomenclature used is:

dataset-duacs-<delay>-<zone>-<mission>-<type of sla>-l4

delay	nrt rep	near-real time products delayed time products
zone	global	global geographic coverage product
mission	e1 e2 tp tpn g2 j1 j1n j1g j2 j2n j2g j3 en enn c2 al alg h2 h2g s3a	ERS-1 (only for rep) ERS-2 (only for rep) TOPEX/Poseidon (only for rep) TOPEX/Poseidon on its new orbit (only for rep) GFO (only for rep) Jason-1 (only for rep) Jason-1 on its new orbit (only for rep) Jason-1 on its geodetic orbit (only for rep) OSTM/Jason-2 (only for rep) OSTM/Jason-2 on its interleaved orbit OSTM/Jason-2 on its long repeat orbit (LRO) Jason-3 Envisat (only for rep) Envisat on its new orbit (only for rep) Cryosat-2 Saral/AltiKa Saral/AltiKa on its geodetic orbit (only for rep) HY-2A (only for rep) HY-2A on its geodetic orbit (only for rep) Sentinel-3A
type of sla	sla sla_unfiltered	filtered sla non filtered sla (only for rep products)

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

V.1.3.2 <u>Nomenclature of the NetCdf files</u>

The nomenclature used is:

<delay>_<zone>_<mission>_sla_noise_<variable>.<format>

delay	nrt rep	near-real time products delayed time products
zone	global	global geographic coverage product
mission	e1 e2 tp tpn g2 j1 j1n j1g j2 j2n j2g j3 en enn c2 al alg h2 h2g s3a	ERS-1 (only for rep) ERS-2 (only for rep) TOPEX/Poseidon (only for rep) TOPEX/Poseidon on its new orbit (only for rep) GFO (only for rep) Jason-1 (only for rep) Jason-1 on its new orbit (only for rep) Jason-1 on its geodetic orbit (only for rep) OSTM/Jason-2 (only for rep) OSTM/Jason-2 on its interleaved orbit OSTM/Jason-2 on its long repeat orbit (LRO) Jason-3 Envisat (only for rep) Envisat on its new orbit (only for rep) Cryosat-2 Saral/AltiKa Saral/AltiKa on its geodetic orbit (only for rep) HY-2A (only for rep) HY-2A on its geodetic orbit (only for rep) Sentinel-3A
variable	vfec vxxc	filtered and sub-sampled sla non filtered and non sub-sampled sla (only for rep)
format	.nc.gz	compressed NetCdf CF1.6

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

VI DATA FORMAT

This chapter presents the data storage format used for CMEMS products.

VI.1 NetCdf

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 retreive NetCDF software package on:

http://www.unidata.ucar.edu/packages/netcdf/index.html

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.

The NetCDF SEA LEVEL TAC files are based on the attribute data tags defined by the Cooperative Ocean/Atmosphere Research Data Service (COARDS) and Climate and Forecast (CF) metadata conventions. The CF convention generalises and extends the COARDS convention but relaxes the COARDS constraints on dimension and order and specifies methods for reducing the size of datasets.

A wide range of software is available to write or read NetCDF/CF files. API are made available by UNIDATA http://www.unidata.ucar.edu/software/netcdf:

- C/C++/Fortran
- Java
- MATLAB, Objective-C, Perl, Python, R, Ruby, Tcl/Tk

In addition to these conventions, the files are using a common structure and semantic as described below:

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0* SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0* Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

VI.2 Structure and semantic of NetCDF along-track (L3) files

VI.2.1 Example of classic along-track L3 file

```
netcdf dt global al phy vxxc I3
dimensions:
 time = 51327;
variables:
 double time(time);
 time:axis = "T";
 time:calendar = "gregorian";
 time:long name = "Time of measurement";
 time:standard name = "time";
 time:units = "days since 1950-01-01 00:00:00";
 int longitude(time);
 longitude:add offset = 0.;
 longitude:long name = "Longitude of measurement";
 longitude:scale factor = 1.e-06;
 longitude:standard name = "longitude";
 longitude:units = "degrees_east";
 int latitude(time);
 latitude:add_offset = 0.;
 latitude:long_name = "Latitude of measurement";
 latitude:scale_factor = 1.e-06;
 latitude:standard_name = "latitude";
 latitude:units = "degrees north";
 short cycle(time);
 cycle:coordinates = "longitude latitude";
 cycle:long name = "Cycle the measurement belongs to";
 cycle:units = "1";
 short track(time);
 track:coordinates = "longitude latitude";
 track:long_name = "Track in cycle the measurement belongs to";
 track:units = "1";
 short sla unfiltered(time);
 sla unfiltered: FillValue = 32767s;
 sla_unfiltered:add_offset = 0.;
 sla unfiltered:coordinates = "longitude latitude";
 sla unfiltered:long name = "Sea level anomaly not-filtered not-subsampled";
 sla unfiltered:scale factor = 0.001;
 sla_unfiltered:standard_name = "sea_surface_height_above_sea_level";
 sla_unfiltered:units = "m";
 sla_unfiltered:comment = "The sea level anomaly is the sea surface height above mean
 sea surface; it is referenced to the [1993, 2012] period; see the product
 user manual for details";
```

```
SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*
```

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

```
short adt_unfiltered(time) ;
 adt_unfiltered:_FillValue = 32767s;
 adt unfiltered:add offset = 0.;
 adt unfiltered:coordinates = "longitude latitude";
 adt_unfiltered:long_name = "Absolute dynamic topography not-filtered not-subsampled";
 adt unfiltered:scale factor = 0.001;
 adt_unfiltered:standard_name = "sea_surface_height_above_geoid";
 adt unfiltered:units = "m";
 adt_unfiltered:comment = "The absolute dynamic topography is the sea surface height
 above geoid; the adt is obtained as follows: adt=sla=mdt where mdt is the
 mean dynamic topography; see the product user manual for details";
global attributes:
 :Conventions = "CF-1.6";
 :Metadata_Conventions = "Unidata Dataset Discovery v1.0";
 :cdm_data_type = "Swath";
 :comment = "Sea Surface Height measured by altimeters referenced to the [1993, 2012]
 period";
 :contact = "servicedesk.cmems@mercator-ocean.eu";
 :creator_email = "servicedesk.cmems@mercator-ocean.eu";
 :creator name = "CMEMS - Sea Level Thematic Assembly Center";
 :creator url = "http://marine.copernicus.eu";
 :date_created = "2016-11-14T14:08:44Z";
 :date_issued = "2016-11-14T14:08:44Z";
 :date modified = "2016-11-14T14:08:44Z";
 :geospatial lat max = 66.143568;
 :geospatial lat min = -66.146391;
 :geospatial lat resolution = 0.00395950000000056;
 :geospatial_lat_units = "degrees_north";
 :geospatial lon max = 359.998892;
 :geospatial lon min = 0.004494;
 :geospatial_lon_resolution = 0.0312305000000208;
 :geospatial_lon_units = "degrees_east";
 :geospatial_vertical_max = 0.;
 :geospatial vertical min = 0.;
 :geospatial vertical positive = "down";
 :geospatial_vertical_resolution = "point";
 :geospatial_vertical_units = "m";
 :history = "2016-11-14T14:08:44Z: Created by DUACS DT V2.0.3";
 :institution = "CLS, CNES";
 :keywords = "Oceans > Ocean Topography > Sea Surface Height";
 :keywords_vocabulary = "NetCDF COARDS Climate and Forecast Standard Names";
 :license = "http://marine.copernicus.eu/web/27-service-commitments-and-licence.php";
 :platform = "AltiKa";
 :processing_level = "L3";
 :product_version = "5.7";
 :project = "COPERNICUS MARINE ENVIRONMENT MONITORING SERVICE (CMEMS)";
 :references = "http://marine.copernicus.eu";
 :source = "AltiKa measurements";
```

```
SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*
```

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

VI.2.2 Example of along-track L3 file dedicated to assimilation

```
netcdf nrt_med_al_phy_assim_l3
dimensions:
 time = 382:
variables:
 double time(time);
 time:axis = "T";
 time:calendar = "gregorian";
 time:long_name = "Time of measurement";
 time:standard_name = "time";
 time:units = "days since 1950-01-01 00:00:00";
 int longitude(time);
 longitude:add offset = 0.;
 longitude:long_name = "Longitude of measurement";
 longitude:scale_factor = 1.e-06;
 longitude:standard name = "longitude";
 longitude:units = "degrees east";
 int latitude(time);
 latitude:add offset = 0.;
 latitude:long name = "Latitude of measurement";
 latitude:scale_factor = 1.e-06;
 latitude:standard name = "latitude";
 latitude:units = "degrees north";
 short cycle(time);
 cycle:coordinates = "longitude latitude";
 cycle:long_name = "Cycle the measurement belongs to";
 cycle:units = "1";
 short track(time);
 track:coordinates = "longitude latitude";
 track:long name = "Track in cycle the measurement belongs to";
 track:units = "1";
 short dac(time);
 dac:_FillValue = 32767s;
 dac:add_offset = 0.;
```

```
SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*
```

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

```
dac:coordinates = "longitude latitude";
 dac:long name = "Dynamic atmospheric correction";
 dac:scale factor = 0.0001;
 dac:units = "m";
 dac:comment = "The sla in this file is already corrected for the dac; the uncorrected sla
 can be computed as follows: [uncorrected sla] = [sla from product] + [dac];
 see the product user manuel for details";
int ocean tide(time);
 ocean_tide:_FillValue = 2147483647;
 ocean_tide:add_offset = 0.;
 ocean_tide:coordinates = "longitude latitude";
 ocean tide:long name = "Ocean tide model";
 ocean tide:scale factor = 0.0001;
 ocean tide:units = "m";
 ocean tide:comment = "The sla in this file is already corrected for the ocean tide; the
 uncorrected sla can be computed as follows:
 [uncorrected sla] = [sla
 from product] + [ocean tide]; see the product user manuel for details";
short lwe(time);
 lwe: FillValue = 32767s;
 lwe:add_offset = 0.;
 lwe:coordinates = "longitude latitude";
 lwe:long name = "Long wavelength error";
 lwe:scale_factor = 0.001;
 lwe:units = "m";
 lwe:comment = "The sla in this file is already corrected for the lwe; the uncorrected sla can
 be computed as follows: [uncorrected sla] = [sla from product] - [lwe];
 see the product user manuel for details";
short flag(time);
 flag:_FillValue = 32767s;
 flag:comment = "The origin of the data is determined by the types of geophysical data
 records (GDR) used in computation of the SLA: 1 for the Interim GDR
 (IGDR) or Short Time Critical (STC) and 0 for Operational GDR (OGDR) or
 Near Real Time (NRT).";
 flag:coordinates = "longitude latitude";
 flag:long_name = "data origin";
 flag:meaning = "OGDR_or_NRT, IGDR_or_STC";
 flag:units = "1";
 flag:values = 0s, 1s;
short sla unfiltered(time);
 sla unfiltered: FillValue = 32767s;
 sla_unfiltered:add_offset = 0.;
 sla_unfiltered:coordinates = "longitude latitude";
 sla_unfiltered:long_name = "Sea level anomaly not-filtered not-subsampled with dac,
 ocean tide and lwe correction applied ";
 sla unfiltered:scale factor = 0.001;
 sla_unfiltered:units = "m";
 sla unfiltered:comment = "The sea level anomaly is the sea surface height above mean
 surface; the uncorrected sla can be computed as follows:
 [uncorrected sla] = [sla from product]+[dac]+[ocean tide]-[lwe]; see the
 product user manuel for details";
```

```
SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*
```

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

```
sla_unfiltered:standard_name = "sea_surface_height_above_sea_level";
 short sla filtered(time);
 sla filtered: FillValue = 32767s;
 sla filtered:add offset = 0.;
 sla filtered:coordinates = "longitude latitude";
 sla_filtered:long_name = "Sea level anomaly filtered not-subsampled with dac, ocean_tide
 and lwe correction applied";
 sla filtered:scale factor = 0.001;
 sla_filtered:units = "m";
 sla_filtered:comment = "The sea level anomaly is the sea surface height above mean sea
 surface; the uncorrected sla can be computed as follows: [uncorrected
 sla] = [sla from product]+[dac]+[ocean tide]-[lwe]; see the product user
 manuel for details";
 sla_filtered:standard_name = "sea_surface_height_above_sea_level";
 short mdt(time);
 mdt:_FillValue = 32767s;
 mdt:add offset = 0.;
 mdt:coordinates = "longitude latitude";
 mdt:long name = "Mean dynamic topography";
 mdt:scale_factor = 0.001;
 mdt:units = "m";
 mdt:comment = "The mean dynamic topography is the sea surface height above geoid; it
 is used to compute the absolute dynamic tyopography adt=sla+mdt";
global attributes:
 :Conventions = "CF-1.6";
 :Metadata Conventions = "Unidata Dataset Discovery v1.0";
 :cdm data type = "Swath";
 :comment = "Sea surface height measured by altimeters referenced to the [1993, 2012]
 period; with additional corrections; the proposed sla is already corrected
 ocean tide and lwe; [uncorrected sla] = [sla from
 product]+[dac]+[ocean_tide]-[lwe]";
 :contact = "servicedesk.cmems@mercator-ocean.eu";
 :creator_email = "servicedesk.cmems@mercator-ocean.eu";
 :creator name = "CMEMS - Sea Level Thematic Assembly Center";
 :creator url = "http://marine.copernicus.eu";
 :date_created = "2016-11-20T23:50:50Z";
 :date_issued = "2016-11-20T23:50:50Z";
 :date modified = "2016-11-20T23:50:50Z";
 :geospatial lat max = 42.976056;
 :geospatial_lat_min = 31.678771;
 :geospatial_lat_resolution = 0.048197000000018;
 :geospatial_lat_units = "degrees_north";
 :geospatial_lon_max = 29.194464;
 :geospatial_lon_min = 1.110606;
 :geospatial_lon_resolution = 0.0319119999999984;
 :geospatial lon units = "degrees east";
 :geospatial_vertical_max = 0.;
 :geospatial vertical min = 0.;
 :geospatial_vertical_positive = "down" ;
```

```
SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*
```

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

```
:geospatial vertical resolution = "point";
:geospatial vertical units = "m";
:history = "2016-11-20T23:50:50Z: Created by DUACS NRT V2.1.0";
:institution = "CLS, CNES";
:keywords = "Oceans > Ocean Topography > Sea Surface Height";
:keywords vocabulary = "NetCDF COARDS Climate and Forecast Standard Names";
:license = "http://marine.copernicus.eu/web/27-service-commitments-and-licence.php";
:platform = "Altika Drifting Phase";
:processing level = "L3";
:product_version = "17.0";
:project = "COPERNICUS MARINE ENVIRONMENT MONITORING SERVICE (CMEMS)";
:references = "http://marine.copernicus.eu";
:source = "Altika Drifting Phase measurements";
:ssalto duacs comment = "Jason-3 is the reference mission used for the altimeter inter-
 calibration processing";
:standard_name_vocabulary = "NetCDF Climate and Forecast (CF) Metadata Convention
 Standard Name Table v37";
:summary = "SSALTO/DUACS Near-Real-Time Level-3 sea surface height measured by
 Altika Drifting Phase altimetry observations over Mediterranean Sea.";
:time_coverage_duration = "P9H56M23.20437S";
:time coverage end = "2016-11-16T19:04:32Z";
:time coverage resolution = "P1S";
:time_coverage_start = "2016-11-16T09:08:09Z";
:title = "NRT Altika Drifting Phase Mediterranean Sea Along track SSALTO/DUACS Sea
 Surface Height L3 product";
```

VI.3 Structure and semantic of NetCDF maps (L4) files

VI.3.1 Example of classic gridded L4 file

```
netcdf nrt global allsat phy 14
dimensions:
 time = 1;
 latitude = 720;
 longitude = 1440;
 nv = 2;
variables:
 int crs;
 crs:comment = "This is a container variable that describes the grid mapping used by the
 data in this file. This variable does not contain any data; only information
 about the geographic coordinate system.";
 crs:grid_mapping_name = "latitude_longitude";
 crs:inverse flattening = 298.257;
 crs:semi major axis = 6378136.3;
 float time(time);
 time:axis = "T";
 time:calendar = "gregorian";
 time:long_name = "Time";
```

```
SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*
```

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

```
time:standard name = "time";
 time:units = "days since 1950-01-01 00:00:00";
float latitude(latitude);
 latitude:axis = "Y";
 latitude:bounds = "lat bnds";
 latitude:long name = "Latitude";
 latitude:standard name = "latitude";
 latitude:units = "degrees north";
 latitude:valid max = 89.875;
 latitude:valid_min = -89.875;
float lat_bnds(latitude, nv);
 lat bnds:comment = "latitude values at the north and south bounds of each pixel.";
 lat bnds:units = "degrees north";
float longitude(longitude);
 longitude:axis = "X";
 longitude:bounds = "lon_bnds";
 longitude:long name = "Longitude";
 longitude:standard name = "longitude";
 longitude:units = "degrees east";
 longitude:valid_max = 359.875;
 longitude:valid min = 0.125;
float lon bnds(longitude, nv);
 lon_bnds:comment = "longitude values at the west and east bounds of each pixel.";
 lon_bnds:units = "degrees_east";
int nv(nv);
 nv:comment = "Vertex";
 nv:units = "1";
int sla(time, latitude, longitude);
 sla:_FillValue = -2147483647;
 sla:coordinates = "lon lat";
 sla:grid mapping = "crs";
 sla:long_name = "Sea level anomaly";
 sla:scale_factor = 0.0001;
 sla:standard_name = "sea_surface_height_above_sea_level";
 sla:units = "m";
 sla:comment = "The sea level anomaly is the sea surface height above mean sea surface;
 it is referenced to the [1993, 2012] period; see the product user manual
 for details";
int err(time, latitude, longitude);
 err: FillValue = -2147483647;
 err:comment = "The formal mapping error represents a purely theoretical mapping error.
 It mainly traduces errors induced by the constellation sampling capability
 and consistency with the spatial/temporal scales considered, as described
 in Le Traon et al (1998) or Ducet et al (2000)";
 err:coordinates = "lon lat";
 err:grid_mapping = "crs";
 err:long name = "Formal mapping error";
 err:scale factor = 0.0001;
 err:units = "m";
int ugosa(time, latitude, longitude);
```

```
SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*
```

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

```
ugosa: FillValue = -2147483647;
 ugosa:coordinates = "lon lat";
 ugosa:grid mapping = "crs";
 ugosa:long name = "Geostrophic velocity anomalies: zonal component";
 ugosa:scale factor = 0.0001;
 ugosa:standard name
 "surface_geostrophic_eastward_sea_water_velocity_assuming_sea_level
 for geoid";
 ugosa:units = "m/s";
 ugosa:comment = "The geostrophic velocity anomalies are referenced to the [1993, 2012]
 period";
 int vgosa(time, latitude, longitude);
 vgosa: FillValue = -2147483647;
 vgosa:coordinates = "lon lat";
 vgosa:grid_mapping = "crs";
 vgosa:long name = "Geostrophic velocity anomalies: meridian component";
 vgosa:scale factor = 0.0001;
 vgosa:standard name =
 "surface_geostrophic_northward_sea_water_velocity_assuming_sea_level_for_geoid";
 vgosa:units = "m/s";
 vgosa:comment = "The geostrophic velocity anomalies are referenced to the [1993, 2012]
 period";
 int adt(time, latitude, longitude);
 adt:_FillValue = -2147483647;
 adt:coordinates = "lon lat";
 adt:grid mapping = "crs";
 adt:long name = "Absolute dynamic topography";
 adt:scale factor = 0.0001;
 adt:standard_name = "sea_surface_height_above_geoid";
 adt:units = "m";
 adt:comment = "The absolute dynamic topography is the sea surface height above geoid;
 the adt is obtained as follows: adt=sla=mdt where mdt is the mean
 dynamic topography; see the product user manual for details";
 int ugos(time, latitude, longitude);
 ugos: FillValue = -2147483647;
 ugos:coordinates = "lon lat";
 ugos:grid mapping = "crs";
 ugos:long_name = "Absolute geostrophic velocity: zonal component" ;
 ugos:scale_factor = 0.0001;
 ugos:standard name = "surface geostrophic eastward sea water velocity";
 ugos:units = "m/s";
 int vgos(time, latitude, longitude);
 vgos: FillValue = -2147483647;
 vgos:coordinates = "lon lat";
 vgos:grid mapping = "crs";
 vgos:long_name = "Absolute geostrophic velocity: meridian component";
 vgos:scale factor = 0.0001;
 vgos:standard_name = "surface_geostrophic_northward_sea_water_velocity";
 vgos:units = "m/s";
// global attributes:
```

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

```
:Conventions = "CF-1.6";
:Metadata_Conventions = "Unidata Dataset Discovery v1.0";
:cdm data type = "Grid";
:comment = "Sea Surface Height measured by Altimetry and derivated variables";
:contact = "servicedesk.cmems@mercator-ocean.eu";
:creator_email = "servicedesk.cmems@mercator-ocean.eu";
:creator name = "CMEMS - Sea Level Thematic Assembly Center";
:creator url = "http://marine.copernicus.eu";
:date_created = "2016-11-20T23:45:46Z";
:date_issued = "2016-11-20T23:45:46Z";
:date_modified = "2016-11-20T23:45:46Z";
:geospatial lat max = 89.875;
:geospatial lat min = -89.875;
:geospatial lat resolution = 0.25;
:geospatial_lat_units = "degrees_north";
:geospatial_lon_max = 359.875;
:geospatial lon min = 0.125;
:geospatial lon resolution = 0.25;
:geospatial lon units = "degrees east";
:geospatial_vertical_max = 0.;
:geospatial vertical min = 0.;
:geospatial vertical positive = "down";
:geospatial_vertical_resolution = "point";
:geospatial_vertical_units = "m";
:history = "2016-11-20 23:45:46Z: Created by DUACS NRT V2.1.0";
:institution = "CLS, CNES";
:keywords = "Oceans > Ocean Topography > Sea Surface Height";
:keywords vocabulary = "NetCDF COARDS Climate and Forecast Standard Names";
:license = "http://marine.copernicus.eu/web/27-service-commitments-and-licence.php";
:platform = "Altika OSTM/Jason-2 interleaved Cryosat-2 Jason-3";
:processing level = "L4";
:product_version = "17.0";
:project = "COPERNICUS MARINE ENVIRONMENT MONITORING SERVICE (CMEMS)";
:references = "http://marine.copernicus.eu";
:source = "Altimetry measurements";
:ssalto duacs comment = "Jason-3 is the reference mission used for the altimeter inter-
 calibration processing";
:standard_name_vocabulary = "NetCDF Climate and Forecast (CF) Metadata Convention
 Standard Name Table v37";
:summary = "SSALTO/DUACS Near-Real-Time Level-4 sea surface height and derivated
 variables measured by multi-satellite altimetry observations over Global
 Ocean.";
:time_coverage_duration = "P1D";
:time_coverage_end = "2016-11-21T00:00:00Z";
:time_coverage_resolution = "P1D";
:time_coverage_start = "2016-11-21T00:00:00Z";
:title = "NRT merged all satellites Global Ocean Gridded SSALTO/DUACS Sea Surface
 Height L4 product and derivated variables";
```

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

VI.4 Structure and semantic of NetCDF Gridded Noise on Sea Level Anomaly files

Example of a NetCDF noise sla file:

```
netcdf dt global al sla noise vfec
dimensions:
 lat = 89;
 lon = 180;
 nv = 2;
variables:
 float lat(lat);
 lat:long_name = "Latitude";
 lat:standard name = "latitude";
 lat:units = "degrees north";
 lat:bounds = "lat bnds";
 lat:axis = "Y";
 lat:valid min = -90.;
 lat:valid max = 90.;
 float lat bnds(lat, nv);
 float lon(lon);
 lon:long_name = "Longitude";
 lon:standard name = "longitude";
 lon:units = "degrees east";
 lon:bounds = "lon_bnds";
 lon:axis = "X";
 lon:valid min = 0.;
 lon:valid_max = 360.;
 float lon bnds(lon, nv);
 int crs;
 crs:grid mapping name = "latitude longitude";
 crs:semi major axis = 6371000.;
 crs:inverse_flattening = 0;
 int noise(lat, lon);
 noise:_FillValue = -2147483647;
 noise:long name = "Sea Level Anomalies measurement noise";
 noise:standard_name = "sea_surface_height_above_sea_level";
 noise:units = "m";
 noise:scale_factor = 0.0001;
global attributes:
 :history = "2013-12-17 16:15:38:creation";
 :comment = "Surface product;";
 :institution = "CLS/CNES";
 :Conventions = "CF-1.6";
 :cdm_data_type = "Grid";
 :geospatial_lat_min = -90.;
 :geospatial_lat_max = 88.;
 :geospatial_lon_min = -1.;
```

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

```
:geospatial_lon_max = 359.;
:geospatial_vertical_min = "0.0";
:geospatial vertical max = "0.0";
:geospatial lat units = "degrees north";
:geospatial_lon_units = "degrees_east";
:geospatial_lat_resolution = 2.;
:geospatial_lon_resolution = 2.;
:title = "SSALTO/Duacs Altimetric Level4 product: SARAL/AltiKa sea level anomalies
 measurement noise on global area";
:summary = "This dataset contains the measurement noise for filtered SARAL/AltiKa 1-Hz
 measurements.";
:product_version = "5.0";
:project = "CNES SSALTO/DUACS";
:references = "http://www.aviso.altimetry.fr";
:contact = "aviso@altimetry.fr";
:license = "http://www.aviso.altimetry.fr/fileadmin/documents/data/License_Aviso.pdf";
:date_created = "2013-12-17 16:15:38";
:standard name vocabulary =
"http://cf-pcmdi.llnl.gov/documents/cf-standard-names/standard-name-table/12/cf-
 standard-name-table.html";
```

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

VII HOW TO DOWNLOAD A PRODUCT

VII.1 Download a product through the CMEMS Web Portal Directgetfile Service

You first need to register. Please find below the registration steps: http://marine.copernicus.eu/web/56-user-registration-form.php.

Once registered, the CMEMS FAQ http://marine.copernicus.eu/web/34-products-and-services-faq.php#2 will guide you on How to download a product through the CMEMS Web Portal Directgetfile Service.

VII.2 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/56-user-registration-form.php.

Once registered, the CMEMS FAQ http://marine.copernicus.eu/web/34-products-and-services-faq.php#2 will guide you on How to download a product through the CMEMS Web Portal FTP Service.

VII.3 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/56-user-registration-form.php.

Once registered, the CMEMS FAQ http://marine.copernicus.eu/web/34-products-and-services-faq.php#2 will guide you on How to download a product through the CMEMS Web Portal Subsetter Service.

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0*
SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0*

Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

VIII REFERENCES

Ablain M., Larnicol G., Faugere Y., Cazenave A., Meyssignac B., Picot N., Benveniste J., 2012, Error Characterization of Altimetry Measurements at Climate Scales, in Proceedings of the "20 Years of Progress in Radar Altimetry" Symposium, Venice, Italy, 24-29 September 2012, Benveniste, J. and Morrow, R., Eds., ESA Special Publication SP-710, 2012. DOI:10.5270/esa.sp-710.altimetry2012

Ablain, M. 2013. Validation Report: WP2500 Regional SSH Bias Corrections between Altimetry Missions. http://www.esa-sealevel-cci.org/Public Documents/SLCCI-ValidationReport WP2500 AltimetrySSHBiasBetweenMissions.docx

M. Ablain, A. Cazenave, G. Larnicol, M. Balmaseda, P. Cipollini, Y. Faugère, M. J. Fernandes, O. Henry, J. A. Johannessen, P. Knudsen, O. Andersen, J. Legeais, B. Meyssignac, N. Picot, M. Roca, S. Rudenko, M. G. Scharffenberg, D. Stammer, G. Timms, and J. Benveniste, Improved sea level record over the satellite altimetry era (1993–2010) from the Climate Change Initiative project, Ocean Sci., 11, 67-82, doi:10.5194/os-11-67-2015, 2015

Arbic B. K, R. B. Scott, D. B. Chelton, J. G. Richman and J. F. Shriver: Effects on stencil width on surface ocean geostrophic velocity and vorticity estimation from gridded satellite altimeter data, J. Geophys. Res., vol 117, C03029, doi:10.1029/2011JC007367, 2012.

Aviso/SALP: Jason-2 validation and cross calibration activities (Annual report 2014) Jason-2 validation and cross calibration activities (Annual report 2014), edition 1.1, available at http://www.aviso.altimetry.fr/fileadmin/documents/calval/validation_report/J2/annual_report_j2_20 14.pdf, last access 2016/03/31, 2015

Aviso/SALP, SARAL/AltiKa Products Handbook, edition 2.5, available at http://www.aviso.altimetry.fr/fileadmin/documents/data/tools/SARAL_Altika_products_handbook.pd f, last access 2017/01/10, 2016a

Aviso/SALP, OSTM/Jason-2 Products Handbook, edition 1.10, available at http://www.aviso.altimetry.fr/fileadmin/documents/data/tools/hdbk_j2.pdf, last access 2017/01/10, 2016b

Aviso/SALP, Jason-3 Products Handbook, edition 1.2, available at http://www.aviso.altimetry.fr/fileadmin/documents/data/tools/Shdbk_j3.pdf, last access 2017/01/10, 2016c

Aviso+, Along-track Level-2+ (L2P) Sentinel-3A Product Handbook, v1.2, 2016d (http://www.aviso.altimetry.fr/fileadmin/documents/data/tools/hdbk_L2P.pdf)

Boy F., J. D. Desjonquères, N. Picot, T. Moreau and M. Raynal, 2017, "CryoSat-2 SAR-Mode Over Oceans: Processing Methods, Global Assessment, and Benefits," in IEEE Transactions on Geoscience and Remote Sensing, vol. 55, no. 1, pp. 148-158, Jan. 2017.doi: 10.1109/TGRS.2016.2601958

Capet A., E. Mason, V. Ross, C. Troupin, Y. Faugere, M.-I. Pujol, A. Pascual: Implications of a Refined Description of Mesoscale Activity in the Eastern Boundary Upwelling Systems, Geophys. Res. Lett., 41, doi:10.1002/2014GL061770, 2014.

Carrère, L., andF. Lyard, Modeling the barotropic response of the global ocean to atmospheric wind and pressure forcing - comparisons with observations, Geophys. Res. Lett., 30, 1275, doi:10.1029/2002GL016473, 2003

Carrère, L, F. Lyard, M. Cancet, A. Guillot, N. Picot, 2015: FES2014: a new tidal model on the global ocean with enhanced accuracy in shallow seas and in the Arctic region, OSTST2015:

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0* SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0* Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

http://meetings.aviso.altimetry.fr/fileadmin/user_upload/tx_ausyclsseminar/files/29Red1100-2 ppt OSTST2014 FES2014 LC.pdf

Cartwright, D. E., R. J. Tayler: New computations of the tide-generating potential, Geophys. J. R. Astr. Soc., 23, 45-74, 1971

Cartwright, D. E., A. C. Edden: Corrected tables of tidal harmonics, Geophys. J. R. Astr. Soc., 33, 253-264, 1973

Chelton, D. B., Schlax, M. G., Samelson, R. M.: Global observations of nonlinear mesoscale eddies, Prog. Oceanogr., 91, 167–216, doi:10.1016/j.pocean.2011.01.002, 2011.

Chelton D., G. Dibarboure, M.-I. Pujol, G. Taburet, M. G. Schlax: The Spatial Resolution of AVISO Gridded Sea Surface Height Fields, OSTST Lake Constance, Germany, October, 28-31 2014, available at http://meetings.aviso.altimetry.fr/fileadmin/user_upload/tx_ausyclsseminar/files/29Red0900-1_OSTST_Chelton.pdf, 2014

Couhert A.; L. Cerri; JF Legeais; M. Ablain; N. Zelensky; B. Haines; F. Lemoine; W. Bertiger; S. Desai; M. Otten; Towards the 1 mm/y Stability of the Radial Orbit Error at Regional Scales. Advances in Space Research, 2014. doi:10.1016/j.asr.2014.06.041

Dibarboure G., M-I. Pujol, F. Briol, P.-Y. Le Traon, G. Larnicol, N. Picot, F. Mertz, P. Escudier, M. Ablain, and C. Dufau: Jason-2 in DUACS: first tandem results and impact on processing and products, Mar. Geod., OSTM Jason-2 Calibration/Validation Special Edition — Part 2, (34), 214-241, doi:10.1080/01490419.2011.584826, 2011

Dibarboure, G., F. Boy, J.D. Desjonqueres, S. Labroue, Y. Lasne, N. Picot, J.C. Poisson and P.Thibaut: Investigating Short-Wavelength Correlated Errors on Low-Resolution Mode Altimetry, *J. Atmospheric Ocean. Technol.*, 31, 1337–1362. doi:10.1175/JTECH-D-13-00081.1, 2014

Ducet N., P.-Y Le Traon., G. Reverdun: Global high-resolution mapping of ocean circulation from TOPEX/Poseidon and ERS-1 and -2, J. Geophys. Res. 105 (C8), 19,477-19,498, 2000

Dufau, C., Orstynowicz, M., Dibarboure, G., Morrow, R., and La Traon, P.-Y.: Mesoscale Resolution Capability of altimetry: present & future, J. Geophys. Res, 121, 4910–4927, doi:10.1002/2015JC010904, 2016.

Juza, M., Escudier, R., Pascual, A., Pujol, M.-l., Taburet, G., Troupin, C., Mourre, B., and Tintoré, J.: Impacts of reprocessed altimetry on the surface circulation and variability of the Western Alboran Gyre, Adv. Space Res., 58, 277–288, doi:10.1016/j.asr.2016.05.026, 2016.

Lagerloef, G.S.E., G.Mitchum, R.Lukas and P.Niiler: Tropical Pacific near-surface currents estimated from altimeter, wind and drifter data, J. Geophys. Res., 104, 23,313-23,32, 1999

Legeais J.-F., M. Ablain and S. Thao. Evaluation of wet troposphere path delays from atmospheric reanalyses and radiometers and their impact on the altimeter sea level. Ocean Science, 10, 893-905, 2014. doi: 10.5194/os-10-893-2014. http://www.ocean-sci.net/10/893/2014/os-10-893-2014.pdf

Le Traon, P.-Y., and F. Ogor: ERS-1/2 orbit improvement using TOPEX/POSEIDON: The 2 cm challenge. J. Geophys. Res., 103, 8045–8057, 1998.

Le Traon P.-Y., F. Nadal, N. Ducet, An Improved Mapping Method of Multisatellite Altimeter Data, ?, J. Atmos. Oceanic Technol. 15, 522-534, 1998

LeTraon P.-Y, Y. Faugere, F. Hernamdez, J. Dorandeu, F. Mertz and M. Abalin: Can We Merge GEOSAT Follow-On with TOPEX/Poseidon and ERS-2 for an Improved Description of the Ocean Circulation?, J. Atmos. Oceanic Technol., 20, 889-895, 2003

SEALEVEL_*_PHY[_ASSIM]_L[3/4]_[NRT/REP]_OBSERVATIONS_008_0* SEALEVEL_GLO_NOISE_L4_[NRT/REP]_OBSERVATIONS_008_0* Ref: CMEMS-SL-PUM-008-032-051

Date: 15 January 2017

Issue : 1.5

Marcos M., Pascual, A., and Pujol, M.-I.: Improved satellite altimeter mapped sea level anomalies in the Mediterranean Sea: A comparison with tide gauges, Adv. Space Res., 56, 596–604, doi:10.1016/j.asr.2015.04.027, 2015.

Mulet, S., Rio, M. H., Greiner, E., Picot, N., and Pascual, A.: New global Mean Dynamic Topography from a GOCE geoid model, altimeter measurements and oceanographic in-situ data, OSTST Boulder USA 2013, available at:

http://www.aviso.altimetry.fr/fileadmin/documents/OSTST/2013/oral/mulet_MDT_CNES_CLS13.pdf (last access: 31 August 2016), 2013.

Pascual, A., Faugere, Y., Larnicol, G., and Le Traon, P.-Y.: Improved description of the ocean mesoscale variability by combining four satellite altimeters, Geophys. Res. Lett., 33, L02611, doi:10.1029/2005GL024633, 2006.

Pascual A., C Boone, G Larnicol, P-YvLe Traon, 2008, On the Quality of Real-Time Altimeter Gridded Fields: Comparison with In Situ Data, J. Atmosph. and Ocean. Techno., 26, 556–569

Prandi, P., B. Meyssignac, M. Ablain and L. Zawadzki. How reliable are regional sea level trends from satellite altimetry? In preparation.

Pujol, M.-I., Faugère, Y., Taburet, G., Dupuy, S., Pelloquin, C., Ablain, M., and Picot, N.: DUACS DT2014: the new multi-mission altimeter data set reprocessed over 20 years, Ocean Sci., 12, 1067-1090, doi:10.5194/os-12-1067-2016, 2016

Ray R.D. and Zaron E.D.: M2 internal tides and their observed wavenumber spectra from satellite altimetry, J. Phys. Oceanogr., 46, doi: 10.1175/JPO-D-15-0065.1, 2015.

Rio M.-H , S. Mulet and N. Picot, 2014a. Beyond GOCE for the ocean circulation estimate: Synergetic use of altimetry, gravimetry and in-situ data provides new insight into geostrophic and Ekman currents. GRL.

Rio, M.-H., Pascual, A., Poulain, P.-M., Menna, M., Barceló, B., and Tintoré, J. (2014b). Computation of a new mean dynamic topography for the Mediterranean Sea from model outputs, altimeter measurements and oceanographic in situ data. Ocean Sci., 10, 731-744, doi:10.5194/os-10-731-2014.

Scharro R., J. Lillibridge, S. Abdalla, D. Vandemark, Early look at SARAL/AltiKa data. Presentation at OSTST 2013. Available at http://www.aviso.altimetry.fr/fileadmin/documents/OSTST/2013/oral/Scharroo Early look at SARAL.pdf (last access January 10th 2016).

Schaeffer P., I. Pujol, Y. Faugere, A. Guillot, N. Picot, The CNES CLS 2015 Global Mean Sea surface.Presentation

OSTST

2016, http://meetings.aviso.altimetry.fr/fileadmin/user_upload/tx_ausyclsseminar/files/GEO_03_Pres_OSTS_T2016_MSS_CNES_CLS2015_V1_16h55.pdf (last access 2017/01/10)

SL_cci Comprehensive Error Characterization Report, CLS-DOS-NT-13-100, SLCCI-ErrorReport-030-2-2, Jul. 29,2016, http://www.esa-sealevel-cci.org/webfm_send/537

Tran N., S. Philipps, J.-C. Poisson, S. Urien, E. Bronner, N. Picot, "Impact of GDR_D standards on SSB corrections", Presentation OSTST2012 in Venice, http://www.aviso.altimetry.fr/fileadmin/documents/OSTST/2012/oral/02 friday 28/01 instr processing I/01 IP1 Tran.pdf, 2012

Wahr, J. W.: Deformation of the Earth induced by polar motion, ,J. Geophys. Res. (Solid Earth), 90, 9363-9368, 1985

Zawadzki L. and Ablain M. 2015. Accuracy of the mean sea level continuous record with future altimetric missions: Jason-3 versus Sentinel-3a. Submitted to Ocean Science. In revision.