GEOS-Chem Reference 1. Utility Modules

GEOS-CHEM SUPPORT TEAM

20 Dec 2016

Contents

1	Gri	d utilit	y modules	10
	1.1	Fortra	n: Module Interface pressure_mod.F90	10
		1.1.1	Get_Ap	12
		1.1.2	Get_Bp	12
		1.1.3	Set_Floating_Pressures	13
		1.1.4	Get_Pedge	14
		1.1.5	Get_Pcenter	14
		1.1.6	Get_Pedge_Fullgrid	15
		1.1.7	Get_Pedge_Dry	16
		1.1.8	Get_Delp_Dry	16
		1.1.9	Init_Pressure	17
		1.1.10	Cleanup_Pressure	18
		1.1.11	Accept_External_Pedge	18
	1.2	Fortra	n: Module Interface regrid_a2a_mod.F90	19
		1.2.1	Do_Regrid_A2A	20
		1.2.2	Map_A2A_r8r8	21
		1.2.3	Map_A2A_r4r4	22
		1.2.4	Map_A2A_r4r8	23
		1.2.5	Map_A2A_r8r4	25
		1.2.6	Ymap_r8r8	26
		1.2.7	Ymap_r4r8	27
		1.2.8	Ymap_r8r4	28
		1.2.9	Ymap_r4r4	29
		1.2.10	Xmap_r8r8	31
		1.2.11	Xmap_r4r4	32
		1.2.12	Xmap_r4r8	33
		1.2.13	Xmap_r8r4	34
		1.2.14	Read_Input_Grid	35
			Init_Map_A2A	36
			Cleanup_Map_A2A	36
	1.3		n: Module Interface bpch2_mod.F	37
		1.3.1	Open_Bpch2_For_Read	39
		1.3.2	Open_Bpch2_For_Write	39

	1.3.3	Bpch2_hdr
	1.3.4	Bpch2
	1.3.5	Read_Bpch2
	1.3.6	Get_Modelname
	1.3.7	Get_Name_Ext
	1.3.8	Get_Name_Ext_2d
	1.3.9	Get_Res_Ext
	1.3.10	Get_Halfpolar
	1.3.11	•
1.4	Fortrai	n: Module Interface transfer_mod
	1.4.1	Transfer_3d_r4
	1.4.2	Transfer_3d_r8
	1.4.3	Transfer_G5_Ple
	1.4.4	Transfer_3d_Lp1
	1.4.5	Lump_2_r4
	1.4.6	Lump_2_r8
	1.4.7	Lump.4.r4
	1.4.8	lump_4_r8
	1.4.9	Init_Transfer
	1.4.10	Cleanup_Transfer
1.5		n: Module Interface file_mod.F
1.0	1.5.1	IoError
	1.5.1 $1.5.2$	File_Ex_C
	1.5.3	
	1.5.4	Close_Files
1.0	1.5.5	Line_Buffer
1.6		n: Module Interface inquireMod
	1.6.1	findFreeLUN
	1.6.2	I_Am_UnOPENed 64
Filo	utility	modules 64
2.1		n: Module Interface charpak_mod.F
$\frac{2.1}{2.2}$		n: Module Interface julday_mod.F
2.2		
	2.2.1 $2.2.2$	Mint
	2.2.2	CalDate
2.2	_	n: Module Interface m_do_err_out.F90
2.3	2.3.1	
0.4	-	
2.4		n: Module Interface m_netcdf_io_checks.F90
	2.4.1	Ncdoes_Udim_Exist
	2.4.2	Ncdoes_Var_Exist
	2.4.3	Ncdoes_Attr_Exist
0 -	2.4.4	Ncdoes_Dim_Exist
2.5		n: Module Interface m_netcdf_io_close.F90
	2.5.1	Nccl
	2.5.2	Nccl_Noerr
2.6		n: Module Interface m_netcdf_io_create.F90 74
	261	Neer Wr

 $\mathbf{2}$

	2.6.2	Ncdo_Sync	75
2.7			75
2.,	2.7.1		77
	2.7.2		78
	2.7.2 $2.7.3$		78
	2.7.3 $2.7.4$		79
	2.7.4 $2.7.5$		30
	2.7.6		30 30
	2.7.7		31
	2.7.8		32
	2.7.9		32
		9	33
		0	33
		0	34
		0	35
		9	35
		0	36
	2.7.16	NcDef_glob_attributes_r8_arr	37
	2.7.17	NcSetFill	37
	2.7.18	NcEnd_Def	88
	2.7.19	NcBegin_Def	38
2.8	Fortra	n: Module Interface m_netcdf_io_get_dimlen	39
	2.8.1		39
	2.8.2	=	90
2.9	Fortra	_)1
	2.9.1)1
2.10	Fortra)2
		1)2
		•	93
2.11		•)4
2.11)5
			96
			96
)7
			98
			98
			99
		NcGet_Glob_Attr_I4	
		NcGet_Glob_Attr_R4	
		NcGet_Glob_Attr_R8	
		2NcGet_Glob_Attr_I4_arr	
		3NcGet_Glob_Attr_R4_arr	
		4NcGet_Glob_Attr_R8	
2.12		n: Module Interface m_netcdf_io_read	
		Ncrd_Scal)5
	2.12.2	Ncrd_Scal_Int)6
	2.12.3	Ncrd_1d_R8)6

	2.12.4 Ncrd_1d_R4	07
	2.12.5 Ncrd_1d_Int	.08
		09
		10
		11
		11
		12
		13
	2.12.12 Ncrd_4d_R8	14
	2.12.13 Ncrd_4d_R4	15
	2.12.14 Ncrd_4d_Int	16
	2.12.15 Ncrd_5d_R8	16
		17
		18
		19
		20
		_
		21
		21
	2.12.22 Ncrd_2d_Char	22
2.13		23
	2.13.1 Ncwr_Scal	24
	2.13.2 Ncwr_Scal_Int	25
		25
		26
		27
		$\frac{27}{27}$
		-
		28
		29
		.30
		31
	2.13.11 Ncwr_3d_Int	31
	2.13.12 Ncwr_4d_R8	32
	2.13.13 Ncwr_4d_R4	33
		34
		34
		.35
		36
		37
		38
		38
2.14	Fortran: Module Interface ncdf_mod.F90	39
	2.14.1 Nc_Open	41
	2.14.2 Nc_Close	41
	2.14.3 Nc_Read_Time	42
		42
		43
	1	43
		44
	2.14.) INCLINEAU_AII	44

		2.14.8 Nc_Read_Time_yyyymmddhh	145
		2.14.9 Nc_Get_RefDateTime	146
		2.14.10 Get_Tidx	146
		2.14.11 TimeUnit_Check	147
		2.14.12 Nc_Get_Grid_Edges_Sp	148
			149
			149
		9	150
		•	150
		•	151
			152
			153
			154
			154
			155
			156
			156
			157
			158
			158
			159
			160
			160
		2.14.31 Nc_Var_Write_r8_4d	161
		2.14.32 Nc_Var_Write_r4_1d	161
		2.14.33 Nc_Var_Write_r4_2D	162
		2.14.34 Nc_Var_Write_r4_3d	163
		2.14.35 Nc_Var_Write_r4_4d	163
		2.14.36 Nc_Var_Write_int_1d	164
		2.14.37 Nc_Var_Write_int_2d	164
		2.14.38 Nc_Var_Write_int_3d	165
			165
		2.14.40 Get_Tau0_6a	166
			167
	2.15		168
			169
			169
			170
		2.19.9 Check	
3	Date	e and time utility modules 1	70
	3.1	Fortran: Module Interface time_mod.F	170
		3.1.1 Set_current_time	175
		3.1.2 Set_begin_time	176
			177
			177
		9	178
			178
			178
		o.i.i boulumeoucpo	

3.1.8	Set_ct_chem
3.1.9	Set_ct_rad
3.1.10	Set_hg2_diag
3.1.11	Set_ct_conv
3.1.12	Set_ct_dyn
3.1.13	Set_ct_emis
3.1.14	Set_ct_diag
3.1.15	Set_ct_a1
3.1.16	Set_ct_a3
3.1.17	Set_ct_a6
3.1.18	Set_ct_i3
3.1.19	Set_ct_i6
3.1.20	
3.1.21	Set_elapsed_min
3.1.22	Get_jd
3.1.23	Get_elapsed_min
	Get_elapsed_sec
3.1.25	Get_nymdb
	Get_nhmsb
	Get_nymde
3.1.28	Get_nhmse
3.1.29	Get_nymd
3.1.30	
3.1.31	Get_ndiagtime
3.1.32	Get_time_ahead
3.1.33	Get_month
3.1.34	
3.1.35	
3.1.36	Set_histyr 190
3.1.37	Get_histyr
3.1.38	Get_hour
3.1.39	Get_minute
3.1.40	
3.1.41	Get_day_of_year
3.1.42	Get_day_of_week
3.1.43	Get_day_of_week_lt
3.1.44	Get_gmt
3.1.45	Get_tau
3.1.46	Get_taub
3.1.47	Get_taue
3.1.48	Get_diagb
	Get_diage
3.1.49	Get_localtime
3.1.50 3.1.51	Get_season
3.1.51	Get_ts_chem
3.1.52	Get_ts_rad
00	
3.1.54	Get_ts_diag
66.1.6	Get_ts_urag

3.1.56 Get_ts_dyn	198
3.1.57 Get_ts_emis	198
3.1.58 Get_ts_unit	199
3.1.59 Get_ct_chem	199
3.1.60 Get_ct_rad	199
3.1.61 Get_ct_conv	200
3.1.62 Get_ct_dyn	
3.1.63 Get_ct_emis	
3.1.64 Get_ct_a1	
3.1.65 Get_ct_a3	
3.1.66 Get_ct_a6	
3.1.67 Get_ct_i3	
3.1.68 Get_ct_i6	
3.1.69 Get_ct_xtra	
3.1.70 Get_ct_diag	
3.1.71 Get_hg2_diag	
3.1.72 Get_a1_time	
3.1.73 Get_a3_time	
3.1.74 Get_a6_time	
3.1.75 Get_i3_time	
3.1.76 Get_i6_time	
3.1.77 Get_first_a1_time	
3.1.78 Get_first_a3_time	
3.1.79 Get_first_a6_time	
3.1.80 Get_first_i3_time	
$3.1.81$ Get_first_i6_time	
3.1.82 Its_Time_For_chem	
3.1.83 its_time_for_rt	
3.1.84 its_time_for_surface_rad	
3.1.85 Its_Time_For_conv	
3.1.86 Its_Time_For_dyn	
3.1.87 Its_Time_For_emis	210
3.1.88 Its_Time_For_exch	
3.1.89 Its_Time_For_unit	210
3.1.90 Its_Time_For_diag	211
3.1.91 Its_Time_For_a1	211
3.1.92 Its_Time_For_a3	211
3.1.93 Its_Time_For_a6	212
3.1.94 Its_Time_For_i3	212
3.1.95 Its_Time_For_i6	212
3.1.96 Its_Time_For_unzip	213
3.1.97 Its_Time_For_del	213
3.1.98 Its_Time_For_exit	
3.1.99 Its_Time_For_bpch	214
3.1.100 Its_A_LeapYear	
3.1.101 Its_A_New_Year	
3.1.102 Its_A_New_Month	
3.1.103 Its_MidMonth	

		3.1.104	4 Its_A_New_Day	217
		3.1.105	5 Its_A_New_Hour	218
			6 Its_A_New_Season	219
		3.1.10'	7 Print_Current_Time	219
		3.1.108	8 Timestamp_String	219
			9 Ymd_Extract	220
			0Expand_Date	220
			1 System_Date_Time	221
			$2 \text{ System_Timestamp} \dots \dots \dots \dots \dots \dots \dots$	221
			$3 \mathrm{timestamp_diag}$	222
			$4 \mathrm{Get_nymd_diag}$	222
			5 Accept_External_Date_Time	223
	3.2		n: Module Interface julday_mod.F	224
	0.2	3.2.1	JulDay	224
		3.2.2	Mint	$\frac{224}{225}$
		3.2.2	CalDate	226
		5.2.5	CaiDate	220
4	Uni	t conv	ersion utilities	226
	4.1	Fortra	n: Module Interface unitconv_mod.F90	226
		4.1.1	Convert_Units	228
		4.1.2	ConvertSpc_kgkgdry_to_vvdry	229
		4.1.3	ConvertSpc_vvdry_to_kgkgdry	230
		4.1.4	ConvertSpc_kgkgdry_to_kgm2	230
		4.1.5	ConvertSpc_kgm2_to_kgkgdry	231
		4.1.6	ConvertSpc_kgkgdry_to_mnd	232
		4.1.7	ConvertSpc_mnd_to_kgkgdry	232
		4.1.8	ConvertSpc_vvdry_to_kg	233
		4.1.9	ConvertSpc_kg_to_vvdry	234
			ConvertSpc_kgkgdry_to_kg	234
			ConvertSpc_kg_to_kgkgdry	235
			ConvertSpc_mnd_to_kg	236
			ConvertSpc_kg_to_mnd	236
			ConvertBox_kgkgdry_to_kg	237
			ConvertBox_kg_to_kgkgdry	238
			ConvertBox_kgm2_to_kg	239
			ConvertBox_kg_to_kgm2	239
		4.1.11	Convertibon_kg_to_kgiii2	200
5	\mathbf{Err}	or han	dling routines	240
	5.1		n: Module Interface error_mod.F90	240
		5.1.1	Nan_Float	243
		5.1.2	Nan_Dble	244
		5.1.3	Finite Float	245
		5.1.4	Finite Dble	246
		5.1.5	Check_Real_Value	247
		5.1.6	Check_Dble_Value	247
		5.1.7	GC_Error	248
		5.1.8	Error_Stop	248
		5.1.9	Geos_Chem_Stop	249

		5.1.10	Alloc_Err	249
		5.1.11	Debug_Msg	250
		5.1.12	Safe_Div	250
		5.1.13	Is_Safe_Div_r4	251
		5.1.14	Is_Safe_Div_r8	252
		5.1.15	Safe.Exp	253
		5.1.16	Is_Safe_Exp	253
		5.1.17	Safe_Log	254
		5.1.18	Safe_Log10	254
		5.1.19	Check_Spc	255
		5.1.20	Check_Spc_Nested	255
		5.1.21	Init_Error	256
		5.1.22	Cleanup_Error	257
		5.1.23	Print_Global_Species_Kg	257
		5.1.24	ifort_errmsg.F	257
_				
6			ity modules	258
	6.1		n: Module Interface charpak_mod.F	258
	6.2		n: Module Interface geos_timers_mod	259
		6.2.1	GEOS_Timer_Setup	260
		6.2.2	GEOS_Timer_Add	260
		6.2.3	GEOS_Timer_Start	261
		6.2.4	GEOS_Timer_End	261
		6.2.5	GEOS_Timer_Print	262
		6.2.6	GEOS_Timer_PrintAll	262
		6.2.7	GEOS_Timer_StopAll	263
		6.2.8	GEOS_Timer_PrintNum	263
		6.2.9	GEOS_Timer_Find	264
		6.2.10	GEOS_Timer_TheTime	264
		6.2.11	GEOS_Timer_TimePrint	265

1 Grid utility modules

These modules define the horizontal and vertical grids used by GEOS-Chem. They also contain lookup functions to return information about these grids.

1.1 Fortran: Module Interface pressure_mod.F90

Module PRESSURE_MOD contains variables and routines which specify the grid box pressures for both hybrid or pure-sigma models. This is necessary for running GEOS-Chem with the GEOS-4 or GEOS-5 hybrid grids.

INTERFACE:

MODULE PRESSURE_MOD

USES:

```
USE PRECISION_MOD ! For GEOS-Chem Precision (fp)

IMPLICIT NONE

PRIVATE
```

PUBLIC MEMBER FUNCTIONS:

REMARKS:

```
Pedge(I,J,L) = Ap(L) + [Bp(L) * Psurface(I,J)]
 where
 Psurface(I,J) is the "true" surface pressure at lon,lat (I,J)
 has the same units as surface pressure [hPa]
 Ap(L)
 Bp(L)
 is a unitless constant given at level edges
 Ap(L) and Bp(L) are given to us by GMAO.
 GEOS-3 (pure-sigma) and GCAP (hybrid grid):
 _____
 GEOS-3 is a pure-sigma grid. GCAP is a hybrid grid, but its grid is
 defined as if it were a pure sigma grid (i.e. PTOP=150 hPa, and negative
 sigma edges at higher levels). For these grids, can stil use the same
 formula as for {\tt GEOS-4/GEOS-5/MERRA}, with one modification:
 Pedge(I,J,L) = Ap(L) + [Bp(L) * (Psurface(I,J) - PTOP)]
 where
 Psurface(I,J) = the "true" surface pressure at lon,lat (I,J)
 = PTOP = model top pressure
 Bp(L)
 = SIGE(L) = bottom sigma edge of level L
 The following are true for GCAP, GEOS-3, GEOS-4, GEOS-5, MERRA:
 (1) Bp(LLPAR+1) = 0.0
 (L=LLPAR+1 is the atmosphere top)
 (2) Bp(1)
 = 1.0
 (L=1
 is the surface
 (3) PTOP
 = Ap(LLPAR+1) (L=LLPAR+1 is the atmosphere top)
REVISION HISTORY:
 27 Aug 2002 - D. Abbot & R. Yantosca - Initial version
 (1) Be sure to check PFLT for NaN or Infinities (bmy, 8/27/02)
 (2) Updated comments (bmy, 5/8/03)
 (3) Updated format string for fvDAS (bmy, 6/19/03)
 (4) Bug fix: use PFLT instead of PFLT-PTOP for GEOS-4 (bmy, 10/24/03)
 (5) Modifications for 30L and 55L GEOS-4 grids (bmy, 11/3/03)
 (6) Added parallel DO-loop in SET_FLOATING_PRESSURE (bmy, 4/14/04)
 (7) Modified for GCAP and GEOS-5 grids (swu, bmy, 5/24/05)
 (8) Removed obsolete reference to "CMN" (bmy, 4/25/06)
 (9 ) Remove support for GEOS-1 and GEOS-STRAT met fields (bmy, 8/4/06)
 (10) Added Ap and Bp for GEOS-5 met fields (bmy, 10/30/07)
 20 Nov 2009 - R. Yantosca - Added ProTeX headers
 13 Aug 2010 - R. Yantosca - Added modifications for MERRA met fields
 30 Aug 2010 - R. Yantosca - Updated comments
```

```
O2 Feb 2012 - R. Yantosca - Added modifications for GEOS-5.7.x met fields
28 Feb 2012 - R. Yantosca - Removed support for GEOS-3
31 Jul 2012 - R. Yantosca - Modifications for grid-independence
10 Aug 2012 - R. Yantosca - Remove DEVEL from #ifdef for EXTERNAL_PEDGE
11 Dec 2012 - R. Yantosca - Now make EXTERNAL_PEDGE private
11 Dec 2012 - R. Yantosca - Add new routine ACCEPT_PEDGE_FROM_ESMF to set
EXTERNAL_PEDGE from the ESMF environment
20 Aug 2013 - R. Yantosca - Removed "define.h", this is now obsolete
18 Sep 2013 - M. Long - Now use #if defined( ESMF_ ) for HPC code
02 Dec 2014 - M. Yannetti - Added PRECISION_MOD
11 Aug 2015 - R. Yantosca - Added support for MERRA2 data
06 Jul 2016 - E. Lundgren - Renamed PFLT to PFLT_WET and added PFLT_DRY
```

1.1.1 Get_Ap

Function GET_AP returns the "A" term [hPa] for the hybrid ETA coordinate.

INTERFACE:

```
FUNCTION GET_AP( L ) RESULT( AP_TEMP )
```

USES:

USE CMN_SIZE_MOD ! Size parameters

INPUT PARAMETERS:

INTEGER, INTENT(IN) :: L ! GEOS-Chem level index

RETURN VALUE:

REAL(fp) :: AP_TEMP ! Corresponding "A" value [hPa] ! at bottom edge of level L

REVISION HISTORY:

```
20 Aug 2002 - D. Abbot & R. Yantosca - Initial version
20 Nov 2009 - R. Yantosca - Added ProTeX header
```

1.1.2 Get_Bp

Function GET_BP returns the "B" term [unitless] for the hybrid ETA coordinate.

INTERFACE:

```
FUNCTION GET_BP( L ) RESULT( BP_TEMP )
```

USES:

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: L ! GEOS-Chem level index
```

RETURN VALUE:

```
REAL(fp) :: BP_TEMP ! Corresponding "B" value [unitless] ! at bottom edge of level L
```

REVISION HISTORY:

```
20 Aug 2002 - D. Abbot & R. Yantosca - Initial version 20 Nov 2009 - R. Yantosca - Added ProTeX header
```

1.1.3 Set_Floating_Pressures

Subroutine SET_FLOATING_PRESSURES initializes the dry and wet floating pressure fields PFLT_DRY and PFLT_WET with the "true" surface pressures PSC2_DRY and PSC2_WET, stored in State_Met.

INTERFACE:

```
SUBROUTINE SET_FLOATING_PRESSURES( am_I_Root, State_Met, RC )
```

USES:

```
USE CMN_SIZE_MOD ! Size parameters
USE ERROR_MOD, ONLY : CHECK_VALUE
USE ErrCode_Mod
USE State_Met_Mod, ONLY : MetState
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on root CPU?

TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object
!OUTPUT ARGUMENTS:

INTEGER, INTENT(OUT) :: RC ! Success or failure?
```

REMARKS:

The surface pressures PSC2_DRY and PSC2_WET represent the most recently interpolated values derived from GMAO instantaneous atmospheric pressure at the surface (including moisture).

```
21 Jun 2016 - E. Lundgren- Initial version
```

1.1.4 Get_Pedge

Function GET_PEDGE returns the pressure at the bottom edge of level L. L=1 is the surface, L=LLPAR+1 is the atm top.

INTERFACE:

```
FUNCTION GET_PEDGE( I, J, L ) RESULT( PEDGE )
```

USES:

```
USE CMN_SIZE_MOD ! PTOP
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: I ! GEOS-Chem lon index
INTEGER, INTENT(IN) :: J ! GEOS-Chem lat index
INTEGER, INTENT(IN) :: L ! GEOS-Chem level index
```

RETURN VALUE:

```
REAL(f8) :: PEDGE ! Pressure @ bottom edge of (I,J,L) [hPa]
```

REVISION HISTORY:

```
(1 ) Bug fix: use PFLT instead of PFLT-PTOP for GEOS-4 (bmy, 10/24/03)
(2 ) Now treat GEOS-5 the same way as GEOS-4 (bmy, 10/30/07)
20 Nov 2009 - R. Yantosca - Added ProTeX header
13 Aug 2010 - R. Yantosca - Compute PEDGE for MERRA the same as for GEOS-5
02 Feb 2012 - R. Yantosca - Compute PEDGE for GEOS-5.7.2 the same as MERRA
10 Aug 2012 - R. Yantosca - Need to put #ifdef for EXTERNAL_PEDGE in the section for GEOS-4, GEOS-5, MERRA, GEOS-5.7.x
10 Aug 2012 - R. Yantosca - Now only use Cpp switches EXTERNAL_GRID or EXTERNAL_FORCING to use the GCM pressures.

This prevents problems when compiling G-C with the DEVEL tag when using traditional main.F.
```

```
26 Sep 2013 - R. Yantosca - Renamed GEOS_57 Cpp switch to GEOS_FP
```

```
23 Dec 2014 - M. Yannetti - Changed output to REAL(f8)
```

20 Aug 2002 - D. Abbot & R. Yantosca - Initial version

```
11 Aug 2015 - R. Yantosca - Compute PEDGE for MERRA2 the same as for GEOS-FP
```

1.1.5 Get_Pcenter

Function GET_PCENTER returns the pressure at the vertical midpoint of level L.

INTERFACE:

```
FUNCTION GET_PCENTER( I, J, L ) RESULT( PCENTER )
```

USES:

⁰⁴ May 2016 - E. Lundgren - Replace PFLT with new variable name PFLT_WET

```
USE CMN_SIZE_MOD ! PTOP
```

INPUT PARAMETERS:

RETURN VALUE:

```
REAL(fp) :: PCENTER ! Pressure @ center of (I,J,L) [hPa]
```

REVISION HISTORY:

```
20 Aug 2002 - D. Abbot & R. Yantosca - Initial version
```

- (1) Updated format string for fvDAS (bmy, 6/19/03)
- (2) Removed reference to "CMN", it's obsolete (bmy, 4/25/06)
- 20 Nov 2009 R. Yantosca Added ProTeX header

1.1.6 Get_Pedge_Fullgrid

Function GET_PEDGE_FULLGRID returns the pressure at the bottom edge of level L of the unreduced vertical grid. L=1 is the surface, L=LLLPAR+1 is the atm top.

INTERFACE:

```
FUNCTION GET_PEDGE_FULLGRID( I, J, L ) RESULT( PEDGE )
```

USES:

```
USE CMN_SIZE_MOD ! PTOP
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: I ! GEOS-Chem lon index
INTEGER, INTENT(IN) :: J ! GEOS-Chem lat index
INTEGER, INTENT(IN) :: L ! GEOS-Chem level index
```

RETURN VALUE:

```
REAL(fp) :: PEDGE ! Pressure @ bottom edge of (I,J,L) [hPa]
```

```
(1) Modified from GET_PEDGE (cdh, 1/22/09)
```

- 02 Feb 2012 R. Yantosca Compute PEDGE for GEOS-5.7.2 the same as MERRA
- 26 Sep 2013 R. Yantosca Renamed GEOS_57 Cpp switch to GEOS_FP
- 11 Aug 2015 R. Yantosca Compute PEDGE for MERRA2 the same as for GEOS-FP

1.1.7 Get_Pedge_Dry

Function GET_PEDGE_DRY returns the pressure at the bottom edge of level L, reconstructed using the dry surface pressure. L=1 is the surface, L=LLPAR+1 is the atm top.

INTERFACE:

```
FUNCTION GET_PEDGE_DRY( I, J, L ) RESULT( PEDGE_DRY )
```

USES:

```
USE CMN_SIZE_MOD ! PTOP
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: I ! GEOS-Chem lon index
INTEGER, INTENT(IN) :: J ! GEOS-Chem lat index
INTEGER, INTENT(IN) :: L ! GEOS-Chem level index
```

RETURN VALUE:

```
REAL(f8) :: PEDGE_DRY ! Dry prssr @ bottom edge of (I,J,L) [hPa]
```

REMARKS:

Dry pressures at the edges calculated within this routine should not be used as height proxies. Wet pressure edge should be used instead.

REVISION HISTORY:

```
16 Jun 2016 - E. Lundgren - Initial version
```

1.1.8 Get_Delp_Dry

Function GET_DELP_DRY returns the delta dry pressure between the bottom edge of level L and top edge of level L+1, constructed using the dry surface pressure and A and B parameters. L=1 is the surface, L=LLPAR+1 is the atm top.

INTERFACE:

```
FUNCTION GET_DELP_DRY( I, J, L ) RESULT( DELP_DRY )
```

USES:

```
USE CMN_SIZE_MOD ! PTOP
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: I ! GEOS-Chem lon index
INTEGER, INTENT(IN) :: J ! GEOS-Chem lat index
INTEGER, INTENT(IN) :: L ! GEOS-Chem level index
```

RETURN VALUE:

```
REAL(f8) :: DELP_DRY ! Prssr difference [hPa] between ! bottom edge of (I,J,L) and ! bottom edge of (I,J,L+1)
```

REVISION HISTORY:

06 Jul 2016 - E. Lundgren - Initial version

1.1.9 Init_Pressure

Subroutine INIT_PRESSURE allocates and initializes the AP and BP arrays. It must be called in "main.f", after SIGE is defined. GEOS-4 and GEOS-5 requires the hybrid pressure system specified by the listed values of AP and BP, while earlier versions of GEOS use a pure sigma pressure system. GCAP met fields (based on GISS) also use a hybrid system.

INTERFACE:

```
SUBROUTINE INIT_PRESSURE( am_I_Root )
```

USES:

```
USE CMN_SIZE_MOD ! LLPAR, PTOP
USE ERROR_MOD, ONLY : ALLOC_ERR
```

INPUT PARAMETERS:

LOGICAL, INTENT(IN) :: am_I_Root ! Is this the root CPU?

- 27 Aug 2002 D. Abbot, S. Wu, & R. Yantosca Initial version
- (1) Now reference ALLOC_ERR from "error_mod.f" (bmy, 10/15/02)
- (2) Now echo Ap, Bp to std output (bmy, 3/14/03)
- (3) Now print LLPAR+1 levels for Ap, Bp. Remove reference to SIGE, it's obsolete. Also now use C-preprocessor switch GRID30LEV instead of IF statements to define vertical coordinates. (bmy, 11/3/03)
- (4) Now modified for both GCAP & GEOS-5 vertical grids (swu, bmy, 5/24/05)
- (5) Renamed GRID30LEV to GRIDREDUCED (bmy, 10/30/07)
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 13 Aug 2010 R. Yantosca Compute Ap and Bp for MERRA the same way as for GEOS-5. The vertical grids are identical.
- 30 Aug 2010 R. Yantosca Updated comments
- 30 Nov 2010 R. Yantosca Further improved comments about how GEOS-4 and GEOS-5 vertical levels are lumped together.
- 02 Feb 2012 R. Yantosca Compute Ap and Bp for GEOS-5.7.x in the same way as for GEOS-5 and MERRA (grids are identical)
- 28 Feb 2012 R. Yantosca Removed support for GEOS-3
- 30 Jul 2012 R. Yantosca Now accept am_I_Root as an argument when running with the traditional driver main.F
- 26 Sep 2013 R. Yantosca Renamed GEOS_57 Cpp switch to GEOS_FP
- 11 Aug 2015 R. Yantosca Init MERRA2 Ap & Bp the same way as for GEOS-FP

1.1.10 Cleanup_Pressure

Subroutine CLEANUP_PRESSURE deallocates all allocated arrays at the end of a GEOS-Chem model run.

INTERFACE:

SUBROUTINE CLEANUP_PRESSURE

REVISION HISTORY:

```
20 Aug 2002 - D. Abbot & R. Yantosca - Initial version 20 Nov 2009 - R. Yantosca - Added ProTeX header
```

1.1.11 Accept_External_Pedge

Subroutine ACCEPT_EXTERNAL_PEDGE sets the GEOS-Chem pressure edge variable with the values obtained from an external GCM (such as the NASA GEOS-5 GCM).

INTERFACE:

```
SUBROUTINE Accept_External_Pedge( am_I_Root, State_Met, RC )
```

USES:

```
USE ErrCode_Mod
USE State_Met_Mod, ONLY : MetState
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on root CPU?

TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object
!OUTPUT ARGUMENTS:

INTEGER, INTENT(OUT) :: RC ! Success or failure?
```

REMARKS:

This routine is a setter for EXTERNAL_PEDGE. It allows us to keep the EXTERNAL_PEDGE array PRIVATE to this module, which is good programming practice.

```
06 Dec 2012 - Initial version
```

1.2 Fortran: Module Interface regrid_a2a_mod.F90

Module REGRID_A2A_MOD uses an algorithm adapted from MAP_A2A code to regrid from one horizontal grid to another.

INTERFACE:

```
MODULE Regrid_A2A_Mod
```

USES:

```
USE PRECISION_MOD ! For GEOS-Chem Precision (fp)
```

IMPLICIT NONE

PRIVATE

PUBLIC MEMBER FUNCTIONS:

PUBLIC :: Do_Regrid_A2A

PUBLIC :: Map_A2A

PUBLIC :: Init_Map_A2A
PUBLIC :: Cleanup_Map_A2A

! Map_A2A overloads these routines

INTERFACE Map_A2A

MODULE PROCEDURE Map_A2A_R8R8

MODULE PROCEDURE Map_A2A_R4R8

MODULE PROCEDURE Map_A2A_R4R4

MODULE PROCEDURE Map_A2A_R8R4

END INTERFACE Map_A2A

PRIVATE MEMBER FUNCTIONS:

PRIVATE :: Read_Input_Grid

PRIVATE :: Map_A2A_R8R8

PRIVATE :: Map_A2A_R4R4

PRIVATE :: Map_A2A_R4R8

PRIVATE :: Map_A2A_R8R4

PRIVATE :: Ymap_R8R8

PRIVATE :: Ymap_R4R8

PRIVATE :: Ymap_R4R4

PRIVATE :: Ymap_R8R4

PRIVATE :: Xmap_R8R8

PRIVATE :: Xmap_R4R4

PRIVATE :: Xmap_R4R8

PRIVATE :: Xmap_R8R4

REVISION HISTORY:

```
13 Mar 2012 - M. Cooper - Initial version
```

03 Apr 2012 - M. Payer - Now use functions GET_AREA_CM2(I,J,L),

 $GET_YEDGE(I,J,L)$ and $GET_YSIN(I,J,L)$ from the

```
new grid_mod.F90
```

- 22 May 2012 L. Murray Implemented several bug fixes
- 23 Aug 2012 R. Yantosca Add capability for starting from hi-res grids (generic 0.5x0.5, generic 0.25x0.25, etc.)
- 23 Aug 2012 R. Yantosca Add subroutine READ_INPUT_GRID, which reads the grid parameters (lon & lat edges) w/ netCDF
- 27 Aug 2012 R. Yantosca Now parallelize key DO loops
- 19 May 2014 C. Keller MAP_A2A now accepts single and double precision input/output.
- 14 Jul 2014 R. Yantosca Now save IIPAR, JJPAR, OUTLON, OUTSIN, OUTAREA as module variables. This helps us remove a dependency for the HEMCO emissions package. input/output.
- 02 Dec 2014 M. Yannetti Added PRECISION_MOD
- 11 Feb 2015 C. Keller Add capability for regridding local grids onto global grids. To do so, xmap now only operates within the longitude range spanned by the input domain.

1.2.1 Do_Regrid_A2A

Subroutine DO_REGRID_A2A regrids 2-D data in the horizontal direction. This is a wrapper for the MAP_A2A routine.

INTERFACE:

```
SUBROUTINE DO_REGRID_A2A( FILENAME, IM, JM, & INGRID, OUTGRID, IS_MASS, netCDF)
```

INPUT PARAMETERS:

- ! Name of file with lon and lat edge information on the INPUT GRID CHARACTER(LEN=*), INTENT(IN) :: FILENAME
- ! Number of lon centers and lat centers on the INPUT GRID

INTEGER, INTENT(IN) :: IM
INTEGER, INTENT(IN) :: JM

! Data array on the input grid

REAL(fp), INTENT(IN) :: INGRID(IM, JM)

- ! IS_MASS=0 if data is units of concentration (molec/cm2/s, unitless, etc.)
- ! IS_MASS=1 if data is units of mass (kg/yr, etc.); we will need to convert
- ! INGRID to per unit area

INTEGER, INTENT(IN) :: IS_MASS

! Read from netCDF file? (needed for debugging, will disappear later)

LOGICAL, OPTIONAL, INTENT(IN) :: netCDF

```
! Data array on the OUTPUT GRID
REAL(fp), INTENT(OUT) :: OUTGRID(IIPAR,JJPAR)
```

REMARKS:

The netCDF optional argument is now obsolete, because we now always read the grid definitions from netCDF files instead of ASCII. Keep it for the time being in order to avoid having to change many lines of code everywhere.

REVISION HISTORY:

```
13 Mar 2012 - M. Cooper - Initial version
22 May 2012 - L. Murray - Bug fix: INSIN should be allocated w/ JM+1.
22 May 2012 - R. Yantosca - Updated comments, cosmetic changes
25 May 2012 - R. Yantosca - Bug fix: declare the INGRID argument as
 INTENT(IN) to preserve the values of INGRID
 in the calling routine
06 Aug 2012 - R. Yantosca - Now make IU_REGRID a local variable
06 Aug 2012 - R. Yantosca - Move calls to findFreeLUN out of DEVEL block
23 Aug 2012 - R. Yantosca - Now use f10.4 format for hi-res grids
23 Aug 2012 - R. Yantosca - Now can read grid info from netCDF files
27 Aug 2012 - R. Yantosca - Add parallel DO loops
03 Jan 2013 - M. Payer
 - Renamed PERAREA to IS_MASS to describe parameter
 more clearly
15 Jul 2014 - R. Yantosca - Now use global module variables
15 Jul 2014 - R. Yantosca - Remove reading from ASCII input files
```

1.2.2 Map_A2A_r8r8

Subroutine MAP_A2A_R8R8 is a horizontal arbitrary grid to arbitrary grid conservative high-order mapping regridding routine by S-J Lin. Both the input data and output data have REAL(fp) precision.

INTERFACE:

```
SUBROUTINE Map_A2A_r8r8( im, jm, lon1, sin1, q1, & in, jn, lon2, sin2, q2, ig, iv, missval)
```

```
! Longitude and Latitude dimensions of INPUT grid
INTEGER, INTENT(IN) :: im, jm
! Longitude and Latitude dimensions of OUTPUT grid
INTEGER, INTENT(IN) :: in, jn
! IG=0: pole to pole;
```

```
! IG=1 J=1 is half-dy north of south pole
INTEGER, INTENT(IN) :: ig

! IV=0: Regrid scalar quantity
! IV=1: Regrid vector quantity
INTEGER, INTENT(IN) :: iv

! Longitude edges (degrees) of INPUT and OUTPUT grids
REAL*8, INTENT(IN) :: lon1(im+1), lon2(in+1)

! Sine of Latitude Edges (radians) of INPUT and OUTPUT grids
REAL*8, INTENT(IN) :: sin1(jm+1), sin2(jn+1)

! Quantity on INPUT grid
REAL*8, INTENT(IN) :: q1(im,jm)
```

```
! Regridded quantity on OUTPUT grid
REAL*8, INTENT(OUT) :: q2(in,jn)
!OPTIONAL ARGUMENTS
REAL*8, INTENT(IN), OPTIONAL :: missval
```

REMARKS:

This routine is overloaded by the MAP_A2A interface.

REVISION HISTORY:

- (1) Original subroutine by S-J Lin. Converted to F90 freeform format and inserted into "Geos3RegridModule" by Bob Yantosca (9/21/00)
- (2) Added F90 type declarations to be consistent w/ TypeModule.f90. Also updated comments. (bmy, 9/21/00)
- 21 Sep 2000 R. Yantosca Initial version
- 27 Aug 2012 R. Yantosca Add parallel DO loops
- 02 Mar 2015 C. Keller Added optional argument missval

1.2.3 Map_A2A_r4r4

Subroutine MAP_A2A_R4R4 is a horizontal arbitrary grid to arbitrary grid conservative high-order mapping regridding routine by S-J Lin. Both the input and output data have REAL*4 precision.

INTERFACE:

```
SUBROUTINE Map_A2A_r4r4( im, jm, lon1, sin1, q1, & in, jn, lon2, sin2, q2, ig, iv, missval)
```

```
! Longitude and Latitude dimensions of INPUT grid
INTEGER, INTENT(IN) :: im, jm
! Longitude and Latitude dimensions of OUTPUT grid
INTEGER, INTENT(IN) :: in, jn
! IG=0: pole to pole;
! IG=1 J=1 is half-dy north of south pole
INTEGER, INTENT(IN) :: ig
! IV=0: Regrid scalar quantity
! IV=1: Regrid vector quantity
INTEGER, INTENT(IN) :: iv
! Longitude edges (degrees) of INPUT and OUTPUT grids
REAL*4, INTENT(IN) :: lon1(im+1), lon2(in+1)
! Sine of Latitude Edges (radians) of INPUT and OUTPUT grids
REAL*4, INTENT(IN) :: sin1(jm+1), sin2(jn+1)
! Quantity on INPUT grid
REAL*4, INTENT(IN) :: q1(im,jm)
```

```
! Regridded quantity on OUTPUT grid
REAL*4, INTENT(OUT) :: q2(in,jn)
!OPTIONAL ARGUMENTS
REAL*4, INTENT(IN), OPTIONAL :: missval
```

REMARKS:

This routine is overloaded by the MAP_A2A interface.

REVISION HISTORY:

- (1) Original subroutine by S-J Lin. Converted to F90 freeform format and inserted into "Geos3RegridModule" by Bob Yantosca (9/21/00)
- (2) Added F90 type declarations to be consistent w/ TypeModule.f90. Also updated comments. (bmy, 9/21/00)
- 21 Sep 2000 R. Yantosca Initial version
- 27 Aug 2012 R. Yantosca Add parallel DO loops
- 02 Mar 2015 C. Keller Added optional argument missval

1.2.4 Map_A2A_r4r8

Subroutine MAP_A2A_R4R8 is a horizontal arbitrary grid to arbitrary grid conservative high-order mapping regridding routine by S-J Lin. The input data has REAL*4 precision, but the output argument has REAL(fp) precision.

INTERFACE:

```
SUBROUTINE Map_A2A_r4r8( im, jm, lon1, sin1, q1, & in, jn, lon2, sin2, q2, ig, iv, missval)
```

INPUT PARAMETERS:

```
! Longitude and Latitude dimensions of INPUT grid
INTEGER, INTENT(IN) :: im, jm
! Longitude and Latitude dimensions of OUTPUT grid
INTEGER, INTENT(IN) :: in, jn
! IG=0: pole to pole;
! IG=1 J=1 is half-dy north of south pole
INTEGER, INTENT(IN) :: ig
! IV=0: Regrid scalar quantity
! IV=1: Regrid vector quantity
INTEGER, INTENT(IN) :: iv
! Longitude edges (degrees) of INPUT and OUTPUT grids
REAL*4, INTENT(IN) :: lon1(im+1), lon2(in+1)
! Sine of Latitude Edges (radians) of INPUT and OUTPUT grids
REAL*4, INTENT(IN) :: sin1(jm+1), sin2(jn+1)
! Quantity on INPUT grid
REAL*4, INTENT(IN) :: q1(im,jm)
```

OUTPUT PARAMETERS:

```
! Regridded quantity on OUTPUT grid
REAL*8, INTENT(OUT) :: q2(in,jn)
!OPTIONAL ARGUMENTS
REAL*8, INTENT(IN), OPTIONAL :: missval
```

REMARKS:

This routine is overloaded by the MAP_A2A interface.

- (1) Original subroutine by S-J Lin. Converted to F90 freeform format and inserted into "Geos3RegridModule" by Bob Yantosca (9/21/00)
- (2) Added F90 type declarations to be consistent w/ TypeModule.f90. Also updated comments. (bmy, 9/21/00)
- 21 Sep 2000 R. Yantosca Initial version
- 27 Aug 2012 R. Yantosca Add parallel DO loops
- 02 Mar 2015 C. Keller Added optional argument missval

1.2.5 Map_A2A_r8r4

Subroutine MAP_A2A_R8R4 is a horizontal arbitrary grid to arbitrary grid conservative high-order mapping regridding routine by S-J Lin. The input data has REAL*8 precision, but the output argument has REAL*4 precision.

INTERFACE:

```
SUBROUTINE Map_A2A_r8r4( im, jm, lon1, sin1, q1, & in, jn, lon2, sin2, q2, ig, iv, missval)
```

INPUT PARAMETERS:

```
! Longitude and Latitude dimensions of INPUT grid
INTEGER, INTENT(IN) :: im, jm
! Longitude and Latitude dimensions of OUTPUT grid
INTEGER, INTENT(IN) :: in, jn
! IG=0: pole to pole;
! IG=1 J=1 is half-dy north of south pole
INTEGER, INTENT(IN) :: ig
! IV=0: Regrid scalar quantity
! IV=1: Regrid vector quantity
INTEGER, INTENT(IN) :: iv
! Longitude edges (degrees) of INPUT and OUTPUT grids
REAL*4, INTENT(IN) :: lon1(im+1), lon2(in+1)
! Sine of Latitude Edges (radians) of INPUT and OUTPUT grids
REAL*4, INTENT(IN) :: sin1(jm+1), sin2(jn+1)
! Quantity on INPUT grid
REAL*8, INTENT(IN) :: q1(im,jm)
```

OUTPUT PARAMETERS:

```
! Regridded quantity on OUTPUT grid
REAL*4, INTENT(OUT) :: q2(in,jn)
!OPTIONAL ARGUMENTS
REAL*4, INTENT(IN), OPTIONAL :: missval
```

REMARKS:

This routine is overloaded by the MAP_A2A interface.

- (1) Original subroutine by S-J Lin. Converted to F90 freeform format and inserted into "Geos3RegridModule" by Bob Yantosca (9/21/00)
- (2) Added F90 type declarations to be consistent w/ TypeModule.f90.

```
Also updated comments. (bmy, 9/21/00)
21 Sep 2000 - R. Yantosca - Initial version
27 Aug 2012 - R. Yantosca - Add parallel DO loops
02 Mar 2015 - C. Keller - Added optional argument missval
```

1.2.6 Ymap_r8r8

Routine to perform area preserving mapping in N-S from an arbitrary resolution to another. Both the input and output arguments have REAL(fp) precision.

INTERFACE:

```
SUBROUTINE ymap_r8r8(im, jm, sin1, q1, jn, sin2, q2, ig, iv)
```

INPUT PARAMETERS:

```
! original E-W dimension
INTEGER, INTENT(IN) :: im
! original N-S dimension
INTEGER, INTENT(IN) :: jm
! Target N-S dimension
INTEGER, INTENT(IN) :: jn
! IG=0: scalars from SP to NP (D-grid v-wind is also IG=0)
! IG=1: D-grid u-wind
INTEGER, INTENT(IN) :: ig
! IV=0: scalar;
! IV=1: vector
INTEGER, INTENT(IN) :: iv
! Original southern edge of the cell sin(lat1)
REAL*8, INTENT(IN) :: sin1(jm+1-ig)
! Original data at center of the cell
REAL*8, INTENT(IN) :: q1(im,jm)
! Target cell's southern edge sin(lat2)
REAL*8, INTENT(IN) :: sin2(jn+1-ig)
```

OUTPUT PARAMETERS:

```
! Mapped data at the target resolution REAL*8, INTENT(OUT) :: q2(im,jn)
```

REMARKS:

```
\sin 1 (1) = -1 must be south pole; \sin 1(jm+1)=1 must be N pole. \sin 1(1) < \sin 1(2) < \sin 1(3) < \dots < \sin 1(jm) < \sin 1(jm+1) \sin 2(1) < \sin 2(2) < \sin 2(3) < \dots < \sin 2(jn) < \sin 2(jn+1)!
```

AUTHOR:

```
Developer: Prasad Kasibhatla
March 6, 2012
!REVISION HISTORY

06 Mar 2012 - P. Kasibhatla - Initial version

27 Aug 2012 - R. Yantosca - Added parallel DO loops

27 Aug 2012 - R. Yantosca - Change REAL*4 variables to REAL(fp) to better ensure numerical stability

31 Mar 2014 - C. Keller - Initialize qsum to zero to avoid undefined values in nested grids
```

1.2.7 Ymap_r4r8

Routine to perform area preserving mapping in N-S from an arbitrary resolution to another. The input argument has REAL*4 precision but the output argument has REAL(fp) precision.

INTERFACE:

```
SUBROUTINE ymap_r4r8(im, jm, sin1, q1, jn, sin2, q2, ig, iv)
```

```
! original E-W dimension
INTEGER, INTENT(IN) :: im
! original N-S dimension
INTEGER, INTENT(IN) :: jm
! Target N-S dimension
INTEGER, INTENT(IN) :: jn
! IG=0: scalars from SP to NP (D-grid v-wind is also IG=0)
! IG=1: D-grid u-wind
INTEGER, INTENT(IN) :: ig
! IV=0: scalar;
! IV=1: vector
INTEGER, INTENT(IN) :: iv
! Original southern edge of the cell sin(lat1)
REAL*4, INTENT(IN) :: sin1(jm+1-ig)
```

```
! Original data at center of the cell
REAL*8, INTENT(IN) :: q1(im,jm)
! Target cell's southern edge sin(lat2)
REAL*4, INTENT(IN) :: sin2(jn+1-ig)
```

```
! Mapped data at the target resolution REAL*8, INTENT(OUT) :: q2(im,jn)
```

REMARKS:

```
\sin 1 (1) = -1 must be south pole; \sin 1(jm+1)=1 must be N pole. \sin 1(1) < \sin 1(2) < \sin 1(3) < \dots < \sin 1(jm) < \sin 1(jm+1) \sin 2(1) < \sin 2(2) < \sin 2(3) < \dots < \sin 2(jn) < \sin 2(jn+1)!
```

AUTHOR:

```
Developer: Prasad Kasibhatla
March 6, 2012
!REVISION HISTORY

06 Mar 2012 - P. Kasibhatla - Initial version

27 Aug 2012 - R. Yantosca - Added parallel DO loops

27 Aug 2012 - R. Yantosca - Change REAL*4 variables to REAL(fp) to better ensure numerical stability

31 Mar 2014 - C. Keller - Initialize qsum to zero to avoid undefined values in nested grids
```

1.2.8 Ymap_r8r4

Routine to perform area preserving mapping in N-S from an arbitrary resolution to another. The input argument has REAL*8 precision but the output argument has REAL*4 precision.

INTERFACE:

```
SUBROUTINE ymap_r8r4(im, jm, sin1, q1, jn, sin2, q2, ig, iv)
```

```
! original E-W dimension
INTEGER, INTENT(IN) :: im
! original N-S dimension
INTEGER, INTENT(IN) :: jm
! Target N-S dimension
INTEGER, INTENT(IN) :: jn
! IG=0: scalars from SP to NP (D-grid v-wind is also IG=0)
```

```
! IG=1: D-grid u-wind
 INTEGER, INTENT(IN) :: ig
 ! IV=0: scalar;
 ! IV=1: vector
 INTEGER, INTENT(IN) :: iv
 ! Original southern edge of the cell sin(lat1)
 REAL*4, INTENT(IN) :: sin1(jm+1-ig)
 ! Original data at center of the cell
 REAL*8, INTENT(IN) :: q1(im,jm)
 ! Target cell's southern edge sin(lat2)
 REAL*4, INTENT(IN) :: sin2(jn+1-ig)
OUTPUT PARAMETERS:
 ! Mapped data at the target resolution
 REAL*4, INTENT(OUT) :: q2(im,jn)
REMARKS:
 sin1 (1) = -1 must be south pole; sin1(jm+1)=1 must be N pole.
 sin1(1) < sin1(2) < sin1(3) < ... < sin1(jm) < sin1(jm+1)
 \sin 2(1) < \sin 2(2) < \sin 2(3) < \dots < \sin 2(jn) < \sin 2(jn+1)!
AUTHOR:
 Developer: Prasad Kasibhatla
 March 6, 2012
```

!REVISION HISTORY

06 Mar 2012 - P. Kasibhatla - Initial version

27 Aug 2012 - R. Yantosca - Added parallel DO loops

27 Aug 2012 - R. Yantosca - Change REAL*4 variables to REAL(fp) to better

ensure numerical stability

31 Mar 2014 - C. Keller - Initialize qsum to zero to avoid undefined

values in nested grids

1.2.9 Ymap_r4r4

Routine to perform area preserving mapping in N-S from an arbitrary resolution to another. Both the input and output arguments have REAL(fp) precision.

INTERFACE:

```
SUBROUTINE ymap_r4r4(im, jm, sin1, q1, jn, sin2, q2, ig, iv)
```

```
! original E-W dimension
 INTEGER, INTENT(IN) :: im
 ! original N-S dimension
 INTEGER, INTENT(IN) :: jm
 ! Target N-S dimension
 INTEGER, INTENT(IN) :: jn
 ! IG=0: scalars from SP to NP (D-grid v-wind is also IG=0)
 ! IG=1: D-grid u-wind
 INTEGER, INTENT(IN) :: ig
 ! IV=0: scalar;
 ! IV=1: vector
 INTEGER, INTENT(IN) :: iv
 ! Original southern edge of the cell sin(lat1)
 REAL*4, INTENT(IN) :: sin1(jm+1-ig)
 ! Original data at center of the cell
 REAL*4, INTENT(IN) :: q1(im, jm)
 ! Target cell's southern edge sin(lat2)
 REAL*4, INTENT(IN) :: sin2(jn+1-ig)
OUTPUT PARAMETERS:
 ! Mapped data at the target resolution
 REAL*4, INTENT(OUT) :: q2(im,jn)
REMARKS:
 sin1 (1) = -1 must be south pole; sin1(jm+1)=1 must be N pole.
 sin1(1) < sin1(2) < sin1(3) < ... < sin1(jm) < sin1(jm+1)
 sin2(1) < sin2(2) < sin2(3) < ... < sin2(jn) < sin2(jn+1)!
AUTHOR:
 Developer: Prasad Kasibhatla
 March 6, 2012
 !REVISION HISTORY
 06 Mar 2012 - P. Kasibhatla - Initial version
 27 Aug 2012 - R. Yantosca - Added parallel DO loops
 27 Aug 2012 - R. Yantosca - Change REAL*4 variables to REAL(fp) to better
 ensure numerical stability
 31 Mar 2014 - C. Keller
 - Initialize qsum to zero to avoid undefined
 values in nested grids
```

1.2.10 Xmap_r8r8

Routine to perform area preserving mapping in E-W from an arbitrary resolution to another. Both the input and output arguments have REAL(fp) precision.

Periodic domain will be assumed, i.e., the eastern wall bounding cell im is lon1(im+1) = lon 1(1); Note the equal sign is true geographysically.

INTERFACE:

```
SUBROUTINE xmap_r8r8(im, jm, lon1, q1, iin, ilon2, iq2)
```

INPUT PARAMETERS:

```
! Original E-W dimension
 INTEGER, INTENT(IN) :: im
 ! Target E-W dimension
 INTEGER, INTENT(IN) :: iin
 ! Original N-S dimension
 INTEGER, INTENT(IN) :: jm
 ! Original western edge of the cell
 REAL*8, INTENT(IN) :: lon1(im+1)
 ! Original data at center of the cell
 REAL*8, INTENT(IN) :: q1(im,jm)
 ! Target cell's western edge
 REAL*8, INTENT(IN), TARGET :: ilon2(iin+1)
OUTPUT PARAMETERS:
```

```
! Mapped data at the target resolution
REAL*8, INTENT(OUT), TARGET :: iq2(iin,jm)
```

REMARKS:

```
lon1(1) < lon1(2) < lon1(3) < ... < lon1(im) < lon1(im+1)
lon2(1) < lon2(2) < lon2(3) < ... < lon2(in) < lon2(in+1)
```

AUTHOR:

```
Developer: Prasad Kasibhatla
 March 6, 2012
!REVISION HISTORY
06 Mar 2012 - P. Kasibhatla - Initial version
27 Aug 2012 - R. Yantosca - Added parallel DO loops
27 Aug 2012 - R. Yantosca - Change REAL*4 variables to REAL(fp) to better
 ensure numerical stability
15 May 2015 - C. Keller - Now initialize qtmp to zero, and set q2 pointer
```

to valid range n1:(n2-1). Do not initialize q2 to zero after pointer assignment. This seems to cause problems with some compilers.

29 Apr 2016 - R. Yantosca - Don't initialize pointers in declaration stmts

1.2.11 Xmap_r4r4

Routine to perform area preserving mapping in E-W from an arbitrary resolution to another. Both the input and output arguments have REAL*4 precision.

Periodic domain will be assumed, i.e., the eastern wall bounding cell im is lon1(im+1) = lon1(1); Note the equal sign is true geographysically.

INTERFACE:

```
SUBROUTINE xmap_r4r4(im, jm, lon1, q1, iin, ilon2, iq2)
```

INPUT PARAMETERS:

```
! Original E-W dimension
INTEGER, INTENT(IN) :: im

! Target E-W dimension
INTEGER, INTENT(IN) :: iin

! Original N-S dimension
INTEGER, INTENT(IN) :: jm

! Original western edge of the cell
REAL*4, INTENT(IN) :: lon1(im+1)

! Original data at center of the cell
REAL*4, INTENT(IN) :: q1(im,jm)

! Target cell's western edge
REAL*4, INTENT(IN), TARGET :: ilon2(iin+1)
```

OUTPUT PARAMETERS:

```
! Mapped data at the target resolution REAL*4, INTENT(OUT), TARGET :: iq2(iin,jm)
```

REMARKS:

```
lon1(1) < lon1(2) < lon1(3) < ... < lon1(im) < lon1(im+1) 
 <math>lon2(1) < lon2(2) < lon2(3) < ... < lon2(in) < lon2(in+1)
```

AUTHOR:

```
Developer: Prasad Kasibhatla
 March 6, 2012
!REVISION HISTORY
06 Mar 2012 - P. Kasibhatla - Initial version
27 Aug 2012 - R. Yantosca - Added parallel DO loops
27 Aug 2012 - R. Yantosca - Change REAL*4 variables to REAL(fp) to better
 ensure numerical stability
15 May 2015 - C. Keller - Now initialize qtmp to zero, and set q2 pointer
 to valid range n1:(n2-1). Do not initialize q2
 to zero after pointer assignment. This seems to
 cause problems with some compilers.
29 Apr 2016 - R. Yantosca - Don't initialize pointers in declaration stmts
```

1.2.12 Xmap_r4r8

Routine to perform area preserving mapping in E-W from an arbitrary resolution to another. The input argument has REAL*4 precision but the output argument has REAL(fp) precision.

Periodic domain will be assumed, i.e., the eastern wall bounding cell im is lon1(im+1) = lon 1(1); Note the equal sign is true geographysically.

INTERFACE:

```
SUBROUTINE xmap_r4r8(im, jm, lon1, q1, iin, ilon2, iq2)
```

```
! Original E-W dimension
 INTEGER, INTENT(IN) :: im
 ! Target E-W dimension
 INTEGER, INTENT(IN) :: iin
 ! Original N-S dimension
 INTEGER, INTENT(IN) :: jm
 ! Original western edge of the cell
 REAL*4, INTENT(IN) :: lon1(im+1)
 ! Original data at center of the cell
 REAL*4, INTENT(IN) :: q1(im,jm)
 ! Target cell's western edge
 REAL*4, INTENT(IN), TARGET :: ilon2(iin+1)
OUTPUT PARAMETERS:
```

```
! Mapped data at the target resolution
REAL*8, INTENT(OUT), TARGET :: iq2(iin,jm)
```

REMARKS:

```
lon1(1) < lon1(2) < lon1(3) < ... < lon1(im) < lon1(im+1) 
 <math>lon2(1) < lon2(2) < lon2(3) < ... < lon2(in) < lon2(in+1)
```

AUTHOR:

Developer: Prasad Kasibhatla
March 6, 2012
!REVISION HISTORY

06 Mar 2012 - P. Kasibhatla - Initial version

27 Aug 2012 - R. Yantosca - Added parallel DO loops

27 Aug 2012 - R. Yantosca - Change REAL*4 variables to REAL(fp) to better ensure numerical stability

15 May 2015 - C. Keller - Now initialize qtmp to zero, and set q2 pointer to valid range n1:(n2-1). Do not initialize q2 to zero after pointer assignment. This seems to cause problems with some compilers.

1.2.13 Xmap_r8r4

Routine to perform area preserving mapping in E-W from an arbitrary resolution to another. The input argument has REAL*8 precision but the output argument has REAL*4 precision.

Periodic domain will be assumed, i.e., the eastern wall bounding cell im is lon1(im+1) = lon1(1); Note the equal sign is true geographysically.

INTERFACE:

```
SUBROUTINE xmap_r8r4(im, jm, lon1, q1, iin, ilon2, iq2)
```

```
! Original E-W dimension
INTEGER, INTENT(IN) :: im
! Target E-W dimension
INTEGER, INTENT(IN) :: iin
! Original N-S dimension
INTEGER, INTENT(IN) :: jm
! Original western edge of the cell
REAL*4, INTENT(IN) :: lon1(im+1)
! Original data at center of the cell
REAL*8, INTENT(IN) :: q1(im,jm)
! Target cell's western edge
REAL*4, INTENT(IN), TARGET :: ilon2(iin+1)
```

```
! Mapped data at the target resolution REAL*4, INTENT(OUT), TARGET :: iq2(iin,jm)
```

REMARKS:

```
lon1(1) < lon1(2) < lon1(3) < ... < lon1(im) < lon1(im+1) 
 <math>lon2(1) < lon2(2) < lon2(3) < ... < lon2(in) < lon2(in+1)
```

AUTHOR:

```
Developer: Prasad Kasibhatla
```

March 6, 2012 !REVISION HISTORY

06 Mar 2012 - P. Kasibhatla - Initial version

27 Aug 2012 - R. Yantosca - Added parallel DO loops

27 Aug 2012 - R. Yantosca - Change REAL*4 variables to REAL(fp) to better

ensure numerical stability

15 May 2015 - C. Keller - Now initialize qtmp to zero, and set q2 pointer

to valid range n1:(n2-1). Do not initialize q2 to zero after pointer assignment. This seems to

cause problems with some compilers.

29 Apr 2016 - R. Yantosca - Don't initialize pointers in declaration stmts

1.2.14 Read_Input_Grid

Routine to read variables and attributes from a netCDF file. This routine was automatically generated by the Perl script NcdfUtilities/perl/ncCodeRead.

INTERFACE:

```
SUBROUTINE Read_Input_Grid( IM, JM, fileName, lon_edges, lat_sines )
```

USES:

```
! Modules for netCDF read
```

USE m_netcdf_io_open

USE m_netcdf_io_get_dimlen

USE m_netcdf_io_read

USE m_netcdf_io_readattr

USE m_netcdf_io_close

IMPLICIT NONE

include "netcdf.inc"

```
REAL(fp), INTENT(OUT) :: lon_edges(IM+1) ! Lon edges [degrees]
REAL(fp), INTENT(OUT) :: lat_sines(JM+1) ! SIN( latitude edges )
```

REMARKS:

Created with the ncCodeRead script of the NcdfUtilities package, with subsequent hand-editing.

REVISION HISTORY:

```
23 Aug 2012 - R. Yantosca - Initial version
```

1.2.15 Init_Map_A2A

Subroutine Init_Map_A2A initializes all module variables. This allows us to keep "shadow" copies of variables that are defined elsewhere in GEOS-Chem. This also helps us from having dependencies to GEOS-Chem modules in the HEMCO core modules.

INTERFACE:

```
SUBROUTINE Init_Map_A2A( NX, NY, LONS, SINES, AREAS, DIR )
```

INPUT PARAMETERS:

REVISION HISTORY:

```
14 Jul 2014 - R. Yantosca - Initial version
```

1.2.16 Cleanup_Map_A2A

Subroutine Cleanup_Map_A2A deallocates all module variables.

INTERFACE:

```
SUBROUTINE Cleanup_Map_A2A()
```

```
14 Jul 2014 - R. Yantosca - Initial version
```

Fortran: Module Interface bpch2_mod.F 1.3

Module BPCH2_MOD contains the routines used to read data from and write data to binary punch (BPCH) file format (v. 2.0).

INTERFACE:

MODULE BPCH2_MOD

USES:

USE inquireMod, ONLY : findFreeLUN USE inquireMod, ONLY : I_Am_UnOPENed

USE PRECISION_MOD ! For GEOS-Chem Precision (fp)

IMPLICIT NONE

PRIVATE

PUBLIC MEMBER FUNCTIONS:

PUBLIC :: OPEN_BPCH2_FOR_READ PUBLIC :: OPEN_BPCH2_FOR_WRITE

PUBLIC :: BPCH2_HDR PUBLIC :: BPCH2

PUBLIC :: READ_BPCH2 PUBLIC :: GET_MODELNAME PUBLIC :: GET_NAME_EXT PUBLIC :: GET_NAME_EXT_2D PUBLIC :: GET_RES_EXT PUBLIC :: GET_HALFPOLAR

PUBLIC :: GET_TAUO

INTERFACE GET_TAUO

MODULE PROCEDURE GET_TAUO_6A

END INTERFACE

PRIVATE MEMBER FUNCTIONS:

PRIVATE :: GET_TAUO_6A

REMARKS:

BINARY PUNCH INPUT IS BEING PHASED OUT. MOST INPUT IS NOW READ ##### ##### FROM COARDS-COMPLIANT netCDF FILES VIA HEMCO (bmy, 4/1/15)

REVISION HISTORY:

(1) Added routine GET_TAUO (bmy, 7/20/00)

- (2) Added years 1985-2001 for routine GET_TAUO (bmy, 8/1/00)
- (3) Use IOS /= 0 criterion to also check for EOF (bmy, 9/12/00)
- (4) Removed obsolete code in "read_bpch2.f" (bmy, 12/18/00)
- (5) Correct error for 1991 TAU values in GET_TAUO (bnd, bmy, 1/4/01)
- (6) BPCH2_MOD is now independent of any GEOS-CHEM size parameters. (bmy, 4/18/01)
- (7) Now have 2 versions of "GET_TAUO" overloaded by an interface. The original version takes 2 arguments (MONTH, YEAR). The new version takes 3 arguments (MONTH, DAY, YEAR). (bmy, 8/22/01)
- (8) Updated comments (bmy, 9/4/01)
- (9) Renamed GET_TAUO_3A to GET_TAUO_6A, and updated the GET_TAUO interface. Also updated comments (bmy, 9/26/01)
- (10) Now use special model name for GEOS-3 w/ 30 layers (bmy, 10/9/01)
- (11) Minor bug fix in GET_TAUO_2A. Also deleted obsolete code from 9/01. (bmy, 11/15/01)
- (12) Moved routines JULDAY, MINT, CALDATE to "julian_mod.f". Now references routine JULDAY from "julday_mod.f". Also added code for GEOS-4/fvDAS model type. (bmy, 11/20/01)
- (23) Now divide module header into MODULE PRIVATE, MODULE VARIABLES, and MODULE ROUTINES sections. Also add MODULE INTERFACES section, since we have an interface here. (bmy, 5/28/02)
- (24) Added OPEN_BPCH2_FOR_READ and OPEN_BPCH2_FOR_WRITE. Also now reference IU_FILE and IOERROR from "file_mod.f". (bmy, 7/30/02)
- (25) Now references "error_mod.f". Also obsoleted routine GET_TAUO_2A. (bmy, 10/15/02)
- (26) Made modification in READ_BPCH2 for 1x1 nested grids (bmy, 3/11/03)
- (27) Modifications for GEOS-4, 30-layer grid (bmy, 11/3/03)
- (28) Added cpp switches for GEOS-4 1x125 grid (bmy, 12/1/04)
- (29) Modified for GCAP and GEOS-5 met fields. Added function GET_HALFPOLAR. (bmy, 6/28/05)
- (30) Added GET_NAME_EXT_2D to get filename extension for files which do not contain any vertical information (bmy, 8/16/05)
- (31) Remove support for GEOS-1 and GEOS-STRAT met fields (bmy, 8/4/06)
- (32) Renamed GRID30LEV to GRIDREDUCED. Also increase TEMPARRAY in READ_BPCH2 for GEOS-5 vertical levels. (bmy, 2/16/07)
- (33) Modifications for GEOS-5 nested grids (bmy, 11/6/08)
- 20 Nov 2009 R. Yantosca Added ProTeX headers
- 13 Aug 2010 R. Yantosca Added modifications for MERRA
- 28 Feb 2012 R. Yantosca Removed support for GEOS-3
- 19 Jul 2012 R. Yantosca Bug fix in GET_NAME_EXT_2D
- 03 Aug 2012 R. Yantosca Reference file LUN routines from inquireMod.F90
- 02 Dec 2014 M. Yannetti Added PRECISION_MOD
- 11 Aug 2015 R. Yantosca Add modifications for MERRA2 data

1.3.1 Open_Bpch2_For_Read

Subroutine OPEN_BPCH2_FOR_READ opens a binary punch file (version 2.0 format) for reading only. Also reads FTI and TITLE strings.

INTERFACE:

SUBROUTINE OPEN_BPCH2_FOR_READ(IUNIT, FILENAME, TITLE)

USES:

USE ERROR_MOD, ONLY : ERROR_STOP USE FILE_MOD, ONLY : IOERROR

INPUT PARAMETERS:

INTEGER, INTENT(IN) :: IUNIT ! LUN for file I/O CHARACTER(LEN=*), INTENT(IN) :: FILENAME ! File to open

OUTPUT PARAMETERS:

CHARACTER(LEN=80), INTENT(OUT), OPTIONAL :: TITLE ! File title string

REMARKS:

REVISION HISTORY:

- (1) Now references ERROR_STOP from "error_mod.f" (bmy, 10/15/02)
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 06 Aug 2012 R. Yantosca Do not call findFreeLun() in this subroutine but instead in the calling routine and pass the file unit as an argument.

1.3.2 Open_Bpch2_For_Write

Subroutine OPEN_BPCH2_FOR_WRITE opens a binary punch file (version 2.0) for writing.

INTERFACE:

SUBROUTINE OPEN_BPCH2_FOR_WRITE(IUNIT, FILENAME, TITLE)

USES:

USE FILE_MOD, ONLY : IOERROR

INPUT PARAMETERS:

INTEGER, INTENT(IN) :: IUNIT ! LUN for file I/O CHARACTER(LEN=*), INTENT(IN) :: FILENAME ! Name of file

OUTPUT PARAMETERS:

CHARACTER(LEN=80), INTENT(OUT), OPTIONAL :: TITLE ! File title string

REMARKS:

REVISION HISTORY:

```
30 Jul 2002 - R. Yantosca - Initial version
```

20 Nov 2009 - R. Yantosca - Added ProTeX header

06 Aug 2012 - R. Yantosca - Do not call findFreeLun() in this subroutine but instead in the calling routine and pass the file unit as an argument.

1.3.3 Bpch2_hdr

Subroutine BPCH2_HDR writes a header at the top of the binary punch file, version 2.0.

INTERFACE:

SUBROUTINE BPCH2_HDR (IUNIT, TITLE)

USES:

USE FILE_MOD, ONLY : IOERROR

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: IUNIT ! LUN for file I/O
```

CHARACTER(LEN=80), INTENT(IN) :: TITLE ! Top-of-file title string

REMARKS:

- (1) Added this routine to "bpch_mod.f" (bmy, 6/28/00)
- (2) Use IOS /= 0 criterion to also check for EOF condition (bmy, 9/12/00)
- (3) Now reference IOERROR from "file_mod.f". (bmy, 6/26/02)
- 20 Nov 2009 R. Yantosca Added ProTeX header

1.3.4 Bpch2

Subroutine BPCH2 writes binary punch file (version 2.0) to disk. Information about the model grid is also stored with each data block.

INTERFACE:

```
SUBROUTINE BPCH2( IUNIT,
 MODELNAME, LONRES,
 LATRES,
 HALFPOLAR, CENTER180, CATEGORY, NTRACER,
&
&
 UNIT,
 TAUO,
 TAU1,
 RESERVED,
 NL,
 IFIRST,
&
 NI,
 NJ,
 JFIRST,
 LFIRST,
 ARRAY )
&
```

USES:

USE FILE_MOD, ONLY : IOERROR

INPUT PARAMETERS:

```
! Arguments
INTEGER,
 INTENT(IN) :: IUNIT
 ! LUN for file I/O
CHARACTER(LEN=20), INTENT(IN) :: MODELNAME
 ! Met field type
REAL*4,
 INTENT(IN) :: LONRES
 ! Lon resolution [deg]
REAL*4,
 INTENT(IN) :: LATRES
 ! Lat resolution [deg]
 INTENT(IN) :: HALFPOLAR
 ! 1/2-size polar boxes?
INTEGER.
 ! 1st box center -180?
INTEGER,
 INTENT(IN) :: CENTER180
CHARACTER(LEN=40), INTENT(IN) :: CATEGORY
 ! Diag. category name
INTEGER,
 INTENT(IN) :: NTRACER
 ! Tracer index #
CHARACTER(LEN=40), INTENT(IN) :: UNIT
 ! Unit string
 ! TAU values @ start &
REAL(f8),
 INTENT(IN) :: TAUO
 ! end of diag interval
REAL(f8),
 INTENT(IN) :: TAU1
CHARACTER(LEN=40), INTENT(IN) :: RESERVED
 ! Extra string
INTEGER,
 INTENT(IN) :: NI, NJ, NL
 ! Dimensions of ARRAY
 INTENT(IN) :: IFIRST
 ! (I,J,L) indices of
INTEGER,
 INTENT(IN) :: JFIRST
 ! the first grid box
INTEGER,
 INTENT(IN) :: LFIRST
 ! in Fortran notation
INTEGER,
REAL*4,
 INTENT(IN) :: ARRAY(NI,NJ,NL) ! Data array
```

REMARKS:

- (1) Added indices to IOERROR calls (e.g. "bpch2:1", "bpch2:2", etc.) (bmy, 10/4/99)
- (2) Added this routine to "bpch_mod.f" (bmy, 6/28/00)
- (3) Use IOS /= 0 criterion to also check for EOF condition (bmy, 9/12/00)
- (4) Now reference IOERROR from "file_mod.f". (bmy, 6/26/02)
- 17 Dec 2014 R. Yantosca Leave time/date variables as 8-byte

1.3.5 Read_Bpch2

Subroutine READ_BPCH2 reads a binary punch file (v. 2.0) and extracts a data block that matches the given category, tracer, and tau value.

INTERFACE:

```
SUBROUTINE READ_BPCH2( FILENAME, CATEGORY_IN, TRACER_IN, & TAUO_IN, IX, JX, & LX, ARRAY, QUIET)
```

USES:

```
USE ERROR_MOD, ONLY : ERROR_STOP USE FILE_MOD, ONLY : IOERROR
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN) :: FILENAME ! Bpch file to read CHARACTER(LEN=*), INTENT(IN) :: CATEGORY_IN ! Diag. category name INTEGER, INTENT(IN) :: TRACER_IN ! Tracer index # REAL(f8), INTENT(IN) :: TAUO_IN ! TAU timestamp INTEGER, INTENT(IN) :: IX, JX, LX ! Dimensions of ARRAY LOGICAL, OPTIONAL, INTENT(IN) :: QUIET ! Don't print output
```

OUTPUT PARAMETERS:

```
REAL*4, INTENT(OUT) :: ARRAY(IX,JX,LX) ! Data array from file
```

REMARKS:

- (1) Assumes that we are reading in a global-size data block.
- (2) Trap all I/O errors with subroutine IOERROR.F.
- (3) Now stop with an error message if no matches are found. (bmy, 3/9/00)
- (4) Added this routine to "bpch_mod.f" (bmy, 6/28/00)
- (5) Use IOS /= 0 criterion to also check for EOF condition (bmy, 9/12/00)
- (6) TEMPARRAY now dimensioned to be of global size (bmy, 10/12/00)
- (7) Removed obsolete code from 10/12/00 (bmy, 12/18/00)
- (8) Now make TEMPARRAY independent of F77_CMN_SIZE parameters (bmy, 4/17/01)
- (9) Removed old commented-out code (bmy, 4/20/01)
- (10) Now reference IU_FILE and IOERROR from "file_mod.f". Now call OPEN_BPCH2_FOR_READ to open the binary punch file. Now use IU_FILE as the unit number instead of a locally-defined IUNIT. (bmy, 7/30/02)
- (11) Now references ERROR_STOP from "error_mod.f" (bmy, 10/15/02)
- (12) Now set IFIRST=1, JFIRST=1 for 1x1 nested grids. Now needs to

reference "define.h". Added OPTIONAL QUIET flag. (bmy, 3/14/03)

- (13) Now separate off nested grid code in an #ifdef block using NESTED_CH or NESTED_NA cpp switches (bmy, 12/1/04)
- (14) Make TEMPARRAY big enough for GEOS-5 72 levels (and 73 edges) (bmy, 2/15/07)
- (15) Make TEMPARRAY large enough for 0.5 x 0.666 arrays -- but only if we are doing a 0.5 x 0.666 nested simulation. (yxw, dan, bmy, 11/6/08)
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 18 Dec 2009 Aaron van D Add NESTED_EU flag
- 25 May 2012 R. Yantosca Update TEMPARRAY for GRID025x03125
- 03 Aug 2012 R. Yantosca Move calls to findFreeLUN out of DEVEL block
- 07 Aug 2012 R. Yantosca Now print LUN used to open file
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete
- 26 Sep 2013 R. Yantosca Removed SEAC4RS C-preprocessor switch
- 17 Dec 2014 R. Yantosca Leave time/date variables as 8-byte
- 01 Apr 2015 R. Yantosca Increase size of TEMPARRAY for nested-grid

1.3.6 Get_Modelname

Function GET_MODELNAME returns the proper value of MODELNAME for current GEOS or GCAP met field type. MODELNAME is written to the binary punch file and is also used by the GAMAP package.

INTERFACE:

FUNCTION GET_MODELNAME() RESULT(MODELNAME)

USES:

USE CMN_SIZE_MOD

RETURN VALUE:

CHARACTER(LEN=20) :: MODELNAME ! Model name for the current met field

REMARKS:

We now read many data files via HEMCO, so we don't have much of a need of constructing file names w/in the code. This routine is now pretty much obsolete and is slated for eventual removal.

- (1) Now use special model name for GEOS-3 w/ 30 layers (bmy, 10/9/01)
- (2) Added modelname for GEOS-4/fvDAS model type (bmy, 11/20/01)
- (3) Added "GEOS4_30L" for reduced GEOS-4 grid. Also now use C-preprocessor switch "GRID30LEV" instead of IF statements. (bmy, 11/3/03)
- (4) Updated for GCAP and GEOS-5 met fields. Rearranged coding for simplicity. (swu, bmy, 5/24/05)
- (5) Remove support for GEOS-1 and GEOS-STRAT met fields (bmy, 8/4/06)

1.3.7 Get_Name_Ext

Function GET_NAME_EXT returns the proper filename extension the current GEOS-Chem met field type (e.g. "geos3", "geos4", "geos5", or "gcap").

INTERFACE:

```
FUNCTION GET_NAME_EXT() RESULT( NAME_EXT )
```

RETURN VALUE:

```
defined( GEOS_4 )
#if
 CHARACTER(LEN=5) :: NAME_EXT
 NAME_EXT = 'geos4'
#elif defined( GEOS_5 ) || defined( GEOS_FP )
 CHARACTER(LEN=5) :: NAME_EXT
 NAME_EXT = 'geos5'
#elif defined( GCAP )
 CHARACTER(LEN=4) :: NAME_EXT
 NAME_EXT = 'gcap'
#elif defined( MERRA )
 CHARACTER(LEN=5) :: NAME_EXT
 NAME_EXT = 'merra'
#elif defined( MERRA2 )
 CHARACTER(LEN=6) :: NAME_EXT
 NAME_EXT = 'merra2'
#elif defined( EXTERNAL_GRID ) || ( EXTERNAL_FORCING )
 CHARACTER(LEN=5) :: NAME_EXT
 NAME\_EXT = 'ext'
```

#endif

REMARKS:

We now read many data files via HEMCO, so we don't have much of a need of constructing file names w/in the code. This routine is now pretty much obsolete and is slated for eventual removal.

NOTE: GEOS-FP and GEOS-5 met products use the same vertical grid, so we can return the name extension "geos5" for both.

REVISION HISTORY:

- (1) Added name string for GEOS-4/fvDAS model type (bmy, 11/20/01)
- (2) Remove obsolete "geos2" model name strning (bmy, 11/3/03)
- (3) Modified for GCAP and GEOS-5 met fields (bmy, 5/24/05)
- (4) Remove support for GEOS-1 and GEOS-STRAT met fields (bmy, 8/4/06)
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 13 Aug 2010 R. Yantosca MERRA uses "geos5" name extension since its grid is identical to GEOS-5.
- 01 Feb 2012 R. Yantosca Now also define output for GEOS-5.7.x met
- 28 Feb 2012 R. Yantosca Removed support for GEOS-3
- 11 Dec 2012 R. Yantosca Bug fix: Need to specify both EXTERNAL_GRID and EXTERNAL_FORCING Cpp switches
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete
- 11 Aug 2015 R. Yantosca Add support for MERRA2 data

1.3.8 Get_Name_Ext_2d

Function GET_NAME_EXT_2D returns the proper filename extension for CTM model name for files which do not contain any vertical information (i.e. "geos" or "gcap").

INTERFACE:

FUNCTION GET_NAME_EXT_2D() RESULT(NAME_EXT_2D)

RETURN VALUE:

CHARACTER(LEN=4) :: NAME_EXT_2D ! Return 1st 4 chars of "geos", "gcap"

REMARKS:

We now read many data files via HEMCO, so we don't have much of a need of constructing file names w/in the code. This routine is now pretty much obsolete and is slated for eventual removal.

- (1) Added name string for GEOS-4/fvDAS model type (bmy, 11/20/01)
- (2) Remove obsolete "geos2" model name strning (bmy, 11/3/03)
- (3) Modified for GCAP and GEOS-5 met fields (bmy, 5/24/05)
- (4) Remove support for GEOS-1 and GEOS-STRAT met fields (bmy, 8/4/06)
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 19 Jul 2012 R. Yantosca For MERRA meterology, return "geos", which indicates surface data only

1.3.9 Get_Res_Ext

Function GET_RES_EXT returns the proper filename extension for the GEOS-Chem horizontal grid resolution (e.g. "1x1", "2x25", "4x5").

INTERFACE:

```
FUNCTION GET_RES_EXT() RESULT( RES_EXT )
```

RETURN VALUE:

```
#if
 defined( GRID4x5 )
 CHARACTER(LEN=3) :: RES_EXT
 RES_EXT = '4x5'
#elif defined( GRID2x25 )
 CHARACTER(LEN=4) :: RES_EXT
 RES_EXT = 2x25
#elif defined( GRID1x125 )
 CHARACTER(LEN=5) :: RES_EXT
 RES_EXT = '1x125'
#elif defined( GRID1x1 )
 CHARACTER(LEN=3) :: RES_EXT
 RES_EXT = '1x1'
#elif defined( GRID05x0666 )
 CHARACTER(LEN=7) :: RES_EXT
 RES_EXT = '05x0666'
#elif defined( GRID05x0625 )
 CHARACTER(LEN=7) :: RES_EXT
 RES_EXT = 0.05 \times 0.0625
#elif defined( GRID025x03125 )
 CHARACTER(LEN=9) :: RES_EXT
 RES_EXT = 025x03125
#elif defined( EXTERNAL_GRID )
 CHARACTER(LEN=8) :: RES_EXT
 RES_EXT = 'external'
```

#endif

REMARKS:

We now read many data files via HEMCO, so we don't have much of a need of constructing file names w/in the code. This routine is now pretty much obsolete and is slated for eventual removal.

REVISION HISTORY:

```
(1 ) Added extension for 1 x 1.25 grid (bmy, 12/1/04)
(2 ) Added extension for 0.5 x 0.666 grid (yxw, dan, bmy, 11/6/08)
20 Nov 2009 - R. Yantosca - Added ProTeX header
10 Feb 2012 - R. Yantosca - Added extension for 0.25 x 0.3125 grids
20 Aug 2013 - R. Yantosca - Removed "define.h", this is now obsolete
11 Aug 2015 - R. Yantosca - Added extension for 0.5 x 0.625 grids
```

1.3.10 Get_Halfpolar

Function GET_HALFPOLAR returns 1 if the current grid has half-sized polar boxes (e.g. GEOS), or zero otherwise (e.g. GCAP).

INTERFACE:

```
FUNCTION GET_HALFPOLAR() RESULT( HALFPOLAR )
```

RETURN VALUE:

REVISION HISTORY:

```
28 Jun 2005 - S. Wu & R. Yantosca - Initial version
20 Nov 2009 - R. Yantosca - Added ProTeX header
20 Aug 2013 - R. Yantosca - Removed "define.h", this is now obsolete
```

1.3.11 Get_Tau0_6a

Function GET_TAU0_6A returns the corresponding TAU0 value for the first day of a given MONTH of a given YEAR. This is necessary to index monthly mean binary punch files, which are used as input to GEOS-Chem.

This function takes 3 mandatory arguments (MONTH, DAY, YEAR) and 3 optional arguments (HOUR, MIN, SEC). It is intended to replace the current 2-argument version of GET_TAU0. The advantage being that GET_TAU0_6A can compute a TAU0 for any date and time in the GEOS-Chem epoch, rather than just the first day of each month. Overload this w/ an interface so that the user can also choose the version of GET_TAU0 w/ 2 arguments (MONTH, YEAR), which is the prior version.

INTERFACE:

```
FUNCTION GET_TAUO_6A( MONTH, DAY, YEAR, & HOUR, MIN, SEC ) RESULT( THIS_TAUO )

USES:

USE ERROR_MOD, ONLY : ERROR_STOP
```

USE JULDAY_MOD, ONLY : JULDAY

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: MONTH
INTEGER, INTENT(IN) :: DAY
INTEGER, INTENT(IN) :: YEAR
INTEGER, INTENT(IN), OPTIONAL :: HOUR
INTEGER, INTENT(IN), OPTIONAL :: MIN
INTEGER, INTENT(IN), OPTIONAL :: SEC
```

RETURN VALUE:

REAL(f8) :: THIS_TAUO ! TAUO timestamp

REMARKS:

TAUO is hours elapsed since 00:00 GMT on 01 Jan 1985.

REVISION HISTORY:

- (1) 1985 is the first year of the GEOS epoch.
- (2) Add TAUO values for years 1985-2001 (bmy, 8/1/00)
- (3) Correct error for 1991 TAU values. Also added 2002 and 2003. (bnd, bmy, 1/4/01)
- (4) Updated comments (bmy, 9/26/01)
- (5) Now references JULDAY from "julday_mod.f" (bmy, 11/20/01)
- (6) Now references ERROR_STOP from "error_mod.f" (bmy, 10/15/02)
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 17 Dec 2014 R. Yantosca Leave time/date variables as 8-byte

1.4 Fortran: Module Interface transfer_mod

Module TRANSFER_MOD contains routines used to copy data from REAL*4 to REAL(fp) arrays after being read from disk. Also, vertical levels will be collapsed in the stratosphere if necessary. This will help us to gain computational advantage.

INTERFACE:

MODULE TRANSFER_MOD

USES:

```
USE CMN_SIZE_MOD
```

USE ERROR_MOD, ONLY : ALLOC_ERR

USE ERROR_MOD, ONLY : GEOS_CHEM_STOP

USE PRECISION_MOD

IMPLICIT NONE

PRIVATE

PUBLIC MEMBER FUNCTIONS:

PUBLIC :: TRANSFER_3D PUBLIC :: TRANSFER_3D_Lp1 PUBLIC :: TRANSFER_G5_PLE PUBLIC :: INIT_TRANSFER PUBLIC :: CLEANUP_TRANSFER

INTERFACE TRANSFER_3D MODULE PROCEDURE TRANSFER_3D_R4 MODULE PROCEDURE TRANSFER_3D_R8 END INTERFACE

PRIVATE MEMBER FUNCTIONS:

PRIVATE :: LUMP_2 PRIVATE :: LUMP_2_R4 PRIVATE :: LUMP_2_R8 PRIVATE :: LUMP_4 PRIVATE :: LUMP_4_R4 PRIVATE :: LUMP_4_R8 PRIVATE :: TRANSFER_3D_R4

PRIVATE :: TRANSFER_3D_R8

INTERFACE LUMP_2

MODULE PROCEDURE LUMP_2_R4 MODULE PROCEDURE LUMP_2_R8

END INTERFACE

INTERFACE LUMP_4 MODULE PROCEDURE LUMP_4_R4 MODULE PROCEDURE LUMP_4_R8 END INTERFACE

REMARKS:

```
Hybrid Grid Coordinate Definition: (dsa, bmy, 8/27/02, 8/11/15)
_____
GEOS-4, GEOS-5, GEOS-FP, MERRA, and MERRA-2 (hybrid grids):
_____
For GEOS-4 and GEOS-5, the pressure at the bottom edge of grid box (I,J,L)
is defined as follows:
  Pedge(I,J,L) = Ap(L) + [Bp(L) * Psurface(I,J)]
where
  Psurface(I,J) is the "true" surface pressure at lon,lat (I,J)
```

```
Ap(L) has the same units as surface pressure [hPa] Bp(L) is a unitless constant given at level edges  \begin{tabular}{ll} Ap(L) and Bp(L) are given to us by GMAO. \end{tabular} \begin{tabular}{ll} GEOS-3 (pure-sigma) and GCAP (hybrid grid): \\ \hline \hline GEOS-3 is a pure-sigma grid. GCAP is a hybrid grid, but its grid is defined as if it were a pure sigma grid (i.e. PTOP=150 hPa, and negative sigma edges at higher levels). For these grids, can stil use the same formula as for GEOS-4, with one modification: \\ \hline Pedge(I,J,L) = Ap(L) + [Bp(L) * (Psurface(I,J) - PTOP)] \end{tabular}
```

where

```
\begin{array}{lll} Psurface(I,J) = the "true" \ surface \ pressure \ at lon,lat \ (I,J) \\ Ap(L) = PTOP = model \ top \ pressure \\ Bp(L) = SIGE(L) = bottom \ sigma \ edge \ of \ level \ L \end{array}
```

or following the true for AGAD, AFOR 2, AFOR 4.

The following are true for GCAP, GEOS-3, GEOS-4:

```
(1) Bp(LLPAR+1) = 0.0 (L=LLPAR+1 is the atmosphere top)

(2) Bp(1) = 1.0 (L=1 is the surface )

(3) PTOP = Ap(LLPAR+1) (L=LLPAR+1 is the atmosphere top)
```

- 21 Sep 2010 M. Evans Initial version
- (1) GEOS-3 Output levels were determined by Mat Evans. Groups of 2 levels and groups of 4 levels on the original grid are merged together into thick levels for the output grid. (mje, bmy, 9/26/01)
- (2) Assumes that LLPAR == LGLOB for GEOS-1, GEOS-STRAT (bmy, 9/26/01)
- (3) EDGE_IN needs to be provided for each model type, within an #ifdef block, in order to ensure compilation. However, EDGE_IN is currently only used for regridding GEOS-3 data (and probably also GEOS-4 when that becomes available). (bmy, 9/26/01)
- (4) Add interfaces TRANSFER_2D and TRANSFER_ZONAL (bmy, 9/27/01)
- (5) Added routine TRANSFER_2D_R4. Added TRANSFER_2D_R4 to the generic TRANSFER_2D interface. (bmy, 1/25/02)
- (6) Updated comments, cosmetic changes (bmy, 2/28/02)
- (7) Bug fix: remove extraneous "," in GEOS-1 definition of EDGE_IN array. (bmy, 3/25/02)
- (8) Now divide module header into MODULE PRIVATE, MODULE VARIABLES, and MODULE ROUTINES sections. Also add MODULE INTERFACES section, since we have an interface here. (bmy, 5/28/02)
- (9) Now references "pressure_mod.f" (dsa, bdf, bmy, 8/22/02)

(10) Bug fix in "init_transfer", declare variable L. Also reference GEOS_CHEM_STOP from "error_mod.f" for safe stop (bmy, 10/15/02) (11) Added routine TRANSFER_3D_TROP. Also updated comments. (bmy, 10/31/02) (12) Now uses functions GET_XOFFSET and GET_YOFFSET from "grid_mod.f". (bmy, 3/11/03)(13) Added code to regrid GEOS-4 from 55 --> 30 levels. Renamed module variable SIGE_IN to EDGE_IN. (mje, bmy, 10/31/03) (14) Now modified for GEOS-5 and GCAP met fields (swu, bmy, 5/24/05) (15) Remove support for GEOS-1 and GEOS-STRAT met fields (bmy, 8/4/06) (16) Modified for GEOS-5. Rewritten for clarity. (bmy, 10/30/07) 13 Aug 2010 - R. Yantosca - Added modifications for MERRA met fields 13 Aug 2010 - R. Yantosca - Added ProTeX headers 02 Feb 2012 - R. Yantosca - Added modifications for GEOS-5.7.x met fields 28 Feb 2012 - R. Yantosca - Removed support for GEOS-3 01 Mar 2012 - R. Yantosca - Updated to use grid_mod.F90 for the GI model 20 Jul 2012 - R. Yantosca - Add routine TRANSFER_3D_Bry, which takes data sized (144,91,:) as inputs & outputs 20 Aug 2013 - R. Yantosca - Removed "define.h", this is now obsolete 29 Oct 2013 - R. Yantosca - Remove TRANSFER_3D_NOLUMP routine, we can just instead do a direct cast assignment 03 Apr 2014 - R. Yantosca - Add TRANSFER_3D_R4 and TRANSFER_3D_R8 routines so that they can be overloaded w/ an interface 06 Nov 2014 - R. Yantosca - Remove obsolete TRANSFER_A6 function 06 Nov 2014 - R. Yantosca - Remove obsolete TRANSFER_ZONAL* functions 06 Nov 2014 - R. Yantosca - Remove obsolete TRANSFER_TO_1D function

1.4.1 Transfer_3d_r4

Subroutine TRANSFER_3D_R8 transfers 3-dimensional data from a REAL*4 array to a REAL*4 array. Vertical layers are collapsed (from LGLOB to LLPAR) if necessary.

06 Nov 2014 - R. Yantosca - Remove obsolete TRANSFER_2D* functions
06 Nov 2014 - R. Yantosca - Remove obsolete TRANSFER_3D_TROP function

INTERFACE:

SUBROUTINE TRANSFER_3D_R4(IN, OUT)

04 Dec 2014 - M. Yannetti - Added PRECISION_MOD

11 Aug 2015 - R. Yantosca - Add support for MERRA2 data

INPUT PARAMETERS:

REAL*4, INTENT(IN) :: IN(IIPAR, JJPAR, LGLOB) ! Input data

OUTPUT PARAMETERS:

REAL*4, INTENT(OUT) :: OUT(IIPAR, JJPAR, LLPAR) ! Output data

```
03 Apr 2014 - R. Yantosca - Initial version, based on TRANSFER_3D_R8 11 Aug 2015 - R. Yantosca - MERRA2 behaves as GEOS-5, MERRA, GEOS-FP
```

1.4.2 Transfer_3d_r8

Subroutine TRANSFER_3D_R8 transfers 3-dimensional data from a REAL*4 array to a REAL(fp) array. Vertical layers are collapsed (from LGLOB to LLPAR) if necessary.

INTERFACE:

SUBROUTINE TRANSFER_3D_R8(IN, OUT)

INPUT PARAMETERS:

REAL*4, INTENT(IN) :: IN(IIPAR, JJPAR, LGLOB) ! Input data

OUTPUT PARAMETERS:

REAL*8, INTENT(OUT) :: OUT(IIPAR, JJPAR, LLPAR) ! Output data

REVISION HISTORY:

- 19 Sep 2001 R. Yantosca Initial version
- (1) Lump levels together in groups of 2 or 4, as dictated by Mat Evans. (bmy, 9/21/01)
- (2) Assumes that LLPAR == LGLOB for GEOS-1, GEOS-STRAT (bmy, 9/21/01)
- (3) Now use functions GET_XOFFSET and GET_YOFFSET from "grid_mod.f". Now IO, JO are local variables. (bmy, 3/11/03)
- (4) Added code to regrid GEOS-4 from 55 --> 30 levels (mje, bmy, 10/31/03)
- (5) Now modified for GEOS-5 met fields (bmy, 5/24/05)
- (6) Rewritten for clarity (bmy, 2/8/07)
- 13 Aug 2010 R. Yantosca Added ProTeX headers
- 13 Aug 2010 R. Yantosca Treat MERRA the same way as GEOS-5, because the vertical grids are identical
- 02 Feb 2012 R. Yantosca Treat GEOS-5.7.x the same way as MERRA
- 28 Feb 2012 R. Yantosca Removed support for GEOS-3
- 26 Sep 2013 R. Yantosca Renamed GEOS_57 Cpp switch to GEOS_FP
- 03 Apr 2014 R. Yantosca Renamed to TRANSFER_3D_R8 so that it can be overloaded with an interface
- 11 Aug 2015 R. Yantosca MERRA2 behaves as GEOS-5, MERRA, GEOS-FP

1.4.3 Transfer_G5_Ple

Subroutine TRANSFER_G5_PLE transfers GEOS-5/MERRA pressure edge data from the native 72-level grid to the reduced 47-level grid.

INTERFACE:

SUBROUTINE TRANSFER_G5_PLE(IN, OUT)

INPUT PARAMETERS:

REAL*4, INTENT(IN) :: IN(IIPAR, JJPAR, LGLOB+1) ! Input data

OUTPUT PARAMETERS:

REAL(fp), INTENT(OUT) :: OUT(IIPAR, JJPAR, LLPAR+1) ! Output data

REVISION HISTORY:

- 08 Feb 2007 R. Yantosca Initial version
- 13 Aug 2010 R. Yantosca Added ProTeX headers
- 13 Aug 2010 R. Yantosca Treat MERRA the same way as GEOS-5, because the vertical grids are identical
- 02 Feb 2012 R. Yantosca Treat GEOS-5.7.x the same way as MERRA
- 26 Sep 2013 R. Yantosca Renamed GEOS_57 Cpp switch to GEOS_FP
- 11 Aug 2015 R. Yantosca MERRA2 behaves as GEOS-5, MERRA, GEOS-FP

1.4.4 Transfer_3d_Lp1

Subroutine TRANSFER_3D_Lp1 transfers 3-D data from a REAL*4 array of dimension (IIPAR,JJPAR,LGLOB+1) to a REAL(fp) array of dimension (IIPAR,JJPAR,LLPAR+1). Regrid in the vertical if needed.

INTERFACE:

SUBROUTINE TRANSFER_3D_Lp1(IN, OUT)

INPUT PARAMETERS:

REAL*4, INTENT(IN) :: IN(IIPAR, JJPAR, LGLOB+1) ! Input data

OUTPUT PARAMETERS:

REAL(fp), INTENT(OUT) :: OUT(IIPAR, JJPAR, LLPAR+1) ! Output data

- 08 Feb 2007 R. Yantosca Initial version
- 13 Aug 2010 R. Yantosca Added ProTeX headers
- 13 Aug 2010 R. Yantosca Treat MERRA the same way as GEOS-5, because the vertical grids are identical
- 02 Feb 2012 R. Yantosca Treat GEOS-5.7.x the same way as MERRA
- 26 Sep 2013 R. Yantosca Renamed GEOS_57 Cpp switch to GEOS_FP
- 11 Aug 2015 R. Yantosca MERRA2 behaves as GEOS-5, MERRA, GEOS-FP

$1.4.5 \quad Lump_2r4$

Function LUMP_2_R4 lumps 2 sigma levels into one thick level. Input arguments must be REAL*4.

INTERFACE:

```
FUNCTION LUMP_2_R4( IN, L_IN, L ) RESULT( OUT )
```

USES:

INPUT PARAMETERS:

```
REAL*4, INTENT(IN) :: IN(L_IN) ! Column of data on input grid

INTEGER, INTENT(IN) :: L_IN ! Vertical dimension of the IN array

INTEGER, INTENT(IN) :: L ! Level on input grid from which
! to start regridding
```

RETURN VALUE:

REAL*4 :: OUT ! Data on output grid: 4 lumped levels

REVISION HISTORY:

```
19 Sep 2001 - R. Yantosca - Initial version
```

- (1) Now references GEOS_CHEM_STOP from "error_mod.f" (bmy, 10/15/02)
- (2) Renamed SIGE_IN to EDGE_IN to denote that it is not always a sigma coordinate (as for GEOS-4). Also updated comments (bmy, 10/31/03)
- 13 Aug 2010 R. Yantosca Added ProTeX headers

1.4.6 Lump_2_r8

Function LUMP_2_R8 lumps 2 sigma levels into one thick level. Input arguments must be REAL(fp).

INTERFACE:

```
FUNCTION LUMP_2_R8( IN, L_IN, L ) RESULT( OUT )
```

USES:

```
USE ERROR_MOD, ONLY : GEOS_CHEM_STOP
```

INPUT PARAMETERS:

```
REAL*8, INTENT(IN) :: IN(L_IN) ! Column of data on input grid

INTEGER, INTENT(IN) :: L_IN ! Vertical dimension of the IN array

INTEGER, INTENT(IN) :: L ! Level on input grid from which
! to start regridding
```

RETURN VALUE:

REAL*8 :: OUT ! Data on output grid: 2 lumped levels

REVISION HISTORY:

- 19 Sep 2001 R. Yantosca Initial version
- (1) Now references GEOS_CHEM_STOP from "error_mod.f" (bmy, 10/15/02)
- (2) Renamed SIGE_IN to EDGE_IN to denote that it is not always a sigma coordinate (as for GEOS-4). Also updated comments (bmy, 10/31/03)
- 13 Aug 2010 R. Yantosca Added ProTeX headers

1.4.7 Lump_4_r4

Function LUMP_4_R4 lumps 4 sigma levels into one thick level. Input arguments must be REAL*4.

INTERFACE:

```
FUNCTION LUMP_4_R4( IN, L_IN, L ) RESULT( OUT )
```

USES:

USE ERROR_MOD, ONLY : GEOS_CHEM_STOP

INPUT PARAMETERS:

```
REAL*4, INTENT(IN) :: IN(L_IN) ! Column of data on input grid

INTEGER, INTENT(IN) :: L_IN ! Vertical dimension of the IN array

INTEGER, INTENT(IN) :: L ! Level on input grid from which
! to start regridding
```

RETURN VALUE:

REAL*4 :: OUT ! Data on output grid: 4 lumped levels

REVISION HISTORY:

- 19 Sep 2001 R. Yantosca Initial version
- (1) Now references GEOS_CHEM_STOP from "error_mod.f" (bmy, 10/15/02)
- (2) Renamed SIGE_IN to EDGE_IN to denote that it is not always a sigma coordinate (as for GEOS-4). Also updated comments (bmy, 10/31/03)
- 13 Aug 2010 R. Yantosca Added ProTeX headers

1.4.8 lump_4_r8

Function LUMP_4_R8 lumps 4 sigma levels into one thick level. Input arguments must be REAL(fp).

INTERFACE:

```
FUNCTION LUMP_4_R8( IN, L_IN, L ) RESULT( OUT )
```

USES:

USE ERROR_MOD, ONLY : GEOS_CHEM_STOP

INPUT PARAMETERS:

```
REAL*8, INTENT(IN) :: IN(L_IN) ! Column of data on input grid
```

! Vertical dimension of the IN array INTEGER, INTENT(IN) :: L_IN INTEGER, INTENT(IN) :: L ! Level on input grid from which

! to start regridding

RETURN VALUE:

REAL*8 :: OUT ! Data on output grid: 4 lumped levels

REVISION HISTORY:

- 19 Sep 2001 R. Yantosca Initial version
- (1) Now references GEOS_CHEM_STOP from "error_mod.f" (bmy, 10/15/02)
- (2) Renamed SIGE_IN to EDGE_IN to denote that it is not always a sigma coordinate (as for GEOS-4). Also updated comments (bmy, 10/31/03)
- 13 Aug 2010 R. Yantosca Added ProTeX headers

1.4.9 Init_Transfer

Subroutine INIT_TRANSFER initializes and zeroes all module variables.

INTERFACE:

```
SUBROUTINE INIT_TRANSFER( THIS_IO, THIS_JO )
```

USES:

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: THIS_IO ! Global X (longitude) offset
INTEGER, INTENT(IN) :: THIS_JO ! Global Y (latitude) offset
```

- 19 Sep 2001 R. Yantosca Initial version
- (1) Removed additional "," for GEOS-1 definition of EDGE_IN (bmy, 3/25/02)
- (2) Now use GET_BP from "pressure_mod.f" to get sigma edges for all grids except GEOS-3 (dsa, bdf, bmy, 8/22/02)
- (3) Declare L as a local variable. Also reference ALLOC_ERR from module "error_mod.f" (bmy, 10/15/02)

- (4) Renamed SIGE_IN to EDGE_IN to denote that it is not always a sigma coordinate (as for GEOS-4). Now assign original Ap coordinates from the GEOS-4 grid to the EDGE_IN array (bmy, 10/31/03)
- (5) Now modified for GEOS-5 met fields (bmy, 5/24/05)
- (6) Rewritten for clarity. Remove references to "grid_mod.f" and
 "pressure_mod.f". Now pass IO, JO from "grid_mod.f" via the arg list.
 (bmy, 2/8/07)
- 13 Aug 2010 R. Yantosca Added ProTeX headers
- 13 Aug 2010 R. Yantosca Treat MERRA the same way as GEOS-5, because the vertical grids are identical
- 02 Feb 2012 R. Yantosca Treat GEOS-5.7.x the same way as MERRA
- 28 Feb 2012 R. Yantosca Removed support for GEOS-3
- 26 Sep 2013 R. Yantosca Renamed GEOS_57 Cpp switch to GEOS_FP
- 12 Aug 2015 R. Yantosca Treat MERRA2 in the same way as GEOS-FP

1.4.10 Cleanup_Transfer

Subroutine CLEANUP_TRANSFER deallocates all module variables.

INTERFACE:

SUBROUTINE CLEANUP_TRANSFER

REVISION HISTORY:

```
19 Sep 2001 - R. Yantosca - Initial version
31 Oct 2003 - R. Yantosca - Renamed SIGE_IN to EDGE_IN to denote that it
is not always a sigma coordinate (as for GEOS-4)
```

13 Aug 2010 - R. Yantosca - Added ProTeX headers

1.5 Fortran: Module Interface file_mod.F

Module FILE_MOD contains file unit numbers, as well as file I/O routines for GEOS-Chem. FILE_MOD keeps all of the I/O unit numbers in a single location for convenient access.

INTERFACE:

MODULE FILE_MOD

USES:

IMPLICIT NONE PRIVATE

DEFINED PARAMETERS:

PUBLIC MEMBER FUNCTIONS:

PUBLIC :: CLOSE_FILES
PUBLIC :: FILE_EXISTS
PUBLIC :: IOERROR
PUBLIC :: LINE_BUFFER

INTERFACE FILE_EXISTS

MODULE PROCEDURE FILE_EX_C

MODULE PROCEDURE FILE_EX_I
END INTERFACE

PRIVATE MEMBER FUNCTIONS:

PRIVATE :: FILE_EX_C
PRIVATE :: FILE_EX_I

- (1) Moved "ioerror.f" into this module. (bmy, 7/1/02)
- (2) Now references "error_mod.f" (bmy, 10/15/02)
- (3) Renamed cpp switch from DEC_COMPAQ to COMPAQ. Also added code to trap I/O errors on SUN/Sparc platform. (bmy, 3/23/03)
- (4) Now added IU_BC for nested boundary conditions as unit 18 (bmy, 3/27/03)
- (5) Renamed IU_CTMCHEM to IU_SMV2LOG (bmy, 4/21/03)
- (6) Now print out I/O errors for IBM and INTEL_FC compilers (bmy, 11/6/03)
- (7) Changed the name of some cpp switches in "define.h" (bmy, 12/2/03)
- (8) Renumbered the order of the files. Also removed IU_INPTR and IU_INPUT since they are now obsolete. (bmy, 7/20/04)
- (9) Added overloaded routines FILE_EX_C and FILE_EX_I (bmy, 3/23/05)
- (10) Added LINUX_IFORT switch for Intel v8 & v9 compilers (bmy, 10/18/05)
- (11) Added IU_XT for GEOS3 XTRA met fields files for MEGAN (tmf, 10/20/05)
- (12) Extra modification for Intel v9 compiler (bmy, 11/2/05)
- (13) Now print IFORT error messages (bmy, 11/30/05)
- (14) Remove support for LINUX_IFC & LINUX_EFC compilers (bmy, 8/4/06)
- (15) Remove support for SGI & COMPAQ compilers (bmy, 7/8/09)
- 20 Nov 2009 R. Yantosca Added ProTeX headers

```
18 Dec 2009 - Aaron van D - Added file units IU_BC_NA, IU_BC_EU, IU_BC_CH
15 Mar 2010 - D. Henze - Add IU_OAP for SOA restart file.
19 Aug 2010 - R. Yantosca - Added IU_CN and IU_A1 parameters for MERRA
19 Aug 2010 - R. Yantosca - Remove IU_KZZ
29 May 2010 - S. Kim - Add IU_BC_SE for the SEAC4RS grid
06 Aug 2012 - R. Yantosca - Remove several IU_* variables, as these have
now been moved to various other modules
20 Aug 2013 - R. Yantosca - Removed "define.h", this is now obsolete
22 Jan 2016 - R. Yantosca - Add LINE_BUFFER routine for PGI compiler
```

1.5.1 IoError

Subroutine IOERROR prints out I/O error messages. The error number, file unit, location, and a brief description will be printed, and program execution will be halted. (bmy, 5/28/99, 7/4/09)

INTERFACE:

SUBROUTINE IOERROR (ERROR_NUM, UNIT, LOCATION)

USES:

USE ERROR_MOD, ONLY : GEOS_CHEM_STOP

INPUT PARAMETERS:

REMARKS:

- (1) Now flush the standard output buffer before stopping.
 Also updated comments. (bmy, 2/7/00)
- (2) Changed ROUTINE_NAME to LOCATION. Now also use C-library routines gerror and strerror() to get the error string corresponding to ERROR_NUM. For SGI platform, also print the command string that will call the SGI "explain" command, which will yield additional information about the error. Updated comments, cosmetic changes.

Now also reference "define.h". (bmy, 3/21/02)

- (3) Moved into "file_mod.f". Now reference GEOS_CHEM_STOP from module "error_mod.f". Updated comments, cosmetic changes. (bmy, 10/15/02)
- (4) Renamed cpp switch from DEC_COMPAQ to COMPAQ. Also added code to display I/O errors on SUN platform. (bmy, 3/23/03)
- (5) Now call GERROR for IBM and INTEL_FC compilers (bmy, 11/6/03)
- (6) Renamed SGI to SGI_MIPS, LINUX to LINUX_PGI, INTEL_FC to INTEL_IFC, and added LINUX_EFC. (bmy, 12/2/03)
- (7) Now don't flush the buffer for LINUX_EFC (bmy, 4/23/04)
- (8) Modifications for Linux/IFORT Intel v9 compiler (bmy, 11/2/05)
- (9) Now call IFORT_ERRMSG to get the IFORT error messages (bmy, 11/30/05)
- (10) Remove support for LINUX_IFC & LINUX_EFC compilers (bmy, 8/4/06)
- (10) Remove support for SGI & COMPAQ compilers. Add IBM_XLF switch. (bmy, 7/8/09)
- 20 Nov 2009 R. Yantosca Removed commented-out code for SGI, COMPAQ
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete

1.5.2 File_Ex_C

Function FILE_EX_C returns TRUE if FILENAME exists or FALSE otherwise. This is handled in a platform-independent way. The argument is of CHARACTER type.

INTERFACE:

FUNCTION FILE_EX_C(FILENAME) RESULT(IT_EXISTS)

INPUT PARAMETERS:

CHARACTER(LEN=*), INTENT(IN) :: FILENAME ! Name of file or dir to test

RETURN VALUE:

LOGICAL :: IT_EXISTS ! =T if the file/dir exists

REMARKS:

This routine is overloaded by public interface FILE_EXISTS.

- 23 Mar 2005 R. Yantosca Initial version
- 20 Nov 2009 R. Yantosca Updated for LINUX/IFORT Intel v9 compiler
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete

1.5.3 File Ex I

Function FILE_EX_I returns TRUE if FILENAME exists or FALSE otherwise. This is handled in a platform-independent way. The argument is of INTEGER type.

INTERFACE:

```
FUNCTION FILE_EX_I( IUNIT ) RESULT( IT_EXISTS )
```

INPUT PARAMETERS:

```
! Arguments
```

INTEGER, INTENT(IN) :: IUNIT ! LUN of file to be tested

RETURN VALUE:

LOGICAL :: IT_EXISTS ! =T if the file/dir exists

REMARKS:

This routine is overloaded by public interface FILE_EXISTS.

REVISION HISTORY:

```
23 Mar 2005 - R. Yantosca - Initial version
```

20 Nov 2009 - R. Yantosca - Added ProTeX header

20 Aug 2013 - R. Yantosca - Removed "define.h", this is now obsolete

1.5.4 Close Files

Subroutine CLOSE_FILES closes files used by GEOS-Chem. This should be called only from the end of the "main.f" program.

INTERFACE:

SUBROUTINE CLOSE_FILES

REVISION HISTORY:

```
04 Mar 1998 - R. Yantosca - Initial version
```

27 Jun 2002 - R. Yantosca - Moved into "file_mod.f"

27 Mar 2003 - R. Yantosca - Also close IU_BC

20 Jul 2004 - R. Yantosca - Removed obsolete IU_INPUT and IU_INPTR.

20 Jul 2004 - R. Yantosca - Also renamed IU_TS to IU_ND48.

20 Oct 2005 - R. Yantosca - Also close IU_XT.

20 Nov 2009 - R. Yantosca - Added ProTeX header

18 Dec 2009 - Aaron van D - Now close files IU_BC_NA, IU_BC_EU, IU_BC_CH

19 Aug 2010 - R. Yantosca - Remove IU_KZZ

19 Aug 2010 - R. Yantosca - Now close IU_A1

29 May 2010 - S. Kim - Now close IU_BC_SE

1.5.5 Line_Buffer

Manually sets a Fortran file to line-buffered output, with a buffer size of 80 characters. This is necessary in order to be able to view logfile output while a GEOS-Chem simulation is still running. This is only meant to be used with the pgfortran compiler, which by default will only flush output to disk at the end of a run.

INTERFACE:

SUBROUTINE LINE_BUFFER(UNIT)

INPUT PARAMETERS:

INTEGER, INTENT(IN) :: UNIT ! Fortran logical unit number

REMARKS:

From the PGI Fortran Reference Manual: http://www.pgroup.com/doc/pgifortref.pdf

Fortran I/O supports 3 types of buffering., described in detail in the description of setvbuf.

- * Logical units 5 (stdin) and 6 (stdout) are line buffered.
- * Logical unit 0 (stderr) is unbuffered.
- * Disk files are fully buffered.

These defaults generally give the expected behavior. You can use setvbuf3f to change a unit's buffering type and size of the buffer.

This function must be called after the unit is opened and before any I/O is done on the unit.

The OPTION parameter can have the following values, 0 specifies full buffering, 1 specifies line buffering, and 2 specifies unbuffered. The size parameter specifies the size of the buffer.

This function returns zero on success and non-zero on failure. An example of a program in which this function might be useful is a long-running program that periodically writes a small amount of data to a log file. If the log file is line buffered, you could check the log file for progress. If the log file is fully buffered (the default), the data may not be written to disk until the program terminates.

REVISION HISTORY:

06 Jan 2015 - R. Yantosca - Initial version

1.6 Fortran: Module Interface inquireMod

Module inquireMod contains functions to find free and unopened logical file units (LUNs) for Fortran I/O. **INTERFACE:**

 ${\tt MODULE\ inquireMod}$

USES:

```
#if defined( ESMF_ )
 ! We only need to refer to these modules if we are connecting
! to the GEOS-5 GCM via the ESMF/MAPL framework (bmy, 8/3/12)
 USE ESMF
  USE MAPL_Mod
#endif

IMPLICIT NONE
  PRIVATE
```

PUBLIC MEMBER FUNCTIONS:

PUBLIC :: findFreeLUN
PUBLIC :: I_Am_UnOPENed

REVISION HISTORY:

```
14 Jun 2012 - E. Nielsen - Initial version
03 Aug 2012 - R. Yantosca - Block off ESMF-specific code with #ifdefs
03 Aug 2012 - R. Yantosca - Cosmetic changes
```

1.6.1 findFreeLUN

Inquire for an existing, but unopened, logical unit number

INTERFACE:

```
FUNCTION findFreeLUN( b ) RESULT( lun )
```

USES:

IMPLICIT NONE

INPUT PARAMETERS:

```
INTEGER, INTENT(IN), OPTIONAL :: b ! Not really used here
```

RETURN VALUE:

INTEGER :: lun

```
14 Jun 2012 - E. Nielsen - Initial version
03 Aug 2012 - R. Yantosca - Block off ESMF-specific code with #ifdefs
03 Aug 2012 - R. Yantosca - Cosmetic changes
06 Aug 2012 - R. Yantosca - Now make LUN range 11..199
```

1.6.2 I_Am_UnOPENed

Inquire as to the availability of a given logical unit

INTERFACE:

```
FUNCTION I_Am_UnOPENed( n ) RESULT( TorF )
```

USES:

IMPLICIT NONE

INPUT PARAMETERS:

```
INTEGER :: n ! Logical unit # to test
```

RETURN VALUE:

```
LOGICAL :: TorF ! .TRUE. means the file is unopened
```

REVISION HISTORY:

```
14 Jun 2012 - E. Nielsen - Initial version
03 Aug 2012 - R. Yantosca - Block off ESMF-specific code with #ifdefs
03 Aug 2012 - R. Yantosca - Cosmetic changes
```

2 File utility modules

These modules contain routines used for netCDF and binary punch I/O. (NOTE: In a future version, the binary punch I/O facility will be completely removed).

2.1 Fortran: Module Interface charpak_mod.F

Module CHARPAK_MOD contains routines from the CHARPAK string and character manipulation package used by GEOS-Chem.

INTERFACE:

```
MODULE CHARPAK_MOD
```

USES:

```
IMPLICIT NONE PRIVATE
```

PUBLIC MEMBER FUNCTIONS:

PUBLIC :: CNTMAT
PUBLIC :: COPYTXT
PUBLIC :: CSTRIP
PUBLIC :: ISDIGIT

PUBLIC :: STRREPL
PUBLIC :: STRSPLIT
PUBLIC :: STRSQUEEZE
PUBLIC :: TRANLC
PUBLIC :: TRANUC
PUBLIC :: TXT2INUM
PUBLIC :: TXTEXT

REMARKS:

CHARPAK routines by Robert D. Stewart, 1992. Subsequent modifications made for GEOS-CHEM by Bob Yantosca (1998, 2002, 2004).

REVISION HISTORY:

- (2) Moved "tranuc.f" into this F90 module (bmy, 11/15/01)
- (3) Now divide module header into MODULE PRIVATE, MODULE VARIABLES, and MODULE ROUTINES sections. Updated comments (bmy, 5/28/02)
- (4) Wrote a new file "strrepl.f", which replaces a character pattern within a string with replacement text. Moved "tranlc.f" into this module. Replaced calls to function LENTRIM with F90 intrinsic function LEN_TRIM. Removed function FILLSTR and replaced it w/ F90 intrinsic REPEAT. (bmy, 6/25/02)
- (5) Added routine STRSPLIT as a wrapper for TXTEXT. Also added routines STRREPL and STRSQUEEZE. (bmy, 7/30/02)
- (6) Added function ISDIGIT. Also replace LEN_TRIM with LEN in routine STRREPL, to allow us to replace tabs w/ spaces. (bmy, 7/20/04)
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete

2.2 Fortran: Module Interface julday_mod.F

Module JULDAY_MOD contains routines used to convert from month/day/year to Astronomical Julian Date and back again.

INTERFACE:

MODULE JULDAY_MOD

USES:

IMPLICIT NONE PRIVATE

PUBLIC MEMBER FUNCTIONS:

PUBLIC :: JULDAY
PUBLIC :: CALDATE

PRIVATE MEMBER FUNCTIONS:

PRIVATE :: MINT

REVISION HISTORY:

- (1) Moved JULDAY, MINT, CALDATE here from "bpch2_mod.f" (bmy, 11/20/01)
- (2) Bug fix: now compute NHMS correctly. Also use REAL*4 variables to avoid roundoff errors. (bmy, 11/26/01)
- (3) Updated comments (bmy, 5/28/02)
- (4) Renamed arguments for clarity (bmy, 6/26/02)
- 20 Nov 2009 R. Yantosca Added ProTeX Headers
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete

2.2.1 JulDay

Function JULDAY returns the astronomical Julian day.

INTERFACE:

FUNCTION JULDAY (YYYY, MM, DD) RESULT (JULIANDAY)

INPUT PARAMETERS:

INTEGER, INTENT(IN) :: MM ! Month (1-12)

REAL*8, INTENT(IN) :: DD ! Day of month (may be fractional!)

RETURN VALUE:

REAL*8 :: JULIANDAY ! Astronomical Julian Date

REMARKS:

- (1) Algorithm taken from "Practical Astronomy With Your Calculator", Third Edition, by Peter Duffett-Smith, Cambridge UP, 1992.
- (2) Requires the external function MINT.F.
- (3) JulDay will compute the correct Julian day for any BC or AD date.
- (4) For BC dates, subtract 1 from the year and append a minus sign. For example, 1 BC is 0, 2 BC is -1, etc. This is necessary for the algorithm.

REVISION HISTORY:

```
26 Nov 2001 - R. Yantosca - Initial version
Changed YEAR to YYYY, MONTH to MM, and DAY to DD for documentation
purposes. (bmy, 6/26/02)
20 Nov 2009 - R. Yantosca - Added ProTeX headers
```

20 Nov 2000 IV. Tailooboa Madoa II of on Moadorb

2.2.2 Mint

Function MINT is the modified integer function.

INTERFACE:

```
FUNCTION MINT( X ) RESULT ( VALUE )
```

INPUT PARAMETERS:

```
REAL*8, INTENT(IN) :: X
```

RETURN VALUE:

REAL*8 :: VALUE

REMARKS:

REVISION HISTORY:

```
20 Nov 2001 - R. Yantosca - Initial version
20 Nov 2009 - R. Yantosca - Added ProTeX headers
```

2.2.3 CalDate

Subroutine CALDATE converts an astronomical Julian day to the YYYYMMDD and HH-MMSS format.

INTERFACE:

SUBROUTINE CALDATE (JULIANDAY, YYYYMMDD, HHMMSS)

INPUT PARAMETERS:

! Arguments

```
REAL*8, INTENT(IN) :: JULIANDAY ! Astronomical Julian Date
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: YYYYMMDD  ! Date in YYYY/MM/DD format
INTEGER, INTENT(OUT) :: HHMMSS  ! Time in hh:mm:ss format
```

REMARKS:

Algorithm taken from "Practical Astronomy With Your Calculator", Third Edition, by Peter Duffett-Smith, Cambridge UP, 1992.

- (1) Now compute HHMMSS correctly. Also use REAL*4 variables HH, MM, SS to avoid roundoff errors. (bmy, 11/21/01)
- (2) Renamed NYMD to YYYYMMDD and NHMS to HHMMSS for documentation purposes (bmy, 6/26/02)
- 20 Nov 2009 R. Yantosca Added ProTeX header

2.3 Fortran: Module Interface m_do_err_out.F90

INTERFACE:

```
module m_Do_Err_Out
implicit none
```

PUBLIC MEMBER FUNCTIONS:

```
public Do_Err_Out
```

DESCRIPTION:

Provides a routine to print an error message and exit the code.

AUTHOR:

Jules Kouatchou

REVISION HISTORY:

```
10 Jul 2014 - R. Yantosca - Now use F90 free-format indentation 10 Jul 2014 - R. Yantosca - Cosmetic changes to ProTeX headers
```

2.3.1 Do_Err_Out

INTERFACE:

```
subroutine Do_Err_Out &
 (err_msg, err_do_stop, err_num_ints, err_int1, err_int2, &
 err_num_reals, err_real1, err_real2)
implicit none
```

INPUT PARAMETERS:

```
: error message to be printed out
!
 err_msg
Ţ
 err_do_stop : do stop on error?
 err_num_ints : number of integers to be printed out (0, 1, or 2)
 err_int1
 : integer 1 to print out
 : integer 2 to print out
 err_int2
 err_num_reals : number of reals to be printed out (0, 1, or 2)
 err_real1 : real 1 to print out
 err_real2
 : real 2 to print out
  character (len=*), intent(in) :: err_msg
  logical
 , intent(in) :: err_do_stop
  integer
 , intent(in) :: err_num_ints
  integer
 , intent(in) :: err_int1
 , intent(in) :: err_int2
  integer
 , intent(in) :: err_num_reals
  integer
  real*8
 , intent(in) :: err_real1
 , intent(in) :: err_real2
  real*8
```

DESCRIPTION:

Outputs error messages, and exits if requested.

AUTHOR:

```
John Tannahill (LLNL) and Jules Kouatchou
```

REVISION HISTORY:

Initial code.

2.4 Fortran: Module Interface m_netcdf_io_checks.F90

INTERFACE:

```
module m_netcdf_io_checks
implicit none
```

PUBLIC MEMBER FUNCTIONS:

```
public Ncdoes_Udim_Exist
public Ncdoes_Var_Exist
public Ncdoes_Attr_Exist
```

DESCRIPTION:

Routines to check if a netCDF file contains a specified variable.

AUTHOR:

Jules Kouatchou

REVISION HISTORY:

```
10 Jul 2014 - R. Yantosca - Now use F90 free-format indentation 10 Jul 2014 - R. Yantosca - Cosmetic changes to ProTeX headers
```

2.4.1 Ncdoes_Udim_Exist

INTERFACE:

```
function Ncdoes_Udim_Exist (ncid)
  implicit none
  include "netcdf.inc"
```

INPUT PARAMETERS:

```
! ncid : netCDF file id to check integer, intent (in) :: ncid
```

DESCRIPTION:

Checks a given netCDF file to see if it contains an unlimited dimension.

RETURN VALUE:

```
logical :: Ncdoes_Udim_Exist
```

AUTHOR:

```
John Tannahill (LLNL) and Jules Kouatchou
```

REVISION HISTORY:

Initial code.

2.4.2 Ncdoes_Var_Exist

INTERFACE:

```
function Ncdoes_Var_Exist (ncid, varname)
  implicit none
  include "netcdf.inc"
```

INPUT PARAMETERS:

```
! ncid : netCDF file id to check
! varname : netCDF variable name to check
integer, intent (in) :: ncid
character (len=*), intent (in) :: varname
```

DESCRIPTION:

Checks a given netCDF file to see if a given netCDF variable exists in it.

RETURN VALUE:

```
logical :: Ncdoes_Var_Exist
```

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

Initial code.

2.4.3 Ncdoes_Attr_Exist

INTERFACE:

```
function Ncdoes_Attr_Exist (ncid, varname, attType)
  implicit none
  include "netcdf.inc"
```

INPUT PARAMETERS:

```
! ncid : netCDF file id to check
! varname : netCDF variable name to check
! attname : netCDF attribute name to check
integer, intent (in) :: ncid
character (len=*), intent (in) :: varname
character (len=*), intent (in) :: attname
```

OUTPUT PARAMETERS:

```
! attType : Attribute type. This value is will be set to one of the ! following: NF_BYTE, NF_CHAR, NF_SHORT, NF_INT, NF_FLOAT, or NF_DOUBLE. INTEGER, INTENT(OUT) :: attType
```

DESCRIPTION:

Checks a given netCDF file to see if a given netCDF variable exists in it.

RETURN VALUE:

```
logical :: Ncdoes_Attr_Exist
```

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
Initial code.

03 Oct 2014 - C.Keller - Now check for int, real and character attributes

20 Feb 2015 - R. Yantosca - Now use NF_ATT_INQ function, it's more robust

20 Feb 2015 - R. Yantosca - Now return attribute type to calling routine
```

2.4.4 Ncdoes_Dim_Exist

INTERFACE:

```
function Ncdoes_Dim_Exist (ncid, dimname )
  implicit none
  include "netcdf.inc"
```

INPUT PARAMETERS:

DESCRIPTION:

Checks a given netCDF file to see if a given netCDF variable exists in it.

RETURN VALUE:

```
logical :: Ncdoes_Dim_Exist
```

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

Initial code.

2.5 Fortran: Module Interface m_netcdf_io_close.F90

INTERFACE:

```
module m_netcdf_io_close
  implicit none
```

PUBLIC MEMBER FUNCTIONS:

```
public Nccl
public Nccl_Noerr
```

DESCRIPTION:

Routines to close a netCDF file.

AUTHOR:

Jules Kouatchou

```
10 Jul 2014 - R. Yantosca - Now use F90 free-format indentation 10 Jul 2014 - R. Yantosca - Cosmetic changes in ProTeX headers
```

2.5.1 Nccl

INTERFACE:

```
subroutine Nccl (ncid)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
! ncid : netCDF file id
integer, intent (in) :: ncid
```

DESCRIPTION:

Closes a netCDF file with file id ncid.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

Initial code.

2.5.2 Nccl_Noerr

INTERFACE:

```
subroutine Nccl_Noerr (ncid)
  implicit none
  include "netcdf.inc"
```

INPUT PARAMETERS:

```
! ncid : netCDF file id
  integer, intent (in) :: ncid
```

DESCRIPTION:

Closes a netCDF file (with file id ncid) if it is open and suppresses Ncclos error messages/exit if it is not.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

Initial code.

2.6 Fortran: Module Interface m_netcdf_io_create.F90

INTERFACE:

```
module m_netcdf_io_create
  implicit none
```

PUBLIC MEMBER FUNCTIONS:

```
public Nccr_Wr
public Ncdo_Sync
```

DESCRIPTION:

Routines for creating and syncronizing netCDF files.

AUTHOR:

Jules Kouatchou

REVISION HISTORY:

```
07 Nov 2011 - R. Yantosca - Also give the option to create a netCDF4 file
10 Jul 2014 - R. Yantosca - Now use F90 free-format indentation
10 Jul 2014 - R. Yantosca - Cosmetic changes in ProTeX headers
```

2.6.1 Nccr_Wr

INTERFACE:

```
subroutine Nccr_Wr (ncid, filname, WRITE_NC4)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
! ncid : opened netCDF file id
  filname : name of netCDF file to open for writing
  integer , intent(in) :: ncid
  character (len=*), intent(in) :: filname
  LOGICAL, OPTIONAL, INTENT(IN) :: WRITE_NC4
```

DESCRIPTION:

Creates a netCDF file for writing and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REMARKS:

If the netCDF4 library is used, then the NF_CLOBBER flag will write a classic (i.e. netCDF3) file. Use NF_64_BIT_OFFSET to create a netCDF 4 file. (bmy, 11/7/11)

REVISION HISTORY:

2.6.2 Ncdo_Sync

INTERFACE:

subroutine Ncdo_Sync (ncid)

USES:

use m_do_err_out
implicit none
include "netcdf.inc"

INPUT PARAMETERS:

```
! ncid : netCDF file id
integer, intent(in) :: ncid
```

DESCRIPTION:

Synchronizes a netCDF file.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

Initial code.

2.7 Fortran: Module Interface m_netcdf_io_define.F90

INTERFACE:

MODULE m_netcdf_io_define

USES:

IMPLICIT NONE

PUBLIC MEMBER FUNCTIONS:

```
PUBLIC :: NcDef_Dimension
PUBLIC :: NcDef_Variable
PUBLIC :: NcSetFill
PUBLIC :: NcEnd_Def
PUBLIC :: NcBegin_Def
PUBLIC :: NcDef_glob_attributes
INTERFACE NcDef_glob_attributes
 MODULE PROCEDURE NcDef_glob_attributes_c
  MODULE PROCEDURE NcDef_glob_attributes_i
 MODULE PROCEDURE NcDef_glob_attributes_r4
 MODULE PROCEDURE NcDef_glob_attributes_r8
 MODULE PROCEDURE NcDef_glob_attributes_i_arr
 MODULE PROCEDURE NcDef_glob_attributes_r4_arr
 MODULE PROCEDURE NcDef_glob_attributes_r8_arr
END INTERFACE NcDef_glob_attributes
PUBLIC :: NcDef_var_attributes
INTERFACE NcDef_var_attributes
 MODULE PROCEDURE NcDef_var_attributes_c
  MODULE PROCEDURE NcDef_var_attributes_i
 MODULE PROCEDURE NcDef_var_attributes_r4
 MODULE PROCEDURE NcDef_var_attributes_r8
 MODULE PROCEDURE NcDef_var_attributes_i_arr
 MODULE PROCEDURE NcDef_var_attributes_r4_arr
 MODULE PROCEDURE NcDef_var_attributes_r8_arr
END INTERFACE NcDef_var_attributes
```

PRIVATE MEMBER FUNCTIONS:

```
PRIVATE :: NcDef_glob_attributes_c
PRIVATE :: NcDef_glob_attributes_i
PRIVATE :: NcDef_glob_attributes_r4
PRIVATE :: NcDef_glob_attributes_r8
PRIVATE :: NcDef_glob_attributes_i_arr
PRIVATE :: NcDef_glob_attributes_r4_arr
PRIVATE :: NcDef_glob_attributes_r8_arr
PRIVATE :: NcDef_glob_attributes_r8_arr
PRIVATE :: NcDef_var_attributes_c
PRIVATE :: NcDef_var_attributes_i
PRIVATE :: NcDef_var_attributes_r4
PRIVATE :: NcDef_var_attributes_r8
PRIVATE :: NcDef_var_attributes_r8
PRIVATE :: NcDef_var_attributes_i_arr
PRIVATE :: NcDef_var_attributes_i_arr
PRIVATE :: NcDef_var_attributes_r4_arr
PRIVATE :: NcDef_var_attributes_r4_arr
```

DESCRIPTION:

Provides netCDF utility routines to define dimensions, variables and attributes.

AUTHOR:

Jules Kouatchou

REVISION HISTORY:

2.7.1 NcDef_dimension

INTERFACE:

```
SUBROUTINE NcDef_dimension(ncid,name,len,id)
```

USES:

```
USE m_do_err_out
IMPLICIT NONE
INCLUDE 'netcdf.inc'
```

INPUT PARAMETERS:

OUTPUT PARAMETERS:

```
! id : dimension id INTEGER, INTENT(OUT) :: id
```

DESCRIPTION:

Defines dimension.

AUTHOR:

Jules Kouatchou and Maharaj Bhat

REVISION HISTORY:

Initial code.

2.7.2 NcDef_variable

INTERFACE:

SUBROUTINE NcDef_variable(ncid,name,type,ndims,dims,var_id)

USES:

```
USE m_do_err_out
IMPLICIT NONE
INCLUDE 'netcdf.inc'
```

INPUT PARAMETERS:

DESCRIPTION:

Defines a netCDF variable.

AUTHOR:

Jules Kouatchou and Maharaj Bhat

REVISION HISTORY:

Initial code.

2.7.3 NcDef_var_attributes

INTERFACE:

```
SUBROUTINE NcDef_var_attributes_c(ncid,var_id,att_name,att_val)
```

USES:

```
USE m_do_err_out
IMPLICIT none
INCLUDE 'netcdf.inc'
```

Defines a netCDF variable attribute of type: CHARACTER.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

2.7.4 NcDef_var_attributes_i

INTERFACE:

```
SUBROUTINE NcDef_var_attributes_i(ncid,var_id,att_name,att_val)
```

USES:

```
USE m_do_err_out
IMPLICIT NONE
INCLUDE 'netcdf.inc'
```

INPUT PARAMETERS:

DESCRIPTION:

Defines a netCDF variable attribute of type: INTEGER.

AUTHOR:

```
Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)
```

REVISION HISTORY:

```
26 Sep 2013 - R. Yantosca - Initial version
```

2.7.5 NcDef_var_attributes_r4

INTERFACE:

```
SUBROUTINE NcDef_var_attributes_r4(ncid,var_id,att_name,att_val)
```

USES:

```
USE m_do_err_out

IMPLICIT NONE
INCLUDE 'netcdf.inc'
```

INPUT PARAMETERS:

DESCRIPTION:

Defines a netCDF variable attribute of type: REAL*4.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

```
26 Sep 2013 - R. Yantosca - Initial version
```

2.7.6 NcDef_var_attributes_r8

INTERFACE:

```
SUBROUTINE NcDef_var_attributes_r8(ncid,var_id,att_name,att_val)
```

USES:

```
USE m_do_err_out
IMPLICIT none
INCLUDE 'netcdf.inc'
```

Defines a netCDF variable attribute of type: REAL*4.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

```
20 Sep 2013 - R. Yantosca - Initial version
```

2.7.7 NcDef_var_attributes_i_arr

INTERFACE:

```
SUBROUTINE NcDef_var_attributes_i_arr(ncid,var_id,att_name,att_val)
```

USES:

```
USE m_do_err_out
IMPLICIT none
INCLUDE 'netcdf.inc'
```

INPUT PARAMETERS:

DESCRIPTION:

Defines a netCDF variable attribute of type: INTEGER vector.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

```
26 Sep 2013 - R. Yantosca - Initial version
```

2.7.8 NcDef_var_attributes_r4_arr

INTERFACE:

```
SUBROUTINE NcDef_var_attributes_r4_arr(ncid,var_id,att_name,att_val)
```

USES:

```
USE m_do_err_out
IMPLICIT none
INCLUDE 'netcdf.inc'
```

INPUT PARAMETERS:

DESCRIPTION:

Defines a netCDF variable attribute of type: REAL*4 vector

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

```
26 Sep 2013 - R. Yantosca - Initial version
```

2.7.9 NcDef_var_attributes_r8_arr

INTERFACE:

```
SUBROUTINE NcDef_var_attributes_r8_arr(ncid,var_id,att_name,att_val)
```

USES:

```
USE m_do_err_out
IMPLICIT NONE
INCLUDE 'netcdf.inc'
```

Defines a netCDF variable attribute of type: REAL*8 vector

AUTHOR:

Jules Kouatchou and Maharaj Bhat

REVISION HISTORY:

```
20 Sep 2013 - R. Yantosca - Initial version
```

2.7.10 NcDef_glob_attributes_c

INTERFACE:

```
SUBROUTINE NcDef_glob_attributes_c(ncid,att_name,att_val)
```

USES:

```
USE m_do_err_out
IMPLICIT NONE
INCLUDE 'netcdf.inc'
```

INPUT PARAMETERS:

DESCRIPTION:

Defines global attributes of type: CHARACTER

AUTHOR:

```
Bob Yantosca( based on code by Jules Kouatchou)
```

REVISION HISTORY:

```
26 Sep 2013 - R. Yantosca - Initial version
```

2.7.11 NcDef_glob_attributes_i

INTERFACE:

```
SUBROUTINE NcDef_glob_attributes_i(ncid,att_name,att_val)
```

USES:

```
USE m_do_err_out
IMPLICIT none
INCLUDE 'netcdf.inc'
```

INPUT PARAMETERS:

CHARACTER (LEN=*), INTENT(IN) :: att_name INTEGER, INTENT(IN) :: NCID

DESCRIPTION:

Defines global attributes of type: INTEGER

AUTHOR:

Bob Yantosca(based on code by Jules Kouatchou)

REVISION HISTORY:

```
26 Sep 2013 - R. Yantosca - Initial version
```

${\bf 2.7.12} \quad NcDef_glob_attributes_r4$

INTERFACE:

```
SUBROUTINE NcDef_glob_attributes_r4(ncid,att_name,att_val)
```

USES:

```
USE m_do_err_out
IMPLICIT NONE
INCLUDE 'netcdf.inc'
```

INPUT PARAMETERS:

```
! ncid : netCDF file id
! att_name: attribute name
! att_val : attribute value
REAL*4, INTENTO
```

REAL*4, INTENT(IN) :: att_val
CHARACTER (LEN=*), INTENT(IN) :: att_name
INTEGER, INTENT(IN) :: ncid

DESCRIPTION:

Defines global attributes of type: REAL*4

AUTHOR:

Bob Yantosca(based on code by Jules Kouatchou)

REVISION HISTORY:

```
26 Sep 2013 - R. Yantosca - Initial version
```

2.7.13 NcDef_glob_attributes_r8

INTERFACE:

```
SUBROUTINE NcDef_glob_attributes_r8(ncid,att_name,att_val)
```

USES:

```
USE m_do_err_out
IMPLICIT NONE
INCLUDE 'netcdf.inc'
```

INPUT PARAMETERS:

DESCRIPTION:

Defines global attributes of type: REAL*4

AUTHOR:

Bob Yantosca(based on code by Jules Kouatchou)

REVISION HISTORY:

```
26 Sep 2013 - R. Yantosca - Initial version
```

2.7.14 NcDef_glob_attributes_i_arr

INTERFACE:

```
SUBROUTINE NcDef_glob_attributes_i_arr(ncid,att_name,att_val)
```

USES:

```
USE m_do_err_out
IMPLICIT NONE
INCLUDE 'netcdf.inc'
```

INPUT PARAMETERS:

DESCRIPTION:

Defines global attributes of type: INTEGER vector

AUTHOR:

Bob Yantosca(based on code by Jules Kouatchou)

REVISION HISTORY:

```
26 Sep 2013 - R. Yantosca - Initial version
```

2.7.15 NcDef_glob_attributes_r4_arr

INTERFACE:

```
SUBROUTINE NcDef_glob_attributes_r4_arr(ncid,att_name,att_val)
```

USES:

```
USE m_do_err_out
IMPLICIT none
INCLUDE 'netcdf.inc'
```

INPUT PARAMETERS:

DESCRIPTION:

Defines global attributes of type: REAL*4 vector

AUTHOR:

Bob Yantosca(based on code by Jules Kouatchou)

REVISION HISTORY:

```
26 Sep 2013 - R. Yantosca - Initial version
```

2.7.16 NcDef_glob_attributes_r8_arr

INTERFACE:

SUBROUTINE NcDef_glob_attributes_r8_arr(ncid,att_name,att_val)

USES:

```
USE m_do_err_out
IMPLICIT none
INCLUDE 'netcdf.inc'
```

INPUT PARAMETERS:

DESCRIPTION:

Defines global attributes of type: REAL*8 vector

AUTHOR:

Bob Yantosca(based on code by Jules Kouatchou)

REVISION HISTORY:

```
26 Sep 2013 - R. Yantosca - Initial version
```

2.7.17 NcSetFill

INTERFACE:

```
SUBROUTINE NcSetFill(ncid,ifill,omode)
```

USES:

```
USE m_do_err_out
IMPLICIT NONE
INCLUDE 'netcdf.inc'
```

INPUT PARAMETERS:

```
INTEGER, INTENT(in) :: ncid, ifill,omode
```

DESCRIPTION:

Sets fill method.

AUTHOR:

Jules Kouatchou

REVISION HISTORY:

Initial code.

2.7.18 NcEnd_Def

INTERFACE:

SUBROUTINE NcEnd_Def(ncid)

USES:

USE m_do_err_out
IMPLICIT NONE
INCLUDE 'netcdf.inc'

INPUT PARAMETERS:

INTEGER, INTENT(IN) :: ncid

DESCRIPTION:

Ends definitions of variables and their attributes.

AUTHOR:

Jules Kouatchou

REVISION HISTORY:

Initial code.

2.7.19 NcBegin_Def

INTERFACE:

SUBROUTINE NcBegin_Def(ncid)

USES:

USE m_do_err_out
IMPLICIT none
INCLUDE 'netcdf.inc'

INPUT PARAMETERS:

INTEGER, INTENT(IN) :: ncid

Opens (or re-opens) netCDF define mode, where variables and attributes can be defined.

AUTHOR:

Jules Kouatchou

REVISION HISTORY:

```
14 May 2014 - R. Yantosca - Initial version
```

2.8 Fortran: Module Interface m_netcdf_io_get_dimlen

INTERFACE:

```
module m_netcdf_io_get_dimlen
  implicit none
```

PUBLIC MEMBER FUNCTIONS:

```
public Ncget_Dimlen
public Ncget_Unlim_Dimlen
```

DESCRIPTION:

Provides routines to obtain the length of a given dimension.

AUTHOR:

Jules Kouatchou

REVISION HISTORY:

```
10 Jul 2014 - R. Yantosca - Now use F90 free-format indentation 10 Jul 2014 - R. Yantosca - Cosmetic changes in ProTeX headers
```

2.8.1 Ncget_Dimlen

INTERFACE:

```
subroutine Ncget_Dimlen (ncid, dim_name, dim_len )
```

USES:

```
use m_do_err_out
implicit none
include 'netcdf.inc'
```

OUTPUT PARAMETERS:

```
! dim_len: netCDF dimension length
integer, intent(out) :: dim_len
```

DESCRIPTION:

Returns the length of a given netCDF dimension. If err_stop is set to FALSE, -1 is returned if the given dimension cannot be found. Otherwise, an error is prompted and the program stops.

AUTHOR:

```
John Tannahill (LLNL) and Jules Kouatchou
```

REVISION HISTORY:

```
Initial code.
26 Dec 2012 - C.Keller - err_stop argument added
```

2.8.2 Ncget_Unlim_Dimlen

INTERFACE:

```
subroutine Ncget_Unlim_Dimlen (ncid, udim_len)
```

USES:

```
use m_do_err_out
implicit none
include 'netcdf.inc'
```

INPUT PARAMETERS:

```
! ncid : netCDF file id
integer, intent(in) :: ncid
```

OUTPUT PARAMETERS:

```
! udim_len : netCDF unlimited dimension length
integer, intent(out) :: udim_len
```

DESCRIPTION:

Returns the length of the unlimited netCDF dimension.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

Initial code.

2.9 Fortran: Module Interface m netcdf io handle err.F90

INTERFACE:

```
module m_netcdf_io_handle_err
implicit none
```

PUBLIC MEMBER FUNCTIONS:

```
public Nchandle_Err
```

DESCRIPTION:

Provides a routine to handle error messages.

AUTHOR:

Jules Kouatchou

REVISION HISTORY:

```
10 Jul 2014 - R. Yantosca - Now use F90 free-format indentation 10 Jul 2014 - R. Yantosca - Cosmetic chagnes in ProTeX headers
```

2.9.1 Nchandle_Err

INTERFACE:

```
subroutine Nchandle_Err (ierr)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
ierr : netCDF error number
integer, intent (in) :: ierr
```

DESCRIPTION:

Handles netCDF errors. Prints out a message and then exit.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

Initial code.

2.10 Fortran: Module Interface m_netcdf_io_open.F90

INTERFACE:

```
module m_netcdf_io_open
implicit none
```

PUBLIC MEMBER FUNCTIONS:

```
public Ncop_Rd
public Ncop_Wr
```

DESCRIPTION:

Routines to open a netCDF file.

AUTHOR:

Jules Kouatchou

REVISION HISTORY:

```
10 Jul 2014 - R. Yantosca - Now use F90 free-format indentation 10 Jul 2014 - R. Yantosca - Now
```

2.10.1 Ncop_Rd

INTERFACE:

```
subroutine Ncop_Rd (ncid, filname)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
! filname : name of netCDF file to open for reading character (len=*), intent (in) :: filname
```

OUTPUT PARAMETERS:

```
! ncid : opened netCDF file id
integer , intent (out) :: ncid
```

Opens a netCDF file for reading and does some error checking.

AUTHOR:

```
John Tannahill (LLNL) and Jules Kouatchou
```

REVISION HISTORY:

Initial code.

2.10.2 Ncop_Wr

INTERFACE:

```
subroutine Ncop_Wr (ncid, filname)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
! filname : name of netCDF file to open for reading character (len=*), intent (in) :: filname
```

OUTPUT PARAMETERS:

```
! ncid : opened netCDF file id
integer , intent (out) :: ncid
```

DESCRIPTION:

Opens a netCDF file for reading/writing and does some error checking.

AUTHOR:

```
John Tannahill (LLNL) and Jules Kouatchou
```

REVISION HISTORY:

Initial code.

2.11 Fortran: Module Interface m_netcdf_io_readattr.F90 INTERFACE:

```
MODULE m_netcdf_io_readattr

USES:

USE m_do_err_out

IMPLICIT NONE
PRIVATE

INCLUDE "netcdf.inc"
```

PUBLIC MEMBER FUNCTIONS:

```
PUBLIC :: NcGet_Var_Attributes
INTERFACE NcGet_Var_Attributes
 MODULE PROCEDURE NcGet_Var_Attr_C
 MODULE PROCEDURE NcGet_Var_Attr_I4
 MODULE PROCEDURE NcGet_Var_Attr_R4
 MODULE PROCEDURE NcGet_Var_Attr_R8
 MODULE PROCEDURE NcGet_Var_Attr_I4_arr
 MODULE PROCEDURE NcGet_Var_Attr_R4_arr
 MODULE PROCEDURE NcGet_Var_Attr_R8_arr
END INTERFACE
PUBLIC :: NcGet_Glob_Attributes
INTERFACE NcGet_Glob_Attributes
 MODULE PROCEDURE NcGet_Glob_Attr_C
 MODULE PROCEDURE NcGet_Glob_Attr_I4
 MODULE PROCEDURE NcGet_Glob_Attr_R4
 MODULE PROCEDURE NcGet_Glob_Attr_R8
 MODULE PROCEDURE NcGet_Glob_Attr_I4_arr
 MODULE PROCEDURE NcGet_Glob_Attr_R4_arr
  MODULE PROCEDURE NcGet_Glob_Attr_R8_arr
END INTERFACE
```

PRIVATE MEMBER FUNCTIONS:

PRIVATE :: NcGet_Var_Attr_C
PRIVATE :: NcGet_Var_Attr_I4
PRIVATE :: NcGet_Var_Attr_R4
PRIVATE :: NcGet_Var_Attr_R8
PRIVATE :: NcGet_Var_Attr_I4_arr
PRIVATE :: NcGet_Var_Attr_I4_arr
PRIVATE :: NcGet_Var_Attr_R4_arr
PRIVATE :: NcGet_Var_Attr_R8_arr
PRIVATE :: NcGet_Glob_Attr_C
PRIVATE :: NcGet_Glob_Attr_I4
PRIVATE :: NcGet_Glob_Attr_R4

```
PRIVATE :: NcGet_Glob_Attr_R8

PRIVATE :: NcGet_Glob_Attr_I4_arr

PRIVATE :: NcGet_Glob_Attr_R4_arr

PRIVATE :: NcGet_Glob_Attr_R8_arr
```

Provides netCDF utility routines to read both netCDF variable attributes and global attributes. Individual routines for reading attributes of different types are overloaded with F90 interfaces.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

```
25 Jan 2012 - R. Yantosca - Initial version
30 Apr 2012 - R. Yantosca - Modified for compatibility with netCDF-3
30 Apr 2012 - R. Yantosca - Added comments
26 Sep 2013 - R. Yantosca - Add routines for reading vector attributes
10 Jul 2014 - R. Yantosca - Cosmetic changes in ProTeX headers
```

2.11.1 NcGet_Var_Attr_C

Returns a variable attribute of type CHARACTER.

INTERFACE:

```
SUBROUTINE NcGet_Var_Attr_C( fid, varName, attName, attValue )
```

INPUT PARAMETERS:

OUTPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(OUT) :: attValue ! Attribute value
```

DESCRIPTION:

Reads a variable attribute (CHARACTER type) from a netCDF file.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

```
25 Jan 2012 - R. Yantosca - Initial version
31 Jan 2012 - R. Yantosca - Zero attValue before reading attributes
30 Apr 2012 - R. Yantosca - Use netCDF library function NF_GET_ATT_TEXT,
which is compatible w/ netCDF3
```

2.11.2 NcGet_Var_Attr_I4

Returns a variable attribute of type INTEGER*4.

INTERFACE:

```
SUBROUTINE NcGet_Var_Attr_I4( fid, varName, attName, attValue )
```

INPUT PARAMETERS:

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: attValue ! Attribute value
```

DESCRIPTION:

Reads a variable attribute (INTEGER type) from a netCDF file.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

2.11.3 NcGet_Var_Attr_R4

Returns a variable attribute of type REAL*4.

INTERFACE:

```
SUBROUTINE NcGet_Var_Attr_R4( fid, varName, attName, attValue )
```

INPUT PARAMETERS:

OUTPUT PARAMETERS:

```
REAL*4, INTENT(OUT) :: attValue ! Attribute value
```

Reads a variable attribute (REAL*4 type) from a netCDF file.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

```
25 Jan 2012 - R. Yantosca - Initial version
31 Jan 2012 - R. Yantosca - Zero attValue before reading attributes
30 Apr 2012 - R. Yantosca - Use netCDF library function NF_GET_ATT_REAL,
which is compatible w/ netCDF3
```

2.11.4 NcGet_Var_Attr_R8

Returns a variable attribute of type REAL*8.

INTERFACE:

```
SUBROUTINE NcGet_Var_Attr_R8( fid, varName, attName, attValue )
```

INPUT PARAMETERS:

OUTPUT PARAMETERS:

```
REAL*8, INTENT(OUT) :: attValue ! Attribute value
```

DESCRIPTION:

Reads a variable attribute (REAL*4 type) from a netCDF file.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

```
25 Jan 2012 - R. Yantosca - Initial version
31 Jan 2012 - R. Yantosca - Zero attValue before reading attributes
30 Apr 2012 - R. Yantosca - Use internal function NF_GET_ATT_DOUBLE,
which is compatible w/ netCDF3
```

2.11.5 NcGet_Var_Attr_I4_arr

Returns a vector variable attribute of type INTEGER*4.

INTERFACE:

```
SUBROUTINE NcGet_Var_Attr_I4_arr( fid, varName, attName, attValue )
```

INPUT PARAMETERS:

```
INTENT(IN) :: fId
INTEGER,
 ! netCDF file ID
```

CHARACTER(LEN=*), INTENT(IN) :: varName ! netCDF variable name

CHARACTER(LEN=*), INTENT(IN) :: attName ! Name of variable attribute

OUTPUT PARAMETERS:

```
INTENT(OUT) :: attValue(:) ! Attribute value
INTEGER,
```

DESCRIPTION:

Reads a variable attribute (INTEGER type) from a netCDF file.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

```
25 Jan 2012 - R. Yantosca - Initial version
```

31 Jan 2012 - R. Yantosca - Zero attValue before reading attributes

30 Apr 2012 - R. Yantosca - Use netCDF library function NF_GET_ATT_INT, which is compatible w/ netCDF3

2.11.6 NcGet Var Attr R4 arr

Returns a vector variable attribute of type REAL*4.

INTERFACE:

```
SUBROUTINE NcGet_Var_Attr_R4_arr( fid, varName, attName, attValue )
```

INPUT PARAMETERS:

```
! netCDF file ID
INTEGER.
 INTENT(IN) :: fId
```

CHARACTER(LEN=*), INTENT(IN) :: varName ! netCDF variable name

CHARACTER(LEN=*), INTENT(IN) :: attName ! Name of variable attribute

OUTPUT PARAMETERS:

```
REAL*4,
 INTENT(OUT) :: attValue(:) ! Attribute value
```

Reads a variable attribute (REAL*4 type) from a netCDF file.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

2.11.7 NcGet_Var_Attr_R8_arr

Returns a vector variable attribute of type REAL*8.

INTERFACE:

```
SUBROUTINE NcGet_Var_Attr_R8_arr( fid, varName, attName, attValue )
```

INPUT PARAMETERS:

OUTPUT PARAMETERS:

```
REAL*8, INTENT(OUT) :: attValue(:) ! Attribute value
```

DESCRIPTION:

Reads a variable attribute (REAL*4 type) from a netCDF file.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

```
25 Jan 2012 - R. Yantosca - Initial version
31 Jan 2012 - R. Yantosca - Zero attValue before reading attributes
30 Apr 2012 - R. Yantosca - Use internal function NF_GET_ATT_DOUBLE,
which is compatible w/ netCDF3
```

2.11.8 NcGet_Glob_Attr_C

Returns a variable attribute of type CHARACTER.

INTERFACE:

```
SUBROUTINE NcGet_Glob_Attr_C( fid, attName, attValue )
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: fld ! netCDF file ID
```

CHARACTER(LEN=*), INTENT(IN) :: attName ! Name of variable attribute

OUTPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(OUT) :: attValue ! Attribute value
```

DESCRIPTION:

Reads a global attribute (CHARACTER type) from a netCDF file.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

```
25 Jan 2012 - R. Yantosca - Initial version
```

31 Jan 2012 - R. Yantosca - Zero attValue before reading attributes

30 Apr 2012 - R. Yantosca - Use netCDF library function NF_GET_ATT_TEXT, which is compatible w/ netCDF3

2.11.9 NcGet_Glob_Attr_I4

Returns a variable attribute of type INTEGER*4.

INTERFACE:

```
SUBROUTINE NcGet_Glob_Attr_I4( fid, attName, attValue )
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: fId ! netCDF file ID
```

CHARACTER(LEN=*), INTENT(IN) :: attName ! Name of variable attribute

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: attValue ! Attribute value
```

DESCRIPTION:

Reads a global attribute (INTEGER type) from a netCDF file.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

2.11.10 NcGet_Glob_Attr_R4

Returns a variable attribute of type REAL*4.

INTERFACE:

```
SUBROUTINE NcGet_Glob_Attr_R4( fid, attName, attValue )
```

INPUT PARAMETERS:

OUTPUT PARAMETERS:

```
REAL*4, INTENT(OUT) :: attValue ! Attribute value
```

DESCRIPTION:

Reads a global attribute (REAL*4 type) from a netCDF file.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

```
25 Jan 2012 - R. Yantosca - Initial version
31 Jan 2012 - R. Yantosca - Zero attValue before reading attributes
30 Apr 2012 - R. Yantosca - Use netCDF library function NF_GET_ATT_REAL,
which is compatible w/ netCDF3
```

2.11.11 NcGet_Glob_Attr_R8

Returns a variable attribute of type REAL*8.

INTERFACE:

```
SUBROUTINE NcGet_Glob_Attr_R8( fid, attName, attValue )
```

```
INTEGER, INTENT(IN) :: fld ! netCDF file ID
```

CHARACTER(LEN=*), INTENT(IN) :: attName ! Name of variable attribute

OUTPUT PARAMETERS:

REAL*8, INTENT(OUT) :: attValue ! Attribute value

DESCRIPTION:

Reads a global attribute (REAL*8 type) from a netCDF file.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

```
25 Jan 2012 - R. Yantosca - Initial version
```

31 Jan 2012 - R. Yantosca - Zero attValue before reading attributes

30 Apr 2012 - R. Yantosca - Use netCDF library function NF_GET_ATT_DOUBLE, which is compatible w/ netCDF3

2.11.12 NcGet_Glob_Attr_I4_arr

Returns a variable attribute of type INTEGER*4.

INTERFACE:

SUBROUTINE NcGet_Glob_Attr_I4_arr(fid, attName, attValue)

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: fld ! netCDF file ID
```

CHARACTER(LEN=*), INTENT(IN) :: attName ! Name of variable attribute

OUTPUT PARAMETERS:

INTEGER, INTENT(OUT) :: attValue(:) ! Attribute value

DESCRIPTION:

Reads a global attribute (INTEGER type) from a netCDF file.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

```
25 Jan 2012 - R. Yantosca - Initial version
```

31 Jan 2012 - R. Yantosca - Zero attValue before reading attributes

30 Apr 2012 - R. Yantosca - Use netCDF library function NF_GET_ATT_INT, which is compatible w/ netCDF3

2.11.13 NcGet_Glob_Attr_R4_arr

Returns a variable attribute of type REAL*4.

INTERFACE:

```
SUBROUTINE NcGet_Glob_Attr_R4_arr( fid, attName, attValue )
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: fld ! netCDF file ID
```

CHARACTER(LEN=*), INTENT(IN) :: attName ! Name of variable attribute

OUTPUT PARAMETERS:

```
REAL*4, INTENT(OUT) :: attValue(:) ! Attribute value
```

DESCRIPTION:

Reads a global attribute (REAL*4 type) from a netCDF file.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

```
25 Jan 2012 - R. Yantosca - Initial version
```

31 Jan 2012 - R. Yantosca - Zero attValue before reading attributes

30 Apr 2012 - R. Yantosca - Use netCDF library function NF_GET_ATT_REAL, which is compatible w/ netCDF3

2.11.14 NcGet_Glob_Attr_R8

Returns a variable attribute of type REAL*8.

INTERFACE:

```
SUBROUTINE NcGet_Glob_Attr_R8_arr( fid, attName, attValue )
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: fld ! netCDF file ID
```

CHARACTER(LEN=*), INTENT(IN) :: attName ! Name of variable attribute

OUTPUT PARAMETERS:

```
REAL*8, INTENT(OUT) :: attValue(:) ! Attribute value
```

DESCRIPTION:

Reads a global attribute (REAL*8 type) from a netCDF file.

AUTHOR:

Bob Yantosca (based on code by Jules Kouatchou and Maharaj Bhat)

REVISION HISTORY:

2.12 Fortran: Module Interface m_netcdf_io_read

INTERFACE:

MODULE m_netcdf_io_read

USES:

IMPLICIT NONE PRIVATE

PUBLIC MEMBER FUNCTIONS:

```
! Public interface
PUBLIC :: NcRd
! Private methods overloaded by public interface
! (see below for info about these routines & the arguments they take)
INTERFACE NcRd
 MODULE PROCEDURE Ncrd_Scal
 MODULE PROCEDURE Ncrd_Scal_Int
 MODULE PROCEDURE Ncrd_1d_R8
 MODULE PROCEDURE Ncrd_1d_R4
 MODULE PROCEDURE Ncrd_1d_Int
 MODULE PROCEDURE Ncrd_1d_Char
 MODULE PROCEDURE Ncrd_2d_R8
 MODULE PROCEDURE Ncrd_2d_R4
 MODULE PROCEDURE Ncrd_2d_Int
 MODULE PROCEDURE Ncrd_2d_Char
 MODULE PROCEDURE Ncrd_3d_R8
 MODULE PROCEDURE Ncrd_3d_R4
 MODULE PROCEDURE Ncrd_3d_Int
 MODULE PROCEDURE Ncrd_4d_R8
 MODULE PROCEDURE Ncrd_4d_R4
 MODULE PROCEDURE Ncrd_4d_Int
 MODULE PROCEDURE Ncrd_5d_R8
 MODULE PROCEDURE Ncrd_5d_R4
 MODULE PROCEDURE Ncrd_6d_R8
 MODULE PROCEDURE Ncrd_6d_R4
 MODULE PROCEDURE Ncrd_7d_R8
 MODULE PROCEDURE Ncrd_7d_R4
END INTERFACE
```

Routines for reading variables in a netCDF file.

AUTHOR:

Jules Kouatchou

REVISION HISTORY:

2.12.1 Ncrd_Scal

INTERFACE:

subroutine Ncrd_Scal (varrd_scal, ncid, varname)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
! ncid : netCDF file id to read variable from
! varname : netCDF variable name
  integer , intent(in) :: ncid
  character (len=*), intent(in) :: varname
```

OUTPUT PARAMETERS:

DESCRIPTION:

Reads in a netCDF scalar variable.

AUTHOR:

```
John Tannahill (LLNL) and Jules Kouatchou
```

REVISION HISTORY:

Initial code.

2.12.2 Ncrd_Scal_Int

INTERFACE:

subroutine Ncrd_Scal_Int (varrd_scali, ncid, varname)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
! ncid : netCDF file id to read variable from
! varname : netCDF variable name
  integer , intent(in) :: ncid
  character (len=*), intent(in) :: varname
```

OUTPUT PARAMETERS:

```
! varrd_scali : integer variable to fill
integer , intent(out) :: varrd_scali
```

DESCRIPTION:

Reads in a netCDF integer scalar variable.

AUTHOR:

```
John Tannahill (LLNL) and Jules Kouatchou
```

REVISION HISTORY:

Initial code.

2.12.3 Ncrd_1d_R8

INTERFACE:

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

```
!
 ncid
 : netCDF file id to read array input data from
 varname : netCDF variable name for array
 strt1d : vector specifying the index in varrd_1d where
 the first of the data values will be read
 !
 cnt1d
 : varrd_1d dimension
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 , intent(in) :: strt1d(1)
 integer
 , intent(in) :: cnt1d (1)
 integer
 logical, optional, intent(in) :: err_stop
OUTPUT PARAMETERS:
```

```
varrd_1d : array to fill
real*8
 , intent(out) :: varrd_1d(cnt1d(1))
integer, optional, intent(out) :: stat
```

Reads in a 1D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
26 Oct 2011 - R. Yantosca - Renamed to Ncrd_1d_R8. REAL*8 version.
20 Dec 2011 - R. Yantosca - Now read varrd_1d directly from file
20 Dec 2011 - R. Yantosca - Now use netCDF function NF_GET_VARA_DOUBLE
24 Jan 2013 - C. Keller - Added optional input arguments err_stop
 and stat
```

2.12.4 Ncrd_1d_R4

INTERFACE:

```
subroutine Ncrd_1d_R4 (varrd_1d, ncid, varname, strt1d, cnt1d, &
 err_stop, stat)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

```
ncid : netCDF file id to read array input data from
varname : netCDF variable name for array
strt1d : vector specifying the index in varrd_1d where
```

```
!
 the first of the data values will be read
 cnt1d
 : varrd_1d dimension
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 , intent(in) :: strt1d(1)
 integer
 integer
 , intent(in) :: cnt1d (1)
 logical, optional, intent(in) :: err_stop
OUTPUT PARAMETERS:
 varrd_1d : array to fill
 , intent(out) :: varrd_1d(cnt1d(1))
 integer, optional, intent(out) :: stat
```

Reads in a 1D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
26 Oct 2011 - R. Yantosca - Renamed to Ncrd_1d_R4. REAL*4 version.
20 Dec 2011 - R. Yantosca - Now read varrd_1d directly from file
24 Jan 2013 - C. Keller - Added optional input arguments err_stop
and stat
```

2.12.5 Ncrd_1d_Int

INTERFACE:

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

```
!
 : netCDF file id to read array input data from
!
 varname : netCDF variable name for array
 strt1d : vector specifying the index in varrd_1di where
 the first of the data values will be read
!
 : varrd_1di dimension
 cnt1d
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 , intent(in) :: strt1d(1)
 integer
 integer
 , intent(in) :: cnt1d (1)
 logical, optional, intent(in) :: err_stop
```

OUTPUT PARAMETERS:

```
! varrd_1di : intger array to fill
  integer , intent(out) :: varrd_1di(cnt1d(1))
  integer, optional, intent(out) :: stat
```

DESCRIPTION:

Reads in a 1D netCDF integer array and does some error checking.

AUTHOR:

```
John Tannahill (LLNL) and Jules Kouatchou
```

REVISION HISTORY:

Initial code.

2.12.6 Ncrd_2d_R8

INTERFACE:

```
subroutine Ncrd_2d_R8 (varrd_2d, ncid, varname, strt2d, cnt2d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
!
 : netCDF file id to read array input data from
 varname : netCDF variable name for array
 strt2d : vector specifying the index in varrd_2d where
!
 the first of the data values will be read
!
!
 cnt2d : varrd_2d dimensions
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 , intent(in) :: strt2d(2)
 integer
 integer
 , intent(in) :: cnt2d (2)
```

OUTPUT PARAMETERS:

DESCRIPTION:

Reads in a 2D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
Initial code.
26 Oct 2011 - R. Yantosca - Renamed to Ncrd_2d_R8. REAL*8 version.
20 Dec 2011 - R. Yantosca - Now read varrd_2d directly from file
20 Dec 2011 - R. Yantosca - Now use netCDF function NF_GET_VARA_DOUBLE
```

2.12.7 Ncrd_2d_R4

INTERFACE:

subroutine Ncrd_2d_R4 (varrd_2d, ncid, varname, strt2d, cnt2d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to read array input data from
 varname : netCDF variable name for array
!
 strt2d : vector specifying the index in varrd_2d where
 the first of the data values will be read
!
 : varrd_2d dimensions
!
 cnt2d
 , intent(in) :: ncid
 integer
 character (len=*), intent(in) :: varname
 integer
 , intent(in) :: strt2d(2)
 integer
 , intent(in) :: cnt2d (2)
```

OUTPUT PARAMETERS:

DESCRIPTION:

Reads in a 2D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

```
26 Oct 2011 - R. Yantosca - Renamed to Ncrd_2d_R4. REAL*4 version. 20 Dec 2011 - R. Yantosca - Now read varrd_2d directly from file
```

2.12.8 Ncrd_2d_Int

INTERFACE:

subroutine Ncrd_2d_Int (varrd_2di, ncid, varname, strt2d, cnt2d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
! ncid : netCDF file id to read array input data from
! varname : netCDF variable name for array
! strt2d : vector specifying the index in varrd_2d where
! the first of the data values will be read
! cnt2d : varrd_2di dimensions
integer , intent(in) :: ncid
character (len=*), intent(in) :: varname
integer , intent(in) :: strt2d(2)
integer , intent(in) :: cnt2d (2)
```

OUTPUT PARAMETERS:

```
varrd_2di : intger array to fill
integer , intent(out) :: varrd_2di(cnt2d(1), cnt2d(2))
```

DESCRIPTION:

Reads in a 2D netCDF integer array and does some error checking.

AUTHOR:

```
John Tannahill (LLNL) and Jules Kouatchou
```

REVISION HISTORY:

Initial code.

2.12.9 Ncrd_3d_R8

INTERFACE:

```
subroutine Ncrd_3d_R8 (varrd_3d, ncid, varname, strt3d, cnt3d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to read array input data from
 ncid
 varname : netCDF variable name for array
 : vector specifying the index in varrd_3d where
!
 strt3d
 the first of the data values will be read
 : varrd_3d dimensions
ļ
 cnt3d
 , intent(in) :: ncid
 integer
 character (len=*), intent(in) :: varname
 integer
 , intent(in) :: strt3d(3)
 , intent(in) :: cnt3d (3)
 integer
```

OUTPUT PARAMETERS:

DESCRIPTION:

Reads in a 3D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
26 Oct 2011 - R. Yantosca - Renamed to Ncrd_3d_R8. REAL*8 version.
20 Dec 2011 - R. Yantosca - Now read varrd_3d directly from file
20 Dec 2011 - R. Yantosca - Now use netCDF function NF_GET_VARA_DOUBLE
```

$2.12.10 \quad Ncrd_3d_R4$

INTERFACE:

```
subroutine Ncrd_3d_R4 (varrd_3d, ncid, varname, strt3d, cnt3d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

```
! ncid : netCDF file id to read array input data from
! varname : netCDF variable name for array
! strt3d : vector specifying the index in varrd_3d where
! the first of the data values will be read
! cnt3d : varrd_3d dimensions
```

OUTPUT PARAMETERS:

DESCRIPTION:

Reads in a 3D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
Initial code.
26 Oct 2011 - R. Yantosca - Renamed to Ncrd_3d_R4. REAL*4 version.
20 Dec 2011 - R. Yantosca - Now read varrd_3d directly from file
```

2.12.11 Ncrd_3d_Int

INTERFACE:

```
subroutine Ncrd_3d_Int (varrd_3di, ncid, varname, strt3d, cnt3d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to read array input data from
 ncid
 varname : netCDF variable name for array
!
 strt3d : vector specifying the index in varrd_3d where
 the first of the data values will be read
!
 : varrd_3di dimensions
 cnt3d
 , intent(in) :: ncid
 integer
 character (len=*), intent(in) :: varname
 integer
 , intent(in) :: strt3d(3)
 , intent(in) :: cnt3d (3)
 integer
```

OUTPUT PARAMETERS:

Reads in a 3D netCDF integer array and does some error checking.

AUTHOR:

```
John Tannahill (LLNL) and Jules Kouatchou
```

REVISION HISTORY:

Initial code.

2.12.12 Ncrd_4d_R8

INTERFACE:

```
subroutine Ncrd_4d_R8 (varrd_4d, ncid, varname, strt4d, cnt4d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

OUTPUT PARAMETERS:

DESCRIPTION:

Reads in a 4D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
26 Oct 2011 - R. Yantosca - Renamed to Ncrd_4d_R8. REAL*8 version.
20 Dec 2011 - R. Yantosca - Now read varrd_4d directly from file
20 Dec 2011 - R. Yantosca - Now use netCDF function NF_GET_VARA_DOUBLE
```

2.12.13 Ncrd_4d_R4

INTERFACE:

```
subroutine Ncrd_4d_R4 (varrd_4d, ncid, varname, strt4d, cnt4d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to read array input data from
 ncid
!
 varname : netCDF variable name for array
 strt4d : vector specifying the index in varrd_4d where
!
 the first of the data values will be read
!
 cnt4d
 : varrd_4d dimensions
 , intent(in) :: ncid
 integer
 character (len=*), intent(in) :: varname
 , intent(in) :: strt4d(4)
 integer
 integer
 , intent(in) :: cnt4d (4)
```

OUTPUT PARAMETERS:

DESCRIPTION:

Reads in a 4D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

```
26 Oct 2011 - R. Yantosca - Renamed to Ncrd_4d_R4. REAL*4 version. 20 Dec 2011 - R. Yantosca - Now read varrd_4d directly from file
```

2.12.14 Ncrd_4d_Int

INTERFACE:

subroutine Ncrd_4d_Int (varrd_4di, ncid, varname, strt4d, cnt4d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
ncid
 : netCDF file id to read array input data from
 varname : netCDF variable name for array
!
 strt3d : vector specifying the index in varrd_3d where
 the first of the data values will be read
!
 : varrd_3di dimensions
1
 cnt3d
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 , intent(in) :: strt4d(4)
 , intent(in) :: cnt4d (4)
 integer
```

OUTPUT PARAMETERS:

DESCRIPTION:

Reads in a 3D netCDF integer array and does some error checking.

AUTHOR:

```
John Tannahill (LLNL) and Jules Kouatchou
```

REVISION HISTORY:

Initial code.

$2.12.15 \quad Ncrd_5d_R8$

INTERFACE:

```
subroutine Ncrd_5d_R8 (varrd_5d, ncid, varname, strt5d, cnt5d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to read array input data from
 ncid
ļ
 varname : netCDF variable name for array
 : vector specifying the index in varrd_5d where
!
 strt5d
 the first of the data values will be read
 : varrd_5d dimensions
 cnt5d
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 integer
 , intent(in) :: strt5d(5)
 integer
 , intent(in) :: cnt5d (5)
```

OUTPUT PARAMETERS:

DESCRIPTION:

Reads in a 5D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
26 Oct 2011 - R. Yantosca - Renamed to Ncrd_45_R8. REAL*8 version.
20 Dec 2011 - R. Yantosca - Now read varrd_5d directly from file
20 Dec 2011 - R. Yantosca - Now use netCDF function NF_GET_VARA_DOUBLE
```

$2.12.16 \quad Ncrd_5d_R4$

INTERFACE:

```
subroutine Ncrd_5d_R4 (varrd_5d, ncid, varname, strt5d, cnt5d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

```
! ncid : netCDF file id to read array input data from
! varname : netCDF variable name for array
! strt5d : vector specifying the index in varrd_5d where
! the first of the data values will be read
```

```
! cnt5d : varrd_5d dimensions
integer , intent(in) :: ncid
character (len=*), intent(in) :: varname
integer , intent(in) :: strt5d(5)
integer , intent(in) :: cnt5d (5)
```

OUTPUT PARAMETERS:

DESCRIPTION:

Reads in a 5D netCDF real array and does some error checking.

AUTHOR:

```
John Tannahill (LLNL) and Jules Kouatchou
```

REVISION HISTORY:

```
26 Oct 2011 - R. Yantosca - Renamed to Ncrd_45_R4. REAL*4 version. 20 Dec 2011 - R. Yantosca - Now read varrd_5d directly from file
```

2.12.17 Ncrd_6d_R8

INTERFACE:

```
subroutine Ncrd_6d_R8 (varrd_6d, ncid, varname, strt6d, cnt6d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
ncid
 : netCDF file id to read array input data from
!
 varname : netCDF variable name for array
 : vector specifying the index in varrd_5d where
 the first of the data values will be read
!
 cnt5d
 : varrd 5d dimensions
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 , intent(in) :: strt6d(6)
 integer
 , intent(in) :: cnt6d (6)
 integer
```

OUTPUT PARAMETERS:

Reads in a 5D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
20 Dec 2011 - R. Yantosca - Initial version
20 Dec 2011 - R. Yantosca - Now use netCDF function NF_GET_VARA_DOUBLE
```

2.12.18 Ncrd_6d_R4

INTERFACE:

```
subroutine Ncrd_6d_R4 (varrd_6d, ncid, varname, strt6d, cnt6d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to read array input data from
 ncid
 varname : netCDF variable name for array
!
 strt5d
 : vector specifying the index in varrd_5d where
 the first of the data values will be read
!
!
 cnt5d
 : varrd_5d dimensions
 , intent(in) :: ncid
 integer
 character (len=*), intent(in) :: varname
 integer
 , intent(in) :: strt6d(6)
 , intent(in) :: cnt6d (6)
 integer
```

OUTPUT PARAMETERS:

DESCRIPTION:

Reads in a 5D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
26 Oct 2011 - R. Yantosca - Renamed to Ncrd_45_R4. REAL*4 version. 20 Dec 2011 - R. Yantosca - Now read varrd_5d directly from file
```

2.12.19 Ncrd_7d_R8

INTERFACE:

subroutine Ncrd_7d_R8 (varrd_7d, ncid, varname, strt7d, cnt7d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to read array input data from
!
 varname : netCDF variable name for array
 strt7d : vector specifying the index in varrd_7d where
!
 the first of the data values will be read
!
 cnt7d
 : varrd_7d dimensions
 , intent(in) :: ncid
 integer
 character (len=*), intent(in) :: varname
 , intent(in) :: strt7d(7)
 integer
 , intent(in) :: cnt7d (7)
 integer
```

OUTPUT PARAMETERS:

DESCRIPTION:

Reads in a 7D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

```
20 Dec 2011 - R. Yantosca - Initial version
20 Dec 2011 - R. Yantosca - Now use netCDF function NF_GET_VARA_DOUBLE
```

2.12.20 Ncrd_7d_R4

INTERFACE:

subroutine Ncrd_7d_R4 (varrd_7d, ncid, varname, strt7d, cnt7d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to read array input data from
 varname : netCDF variable name for array
 strt7d : vector specifying the index in varrd_7d where
 the first of the data values will be read
1
!
 cnt7d
 : varrd_7d dimensions
 , intent(in) :: ncid
 integer
 character (len=*), intent(in) :: varname
 , intent(in) :: strt7d(7)
 integer
 , intent(in)
 :: cnt7d (7)
 integer
```

OUTPUT PARAMETERS:

DESCRIPTION:

Reads in a 7D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
20 Dec 2011 - R. Yantosca - Initial version
20 Dec 2011 - R. Yantosca - Now use netCDF function NF_GET_VARA_DOUBLE
```

2.12.21 Ncrd_1d_Char

INTERFACE:

```
subroutine Ncrd_1d_Char (varrd_1dc, ncid, varname, strt1d, cnt1d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
ncid
 : netCDF file id to read array input data from
 varname : netCDF variable name for array
!
 : vector specifying the index in varrd_1dc where
!
 strt1d
 the first of the data values will be read
 : varrd_1dc dimension
 cnt1d
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 integer
 , intent(in) :: strt1d(1)
 , intent(in) :: cnt1d (1)
 integer
```

OUTPUT PARAMETERS:

```
! varrd_1dc : intger array to fill
  character (len=1), intent(out) :: varrd_1dc(cnt1d(1))
```

DESCRIPTION:

Reads in a 1D netCDF character array and does some error checking.

AUTHOR:

Jules Kouatchou

REVISION HISTORY:

Initial code.

2.12.22 Ncrd_2d_Char

INTERFACE:

subroutine Ncrd_2d_Char (varrd_2dc, ncid, varname, strt2d, cnt2d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

```
: netCDF file id to read array input data from
 ncid
 varname : netCDF variable name for array
 : vector specifying the index in varrd_2dc where
!
 strt2d
 the first of the data values will be read
!
 cnt2d
 : varrd 2dc dimensions
 , intent(in) :: ncid
 integer
 character (len=*), intent(in) :: varname
 integer
 , intent(in) :: strt2d(2)
 , intent(in) :: cnt2d (2)
 integer
```

OUTPUT PARAMETERS:

```
! varrd_2dc : charcter array to fill
  character , intent(out) :: varrd_2dc(cnt2d(1), cnt2d(2))
```

DESCRIPTION:

Reads in a 2D netCDF character array and does some error checking.

AUTHOR:

Jules Kouatchou

REVISION HISTORY:

Initial code.

2.13 Fortran: Module Interface m_netcdf_io_write

INTERFACE:

```
module m_netcdf_io_write
IMPLICIT NONE
PRIVATE
```

PUBLIC MEMBER FUNCTIONS:

```
! Public interface
PUBLIC :: NcWr
! Private methods overloaded by public interface
! (see below for info about these routines & the arguments they take)
INTERFACE NcWr
 MODULE PROCEDURE Ncwr_Scal
 MODULE PROCEDURE Ncwr_Scal_Int
 MODULE PROCEDURE Ncwr_1d_R8
 MODULE PROCEDURE Ncwr_1d_R4
 MODULE PROCEDURE Ncwr_1d_Int
 MODULE PROCEDURE Ncwr_1d_Char
 MODULE PROCEDURE Ncwr_2d_R8
 MODULE PROCEDURE Ncwr_2d_R4
 MODULE PROCEDURE Ncwr_2d_Int
 MODULE PROCEDURE Ncwr_2d_Char
 MODULE PROCEDURE Ncwr_3d_R8
 MODULE PROCEDURE Ncwr_3d_R4
 MODULE PROCEDURE Ncwr_3d_Int
 MODULE PROCEDURE Ncwr_4d_R8
 MODULE PROCEDURE Ncwr_4d_R4
 MODULE PROCEDURE Ncwr_4d_Int
```

```
MODULE PROCEDURE Ncwr_5d_R8
MODULE PROCEDURE Ncwr_5d_R4
MODULE PROCEDURE Ncwr_6d_R8
MODULE PROCEDURE Ncwr_6d_R4
```

END INTERFACE

DESCRIPTION:

Routines for writing variables in a netCDF file.

AUTHOR:

Jules Kouatchou

REVISION HISTORY:

```
26 Oct 2011 - R. Yantosca - Add REAL*8 and REAL*4 versions of all

NCWR_* routines.

20 Dec 2011 - R. Yantosca - Added Ncwr_4d_Int

20 Dec 2011 - R. Yantosca - Make process more efficient by not casting to temporary variables before file write
```

2.13.1 Ncwr_Scal

INTERFACE:

subroutine Ncwr_Scal (varwr_scal, ncid, varname)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
! ncid : netCDF file id to write variable to
! varname : netCDF variable name
! varwr_scal : variable to write out
integer , intent(in) :: ncid
character (len=*), intent(in) :: varname
real*8 , intent(in) :: varwr_scal
```

DESCRIPTION:

Writes out a netCDF real scalar variable.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

Initial code.

2.13.2 Ncwr_Scal_Int

INTERFACE:

subroutine Ncwr_Scal_Int (varwr_scali, ncid, varname)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
! ncid : netCDF file id to write variable to
! varname : netCDF variable name
! varwr_scali : integer variable to write out
  integer , intent(in) :: ncid
  character (len=*), intent(in) :: varname
  integer , intent(in) :: varwr_scali
```

DESCRIPTION:

Writes out a netCDF integer scalar variable.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

Initial code.

2.13.3 Ncwr_1d_R8

INTERFACE:

```
subroutine Ncwr_1d_R8 (varwr_1d, ncid, varname, strt1d, cnt1d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

```
! ncid : netCDF file id to write array output data to
! varname : netCDF variable name for array
! strt1d : vector specifying the index in varwr_1d where
! the first of the data values will be written
! cnt1d : varwr_1d dimension
```

Writes out a 1D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
20 Dec 2011 - R. Yantosca - Renamed to Ncrd_1d_R8. REAL*8 version.
20 Dec 2011 - R. Yantosca - Now write varwr_1d directly to file
20 Dec 2011 - R. Yantosca - Now use netCDF function NF_PUT_VARA_DOUBLE
```

2.13.4 Ncwr_1d_R4

INTERFACE:

subroutine Ncwr_1d_R4 (varwr_1d, ncid, varname, strt1d, cnt1d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to write array output data to
 ncid
 varname : netCDF variable name for array
!
 strt1d : vector specifying the index in varwr_1d where
 the first of the data values will be written
 : varwr_1d dimension
!
 cnt1d
!
 varwr_1d : array to write out
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 integer
 , intent(in) :: strt1d(1)
 , intent(in) :: cnt1d (1)
 integer
 real*4
 , intent(in) :: varwr_1d(cnt1d(1))
```

DESCRIPTION:

Writes out a 1D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
20 Dec 2011 - R. Yantosca - Renamed to Ncwr_1d_R4. REAL*4 version. 20 Dec 2011 - R. Yantosca - Now write varwr_1d directly to file
```

2.13.5 Ncwr_1d_Int

INTERFACE:

subroutine Ncwr_1d_Int (varwr_1di, ncid, varname, strt1d, cnt1d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
ļ
 : netCDF file id to write array output data to
 ncid
 varname : netCDF variable name for array
 strt1d : vector specifying the index in varwr_1di where
 the first of the data values will be written
 cnt1d
 : varwr_1di dimension
 varwr_1di : intger array to write out
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 , intent(in) :: strt1d(1)
 integer
 integer
 , intent(in) :: cnt1d (1)
 , intent(in) :: varwr_1di(cnt1d(1))
 integer
```

DESCRIPTION:

Writes out a 1D netCDF integer array and does some error checking.

AUTHOR:

```
John Tannahill (LLNL) and Jules Kouatchou
```

REVISION HISTORY:

2.13.6 Ncwr_2d_R8

INTERFACE:

subroutine Ncwr_2d_R8 (varwr_2d, ncid, varname, strt2d, cnt2d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to write array output data to
 ncid
!
 varname : netCDF variable name for array
 strt2d : vector specifying the index in varwr_2d where
 the first of the data values will be written
!
 cnt2d
 : varwr_2d dimensions
 varwr_2d : array to write out
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 integer
 , intent(in) :: strt2d(2)
 integer
 , intent(in) :: cnt2d (2)
 , intent(in) :: varwr_2d(cnt2d(1), cnt2d(2))
 real*8
```

DESCRIPTION:

Writes out a 2D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
20 Dec 2011 - R. Yantosca - Renamed to Ncwr_2d_R8. REAL*8 version.
20 Dec 2011 - R. Yantosca - Now write varwr_2d directly to file
20 Dec 2011 - R. Yantosca - Now use netCDF function NF_PUT_VARA_DOUBLE
```

2.13.7 Ncwr_2d_R4

INTERFACE:

```
subroutine Ncwr_2d_R4 (varwr_2d, ncid, varname, strt2d, cnt2d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

```
! ncid : netCDF file id to write array output data to
! varname : netCDF variable name for array
! strt2d : vector specifying the index in varwr_2d where
```

Writes out a 2D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
20 Dec 2011 - R. Yantosca - Renamed to Ncwr_2d_R4. REAL*4 version. 20 Dec 2011 - R. Yantosca - Now write varwr_2d directly to file
```

2.13.8 Newr 2d Int

INTERFACE:

```
subroutine Ncwr_2d_Int (varwr_2di, ncid, varname, strt2d, cnt2d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to write array output data to
 varname : netCDF variable name for array
Ţ
 strt2d : vector specifying the index in varwr_2di where
!
 the first of the data values will be written
!
 : varwr_2di dimensions
 cnt2d
 varwr_2di : intger array to write out
 , intent(in) :: ncid
 integer
 character (len=*), intent(in) :: varname
 integer
 , intent(in) :: strt2d(2)
 integer
 , intent(in) :: cnt2d (2)
 , intent(in) :: varwr_2di(cnt2d(1), cnt2d(2))
 integer
```

DESCRIPTION:

Writes out a 2D netCDF integer array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

Initial code.

2.13.9 Ncwr_3d_R8

INTERFACE:

subroutine Ncwr_3d_R8 (varwr_3d, ncid, varname, strt3d, cnt3d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to write array output data to
 varname : netCDF variable name for array
1
 strt3d : vector specifying the index in varwr_3d where
 the first of the data values will be written
 : varwr_3d dimensions
 cnt3d
 varwr_3d : array to write out
 , intent(in) :: ncid
 integer
 character (len=*), intent(in) :: varname
 , intent(in) :: strt3d(3)
 integer
 integer
 , intent(in) :: cnt3d (3)
 , intent(in) :: varwr_3d(cnt3d(1), cnt3d(2), cnt3d(3))
 real*8
```

DESCRIPTION:

Writes out a 3D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

```
20 Dec 2011 - R. Yantosca - Renamed to NcWr_3d_R8. REAL*8 version 20 Dec 2011 - R. Yantosca - Now write varwr_3d directly to file 20 Dec 2011 - R. Yantosca - Now use netCDF function NF_PUT_VARA_DOUBLE
```

2.13.10 Ncwr_3d_R4

INTERFACE:

subroutine Ncwr_3d_R4 (varwr_3d, ncid, varname, strt3d, cnt3d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to write array output data to
!
 ncid
ļ
 varname : netCDF variable name for array
 strt3d
 : vector specifying the index in varwr_3d where
 the first of the data values will be written
 : varwr_3d dimensions
 cnt3d
 varwr_3d : array to write out
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 , intent(in) :: strt3d(3)
 integer
 integer
 , intent(in) :: cnt3d (3)
 real*4
 , intent(in) :: varwr_3d(cnt3d(1), cnt3d(2), cnt3d(3))
```

DESCRIPTION:

Writes out a 3D netCDF real array and does some error checking.

AUTHOR:

```
John Tannahill (LLNL) and Jules Kouatchou
```

REVISION HISTORY:

```
20 Dec 2011 - R. Yantosca - Renamed to NcWr_3d_R4. REAL*4 version
```

2.13.11 Ncwr_3d_Int

INTERFACE:

```
subroutine Ncwr_3d_Int (varwr_3di, ncid, varname, strt3d, cnt3d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

```
!
 ncid
 : netCDF file id to write array output data to
 varname : netCDF variable name for array
 : vector specifying the index in varwr_3di where
1
 strt3d
 the first of the data values will be written
!
 cnt3d
 : varwr_3di dimensions
 varwr_3di : intger array to write out
 integer
 , intent(in)
 character (len=*), intent(in) :: varname
 , intent(in) :: strt3d(3)
 integer
 , intent(in) :: cnt3d (3)
 integer
 , intent(in) :: varwr_3di(cnt3d(1), cnt3d(2), cnt3d(3))
 integer
```

Writes out a 3D netCDF integer array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

Initial code.

2.13.12 Ncwr_4d_R8

INTERFACE:

subroutine Ncwr_4d_R8 (varwr_4d, ncid, varname, strt4d, cnt4d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

```
: netCDF file id to write array output data to
 ncid
!
 varname : netCDF variable name for array
 : vector specifying the index in varwr_4d where
 the first of the data values will be written
 cnt4d
 : varwr_4d dimensions
 varwr_4d : array to write out
 , intent(in) :: ncid
 integer
 character (len=*), intent(in) :: varname
 integer
 , intent(in) :: strt4d(4)
 , intent(in) :: cnt4d (4)
 integer
 :: varwr_4d(cnt4d(1), cnt4d(2), &
 real*8
 , intent(in)
 cnt4d(3), cnt4d(4))
```

Writes out a 4D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
20 Dec 2011 - R. Yantosca - Renamed to NcWr_3d_R8. REAL*8 version
20 Dec 2011 - R. Yantosca - Now write varwr_4d directly to file
20 Dec 2011 - R. Yantosca - Now use netCDF function NF_PUT_VARA_DOUBLE
```

2.13.13 Ncwr_4d_R4

INTERFACE:

```
subroutine Ncwr_4d_R4 (varwr_4d, ncid, varname, strt4d, cnt4d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to write array output data to
 varname : netCDF variable name for array
 strt4d : vector specifying the index in varwr_4d where
 the first of the data values will be written
!
 cnt4d
 : varwr_4d dimensions
 varwr_4d : array to write out
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 integer
 , intent(in) :: strt4d(4)
 integer
 , intent(in) :: cnt4d (4)
 real*4
 , intent(in) :: varwr_4d(cnt4d(1), cnt4d(2), &
 cnt4d(3), cnt4d(4))
```

DESCRIPTION:

Writes out a 4D netCDF real array and does some error checking.

AUTHOR:

```
John Tannahill (LLNL) and Jules Kouatchou
```

```
20 Dec 2011 - R. Yantosca - Renamed to NcWr_3d_R8. REAL*8 version 20 Dec 2011 - R. Yantosca - Now write varwr_4d directly to file
```

2.13.14 Ncwr_3d_Int

INTERFACE:

subroutine Ncwr_4d_Int (varwr_4di, ncid, varname, strt4d, cnt4d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to write array output data to
 ncid
 varname : netCDF variable name for array
 strt3d : vector specifying the index in varwr_3di where
 the first of the data values will be written
!
 cnt3d
 : varwr_3di dimensions
 varwr_3di : intger array to write out
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 , intent(in) :: strt4d(4)
 integer
 integer
 , intent(in) :: cnt4d (4)
 , intent(in) :: varwr_4di(cnt4d(1), cnt4d(2), &
 integer
 cnt4d(3), cnt4d(4))
```

DESCRIPTION:

Writes out a 3D netCDF integer array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

Initial code.

2.13.15 Ncwr_5d_R8

INTERFACE:

subroutine Ncwr_5d_R8 (varwr_5d, ncid, varname, strt5d, cnt5d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

```
!
 ncid
 : netCDF file id to write array output data to
 varname : netCDF variable name for array
 strt5d : vector specifying the index in varwr_5d where
1
 the first of the data values will be written
!
 cnt5d
 : varwr_5d dimensions
 varwr_5d : array to write out
 , intent(in) :: ncid
 integer
 character (len=*), intent(in) :: varname
 , intent(in) :: strt5d(5)
 integer
 , intent(in) :: cnt5d (5)
 integer
 , intent(in) :: varwr_5d(cnt5d(1), cnt5d(2), &
 real*8
 cnt5d(3), cnt5d(4), &
 cnt5d(5))
```

Writes out a 5D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
20 Dec 2011 - R. Yantosca - Renamed to NcWr_5d_R8. REAL*8 version 20 Dec 2011 - R. Yantosca - Now write varwr_5d directly to file 20 Dec 2011 - R. Yantosca - Now use netCDF function NF_PUT_VARA_DOUBLE
```

2.13.16 Ncwr_5d_R4

INTERFACE:

subroutine Ncwr_5d_R4 (varwr_5d, ncid, varname, strt5d, cnt5d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

Writes out a 5D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
20 Dec 2011 - R. Yantosca - Renamed to NcWr_5d_R4. REAL*4 version 20 Dec 2011 - R. Yantosca - Now write var5d_tmp directly to file
```

2.13.17 Ncwr_6d_R8

INTERFACE:

```
subroutine Ncwr_6d_R8 (varwr_6d, ncid, varname, strt6d, cnt6d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to write array output data to
 varname : netCDF variable name for array
 strt6d : vector specifying the index in varwr_6d where
!
Ţ
 the first of the data values will be written
!
 cnt6d
 : varwr_6d dimensions
 varwr_6d : array to write out
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 , intent(in) :: strt6d(6)
 integer
 , intent(in) :: cnt6d (6)
 integer
 , intent(in) :: varwr_6d(cnt6d(1), cnt6d(2), &
 real*8
 cnt6d(3), cnt6d(4), &
 cnt6d(5), cnt6d(6))
```

DESCRIPTION:

Writes out a 6D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

```
20 Dec 2011 - R. Yantosca - Renamed to NcWr_6d_R8. REAL*8 version.
20 Dec 2011 - R. Yantosca - Now write varwr_6d directly to file
20 Dec 2011 - R. Yantosca - Now use netCDF function NF_PUT_VARA_DOUBLE
```

2.13.18 Ncwr_6d_R4

INTERFACE:

```
subroutine Ncwr_6d_R4 (varwr_6d, ncid, varname, strt6d, cnt6d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
ncid
 : netCDF file id to write array output data to
!
 varname : netCDF variable name for array
 strt6d : vector specifying the index in varwr_6d where
!
 the first of the data values will be written
 : varwr_6d dimensions
 cnt6d
 varwr_6d : array to write out
 integer
 , intent(in) :: ncid
 character (len=*), intent(in) :: varname
 integer
 , intent(in) :: strt6d(6)
 , intent(in) :: cnt6d (6)
 integer
 real*4
 , intent(in) :: varwr_6d(cnt6d(1), cnt6d(2), &
 cnt6d(3), cnt6d(4), &
 cnt6d(5), cnt6d(6))
```

DESCRIPTION:

Writes out a 6D netCDF real array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

```
20 Dec 2011 - R. Yantosca - Renamed to NcWr_6d_R4. REAL*4 version. 20 Dec 2011 - R. Yantosca - Now write varwr_6d directly to file
```

2.13.19 Ncwr_1d_Char

INTERFACE:

subroutine Ncwr_1d_Char (varwr_1dc, ncid, varname, strt1d, cnt1d)

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

INPUT PARAMETERS:

```
: netCDF file id to write array output data to
!
 ncid
ļ
 varname : netCDF variable name for array
 strt1d : vector specifying the index in varwr_1dc where
 the first of the data values will be written
 : varwr_1dc dimension
 cnt1d
 varwr_1dc : intger array to write out
 integer
 , intent(in)
 :: ncid
 character (len=*), intent(in) :: varname
 , intent(in) :: strt1d(1)
 integer
 , intent(in) :: cnt1d (1)
 integer
 character (len=1), intent(in) :: varwr_1dc(cnt1d(1))
```

DESCRIPTION:

Writes out a 1D netCDF character array and does some error checking.

AUTHOR:

Jules Kouatchou

REVISION HISTORY:

Initial code.

2.13.20 Ncwr_2d_Char

INTERFACE:

```
subroutine Ncwr_2d_Char (char_2d, ncid, tvarname, strt2d, cnt2d)
```

USES:

```
use m_do_err_out
implicit none
include "netcdf.inc"
```

```
!
 ncid
 : netCDF file id to write text to
!
 tvarname : netCDF variable name for text
 : vector specifying the index in char_2d where
1
 strt2d
 the first of the data values will be written
 cnt2d
 : char_2d dimensions
 char_2d : text to write
 , intent(in) :: ncid
 integer
 character (len=*), intent(in) :: tvarname
 , intent(in) :: strt2d(2)
 integer
 integer
 , intent(in) :: cnt2d (2)
 character (len=1), intent(in) :: char_2d(cnt2d(1), cnt2d(2))
```

Writes out a 2D netCDF character array and does some error checking.

AUTHOR:

John Tannahill (LLNL) and Jules Kouatchou

REVISION HISTORY:

Initial code.

2.14 Fortran: Module Interface ncdf_mod.F90

Module NCDF_MOD contains routines to read data from netCDF files.

INTERFACE:

```
MODULE NCDF_MOD
```

USES:

```
! Modules for netCDF read
USE m_netcdf_io_open
USE m_netcdf_io_get_dimlen
USE m_netcdf_io_read
USE m_netcdf_io_readattr
USE m_netcdf_io_close
USE m_netcdf_io_create
USE m_netcdf_io_define
USE m_netcdf_io_write
USE m_netcdf_io_checks

IMPLICIT NONE
PRIVATE
# include "netcdf.inc"
```

PUBLIC MEMBER FUNCTIONS:

PUBLIC :: NC_OPEN

PUBLIC :: NC_CREATE

PUBLIC :: NC_VAR_DEF

PUBLIC :: NC_VAR_WRITE

PUBLIC :: NC_CLOSE

PUBLIC :: NC_READ_TIME

PUBLIC :: NC_READ_TIME_YYYYMMDDhh

PUBLIC :: NC_READ_VAR
PUBLIC :: NC_READ_ARR

PUBLIC :: NC_GET_REFDATETIME
PUBLIC :: NC_GET_GRID_EDGES
PUBLIC :: NC_GET_SIGMA_LEVELS

PUBLIC :: NC_WRITE

PUBLIC :: NC_ISMODELLEVEL

PRIVATE MEMBER FUNCTIONS:

PRIVATE :: GET_TIDX

PRIVATE :: TIMEUNIT_CHECK

PRIVATE :: GET_TAUO
PRIVATE :: NC_WRITE_3D
PRIVATE :: NC_WRITE_4D

PRIVATE :: NC_VAR_WRITE_INT_1D
PRIVATE :: NC_VAR_WRITE_INT_2D
PRIVATE :: NC_VAR_WRITE_INT_3D
PRIVATE :: NC_VAR_WRITE_INT_4D
PRIVATE :: NC_VAR_WRITE_R4_1D
PRIVATE :: NC_VAR_WRITE_R4_2D
PRIVATE :: NC_VAR_WRITE_R4_3D
PRIVATE :: NC_VAR_WRITE_R4_4D
PRIVATE :: NC_VAR_WRITE_R4_4D
PRIVATE :: NC_VAR_WRITE_R8_1D
PRIVATE :: NC_VAR_WRITE_R8_2D
PRIVATE :: NC_VAR_WRITE_R8_3D
PRIVATE :: NC_VAR_WRITE_R8_3D
PRIVATE :: NC_VAR_WRITE_R8_3D
PRIVATE :: NC_VAR_WRITE_R8_4D
PRIVATE :: NC_READ_VAR_SP
PRIVATE :: NC_READ_VAR_DP

PRIVATE :: NC_READ_VAR_DF
PRIVATE :: NC_GET_GRID_EDGES_SP
PRIVATE :: NC_GET_GRID_EDGES_DP
PRIVATE :: NC_GET_GRID_EDGES_C
PRIVATE :: NC_GET_SIGMA_LEVELS_SP
PRIVATE :: NC_GET_SIGMA_LEVELS_DP
PRIVATE :: NC_GET_SIGMA_LEVELS_C
PRIVATE :: NC_GET_SIG_FROM_HYBRID
PRIVATE :: NC_READ_VAR_CORE

REVISION HISTORY:

27 Jul 2012 - C. Keller - Initial version
13 Jun 2014 - R. Yantosca - Now use F90 free-format indentation

```
13 Jun 2014 - R. Yantosca - Cosmetic changes in ProTeX headers
10 Jul 2014 - R. Yantosca - Add GET_TAUO as a PRIVATE local routine
12 Dec 2014 - C. Keller - Added NC_ISMODELLEVEL
19 Sep 2016 - R. Yantosca - Rewrite NC_VAR_WRITE overloaded functions to remove optional args (which chokes Gfortran)
19 Sep 2016 - R. Yantosca - Now include netcdf.inc once at top of module
19 Sep 2016 - R. Yantosca - Remove extra IMPLICIT NONE statements, we only need to declare it once at the top of module
```

2.14.1 Nc_Open

Simple wrapper routine to open the given netCDF file.

INTERFACE:

```
SUBROUTINE NC_OPEN( FileName, fID )
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN ) :: FileName
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT( OUT) :: fID
```

REVISION HISTORY:

04 Nov 2012 - C. Keller - Initial version

2.14.2 Nc_Close

Simple wrapper routine to close the given lun.

INTERFACE:

```
SUBROUTINE NC_CLOSE( fID )
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN ) :: fID
```

```
04 Nov 2012 - C. Keller - Initial version
```

2.14.3 Nc_Read_Time

Subroutine NC_READ_TIME reads the time variable of the given fID and returns the time slices and unit.

INTERFACE:

```
SUBROUTINE NC_READ_TIME( fID, nTime, timeUnit, & timeVec, timeCalendar, RC )
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN ) :: fID
```

OUTPUT PARAMETERS:

INPUT/OUTPUT PARAMETERS:

```
INTEGER, INTENT(INOUT) :: RC
```

REVISION HISTORY:

```
04 Nov 2012 - C. Keller - Initial version
```

2.14.4 Nc_Read_Var_Sp

Subroutine NC_READ_VAR_SP reads the given variable from the given fID and returns the corresponding variable values and units.

INTERFACE:

```
SUBROUTINE NC_READ_VAR_SP( fID, Var, nVar, varUnit, varVec, RC )
```

INPUT PARAMETERS:

OUTPUT PARAMETERS:

INPUT/OUTPUT PARAMETERS:

```
INTEGER, INTENT(INOUT) :: RC
```

```
04 Nov 2012 - C. Keller - Initial version
```

2.14.5 Nc_Read_Var_Dp

Subroutine NC_READ_VAR_DP reads the given variable from the given fID and returns the corresponding variable values and units.

INTERFACE:

```
SUBROUTINE NC_READ_VAR_DP( fID, Var, nVar, varUnit, varVec, RC )
```

INPUT PARAMETERS:

OUTPUT PARAMETERS:

```
INTEGER, INTENT( OUT) :: nVar
CHARACTER(LEN=*), INTENT( OUT) :: varUnit
REAL*8, POINTER :: varVec(:)
```

INPUT/OUTPUT PARAMETERS:

```
INTEGER, INTENT(INOUT) :: RC
```

REVISION HISTORY:

```
04 Nov 2012 - C. Keller - Initial version
```

2.14.6 Nc_Read_Var_Core

Subroutine NC_READ_VAR_CORE reads the given variable from the given fID and returns the corresponding variable values and units.

INTERFACE:

```
SUBROUTINE NC_READ_VAR_CORE( fID, Var, nVar, varUnit, varVecDp, varVecSp, RC )
```

INPUT PARAMETERS:

OUTPUT PARAMETERS:

INPUT/OUTPUT PARAMETERS:

```
INTEGER, INTENT(INOUT) :: RC
```

```
04 Nov 2012 - C. Keller - Initial version
20 Feb 2015 - R. Yantosca - Need to add attType to Ncdoes_Attr_Exist
```

2.14.7 Nc_Read_Arr

Routine NC_READ_ARR reads variable ncVar into a 4-D array (lon,lat,lev,time). Domain boundaries can be provided by input arguments lon1,lon2, lat1,lat2, lev1,lev2, and time1,time2. The level and time bounds are optional and can be set to zero (lev1=0 and/or time1=0) for data with undefined level/time coordinates.

The default behavior for time slices is to read all slices (time1:time2), and pass all of them to the output array. It is also possible to assign specific weights (wgt1 and wgt2) to the two time slices time1 and time2, respectively. In this case, only those two slices will be read and merged using the given weights. The output array will then contain only one time dimension. Negative weights are currently not supported and will be ignored, e.g. providing negative weights has the same effect as providing no weights at all.

If the passed variable contains attribute names 'offset' and/or 'scale_factor', those operations will be applied to the data array before returning it.

Missing values in the netCDF file are replaced with value 'MissVal' (default = 0). Currently, the routine identifies attributes 'missing_value' and '_FillValue' as missing values.

INTERFACE:

```
SUBROUTINE NC_READ_ARR( fID, ncVar, lon1, lon2, lat1, & lat2, lev1, lev2, time1, time2, & ncArr, VarUnit, MissVal, wgt1, wgt2, & ArbIdx, RC
```

USES:

USE CHARPAK_MOD, ONLY: TRANLC

INPUT PARAMETERS:

```
INTEGER,
 INTENT(IN)
 :: fID
CHARACTER(LEN=*), INTENT(IN)
 :: ncVar
 ! variable to read
INTEGER,
 INTENT(IN)
 :: lon1,
 lon2
INTEGER,
 INTENT(IN)
 :: lat1,
 lat2
INTEGER,
 INTENT(IN)
 :: lev1,
 lev2
 :: time1, time2
INTEGER,
 INTENT(IN)
 INTENT(IN ), OPTIONAL :: MissVal
REAL*4,
 INTENT(IN ), OPTIONAL :: wgt1
REAL*4,
 INTENT(IN ), OPTIONAL :: wgt2
REAL*4,
 INTENT(IN ), OPTIONAL :: ArbIdx
 ! Index of arbitrary additional di
INTEGER,
```

OUTPUT PARAMETERS:

INPUT/OUTPUT PARAMETERS:

```
! Error handling
```

INTEGER, INTENT(INOUT) :: RC

REVISION HISTORY:

```
27 Jul 2012 - C. Keller - Initial version

18 Jan 2012 - C. Keller - Now reads 4D, 3D, and 2D arrays, with optional dimensions level and time.

18 Apr 2012 - C. Keller - Now also read & apply offset and scale factor

27 Feb 2015 - C. Keller - Added weights.

22 Sep 2015 - C. Keller - Added arbitrary dimension index.

20 Nov 2015 - C. Keller - Bug fix: now read times if weights need be applied.

23 Nov 2015 - C. Keller - Initialize all temporary arrays to 0.0 when allocating
```

2.14.8 Nc_Read_Time_yyyymmddhh

Returns a vector containing the datetimes (YYYYMMDDhh) of all time slices in the netCDF file.

INTERFACE:

USES:

```
USE JULDAY_MOD, ONLY : JULDAY, CALDATE
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN ) :: fID
```

INPUT/OUTPUT PARAMETERS:

INPUT/OUTPUT PARAMETERS:

```
INTEGER, INTENT(INOUT) :: nTime INTEGER, INTENT(INOUT) :: RC
```

```
27 Jul 2012 - C. Keller - Initial version
09 Oct 2014 - C. Keller - Now also support 'minutes since ...'
05 Nov 2014 - C. Keller - Bug fix if reference datetime is in minutes.
29 Apr 2016 - R. Yantosca - Don't initialize pointers in declaration stmts
```

2.14.9 Nc_Get_RefDateTime

Returns the reference date time (tYr / tMt / tDy / tHr / tMn) of the provided time unit. For now, supported for mats are "days since YYYY-MM-DD", "hours since YYYY-MM-DD HH: NN:SS", and "minutes since YYYY-MM-DD HH: NN:SS". For times in days since refdate, the returned reference hour rHr is set to -1. The same applies for the reference minute for units in days / hours since XXX.

INTERFACE:

```
SUBROUTINE NC_GET_REFDATETIME( tUnit, tYr, tMt, tDy, tHr, tMn, tSc, RC )
```

USES:

```
USE CHARPAK_MOD, ONLY : TRANLC
```

INPUT PARAMETERS:

```
! Required CHARACTER(LEN=*), INTENT( IN) :: tUnit
```

OUTPUT PARAMETERS:

```
INTEGER,
 INTENT(OUT)
 :: tYr
INTEGER,
 INTENT(OUT)
 :: tMt
INTEGER,
 INTENT(OUT)
 :: tDy
INTEGER,
 INTENT(OUT)
 :: tHr
INTEGER,
 INTENT(OUT)
 :: tMn
 INTENT(OUT)
INTEGER,
 :: tSc
```

INPUT/OUTPUT PARAMETERS:

```
INTEGER, INTENT(INOUT) :: RC
```

REMARKS:

REVISION HISTORY:

```
18 Jan 2012 - C. Keller - Initial version
09 Oct 2014 - C. Keller - Now also support 'minutes since ...'
20 Nov 2015 - C. Keller - Now also support 'seconds since ...'
```

2.14.10 Get_Tidx

Routine GET_TIDX returns the index with the specified time for a given time vector.

```
SUBROUTINE GET_TIDX( TDIM, TIMEVEC, TTYPE, TOFFSET, & YEAR, MONTH, DAY, HOUR, & TIDX, TDIMREAD, RC)
```

INPUT PARAMETERS:

```
! Required
```

```
INTEGER, INTENT( IN) :: TDIM
INTEGER, INTENT( IN) :: TTYPE
REAL*8, INTENT( IN) :: TOFFSET
```

INPUT/OUTPUT PARAMETERS:

```
INTEGER, INTENT(INOUT) :: TIMEVEC(TDIM)
```

INTEGER, INTENT(INOUT) :: YEAR
INTEGER, INTENT(INOUT) :: MONTH
INTEGER, INTENT(INOUT) :: DAY
INTEGER, INTENT(INOUT) :: HOUR
INTEGER, INTENT(INOUT) :: RC

OUTPUT PARAMETERS:

```
INTEGER, INTENT( OUT) :: TIDX
INTEGER, INTENT( OUT) :: TDIMREAD
```

REMARKS:

REVISION HISTORY:

```
04 Nov 2012 - C. Keller - Initial version
```

2.14.11 TimeUnit_Check

Makes a validity check of the passed unit string. Supported formats are "days since YYYY-MM-DD" (TIMETYPE=1) and "hours since YYYY-MM-DD HH:MM:SS" (TIMETYPE=2).

The output argument TOFFSET gives the offset of the ncdf reference time relative to Geos-Chem reference time (in hours).

INTERFACE:

```
SUBROUTINE TIMEUNIT_CHECK( TIMEUNIT, TIMETYPE, TOFFSET, FILENAME, RC )
```

USES:

```
USE CHARPAK_MOD, ONLY : TRANLC
```

INPUT PARAMETERS:

```
! Required
```

```
CHARACTER(LEN=*), INTENT(IN ) :: TIMEUNIT CHARACTER(LEN=*), INTENT(IN ) :: FILENAME
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT( OUT) :: TIMETYPE REAL*8, INTENT( OUT) :: TOFFSET
```

INPUT/OUTPUT PARAMETERS:

```
INTEGER, INTENT(INOUT) :: RC
```

REMARKS:

REVISION HISTORY:

```
18 Jan 2012 - C. Keller - Initial version
```

$2.14.12 \quad Nc_Get_Grid_Edges_Sp$

Routine to get the longitude or latitude edges. If the edge cannot be read from the netCDF file, they are calculated from the provided grid midpoints. Use the axis input argument to discern between longitude (axis 1) and latitude (axis 2).

INTERFACE:

```
SUBROUTINE NC_GET_GRID_EDGES_SP( fID, AXIS, MID, NMID, EDGE, NEDGE, RC )
```

USES:

IMPLICIT NONE

INPUT PARAMETERS:

```
INTEGER, INTENT(IN ) :: fID ! Ncdf File ID
INTEGER, INTENT(IN ) :: AXIS ! 1=lon, 2=lat
REAL*4, INTENT(IN ) :: MID(NMID) ! midpoints
INTEGER, INTENT(IN ) :: NMID ! # of midpoints
```

INPUT/OUTPUT PARAMETERS:

```
REAL*4, POINTER :: EDGE(:) ! edges

INTEGER, INTENT(INOUT) :: NEDGE ! # of edges

INTEGER, INTENT(INOUT) :: RC ! Return code
```

```
16 Jul 2014 - C. Keller - Initial version
```

2.14.13 Nc_Get_Grid_Edges_Dp

Routine to get the longitude or latitude edges. If the edge cannot be read from the netCDF file, they are calculated from the provided grid midpoints. Use the axis input argument to discern between longitude (axis 1) and latitude (axis 2).

INTERFACE:

```
SUBROUTINE NC_GET_GRID_EDGES_DP( fID, AXIS, MID, NMID, EDGE, NEDGE, RC )
```

USES:

IMPLICIT NONE

INPUT PARAMETERS:

```
INTEGER, INTENT(IN ) :: fID ! Ncdf File ID
INTEGER, INTENT(IN ) :: AXIS ! 1=lon, 2=lat
REAL*8, INTENT(IN ) :: MID(NMID) ! midpoints
INTEGER, INTENT(IN ) :: NMID ! # of midpoints
```

INPUT/OUTPUT PARAMETERS:

```
REAL*8, POINTER :: EDGE(:) ! edges
INTEGER, INTENT(INOUT) :: NEDGE ! # of edges
INTEGER, INTENT(INOUT) :: RC ! Return code
```

REVISION HISTORY:

```
16 Jul 2014 - C. Keller - Initial version
```

2.14.14 Nc_Get_Grid_Edges_C

Routine to get the longitude or latitude edges. If the edge cannot be read from the netCDF file, they are calculated from the provided grid midpoints. Use the axis input argument to discern between longitude (axis 1) and latitude (axis 2).

INTERFACE:

```
SUBROUTINE NC_GET_GRID_EDGES_C( fID, AXIS, NMID, NEDGE, RC, & MID4, MID8, EDGE4, EDGE8 )
```

INPUT PARAMETERS:

```
! Ncdf File ID
INTEGER,
 INTENT(IN
 ) :: fID
 INTENT(IN
 ! 1=lon, 2=lat
INTEGER,
 ) :: AXIS
REAL*4, OPTIONAL, INTENT(IN
 ) :: MID4(NMID)
 ! midpoints
 ! midpoints
REAL*8, OPTIONAL, INTENT(IN
 ) :: MID8(NMID)
INTEGER,
 INTENT(IN
 ) :: NMID
 ! # of midpoints
```

INPUT/OUTPUT PARAMETERS:

```
REAL*4, OPTIONAL, POINTER :: EDGE4(:) ! edges
REAL*8, OPTIONAL, POINTER :: EDGE8(:) ! edges
INTEGER, INTENT(INOUT) :: NEDGE ! # of edges
INTEGER, INTENT(INOUT) :: RC ! Return code
```

REVISION HISTORY:

```
16 Jul 2014 - C. Keller - Initial version
```

2.14.15 Nc_Get_Sigma_Levels_Sp

Wrapper routine to get the sigma levels in single precision.

INTERFACE:

```
SUBROUTINE NC_GET_SIGMA_LEVELS_SP( fID, ncFile, levName, lon1, lon2, lat1, & lat2, lev1, lev2, time, SigLev, dir, RC)
```

INPUT PARAMETERS:

```
INTENT(IN ) :: fID
 ! Ncdf File ID
INTEGER,
CHARACTER(LEN=*), INTENT(IN ) :: ncFile
 ! ncFile
CHARACTER(LEN=*), INTENT(IN ) :: levName
 ! variable name
INTEGER,
 INTENT(IN ) :: lon1
 ! lon lower bound
INTEGER,
 INTENT(IN ) :: lon2
 ! lon upper bound
 INTENT(IN , ...
INTENT(IN ) :: lat2
 INTENT(IN ) :: lat1
 ! lat lower bound
INTEGER,
 ! lat upper bound
INTEGER,
 INTENT(IN ) :: lev1
 ! lev lower bound
INTEGER,
INTEGER,
 INTENT(IN ) :: lev2
 ! lev upper bound
 INTENT(IN ) :: time
 ! time index
INTEGER,
```

INPUT/OUTPUT PARAMETERS:

```
REAL*4, POINTER :: SigLev(:,:,:) ! sigma levels

INTEGER, INTENT(INOUT) :: dir ! axis direction (1=up;-1=down)

INTEGER, INTENT(INOUT) :: RC ! Return code
```

REVISION HISTORY:

```
03 Oct 2014 - C. Keller - Initial version
```

2.14.16 Nc_Get_Sigma_Levels_Dp

Wrapper routine to get the sigma levels in double precision.

```
SUBROUTINE NC_GET_SIGMA_LEVELS_DP( fID, ncFile, levName, lon1, lon2, lat1, & lat2, lev1, lev2, time, SigLev, dir, RC)
```

INPUT PARAMETERS:

```
INTEGER,
 INTENT(IN
 ) :: fID
 ! Ncdf File ID
CHARACTER(LEN=*), INTENT(IN
 ) :: ncFile
 ! ncFile
 ) :: levName
CHARACTER(LEN=*), INTENT(IN
 ! variable name
INTEGER,
 ) :: lon1
 ! lon lower bound
 INTENT(IN
INTEGER,
 INTENT(IN
 ) :: lon2
 ! lon upper bound
 ! lat lower bound
 ) :: lat1
INTEGER,
 INTENT(IN
 ! lat upper bound
INTEGER,
 INTENT(IN
 ) :: lat2
 ) :: lev1
 ! lev lower bound
INTEGER,
 INTENT(IN
 ) :: lev2
 ! lev upper bound
INTEGER,
 INTENT(IN
INTEGER,
 INTENT(IN
 ) :: time
 ! time index
```

INPUT/OUTPUT PARAMETERS:

```
REAL*8, POINTER :: SigLev(:,:,:) ! sigma levels

INTEGER, INTENT(INOUT) :: dir ! axis direction (1=up;-1=down)

INTEGER, INTENT(INOUT) :: RC ! Return code
```

REVISION HISTORY:

```
03 Oct 2014 - C. Keller - Initial version
```

2.14.17 Nc_Get_Sigma_Levels_C

Routine to get the sigma levels from the netCDF file within the given grid bounds and for the given time index. This routine attempts to construct the 3D sigma values from provided variable levName. The vertical coordinate system is determined based upon the variable attribute "standard_name".

For now, only hybrid sigma coordinate systems are supported, and the standard_name attribute must follow CF conventions and be set to "atmosphere_hybrid_sigma_pressure_coordinate".

INTERFACE:

```
SUBROUTINE NC_GET_SIGMA_LEVELS_C( fID, ncFile, levName, lon1, lon2, lat1, & lat2, lev1, lev2, time, dir, RC, & SigLev4, SigLev8 )
```

INPUT PARAMETERS:

```
INTEGER,
 INTENT(IN
 ) :: fID
 ! Ncdf File ID
CHARACTER(LEN=*), INTENT(IN
 ) :: ncFile
 ! ncFile
CHARACTER(LEN=*), INTENT(IN
 ) :: levName
 ! variable name
INTEGER,
 ) :: lon1
 ! lon lower bound
 INTENT(IN
 ) :: lon2
 ! lon upper bound
INTEGER,
 INTENT(IN
 ! lat lower bound
 ) :: lat1
INTEGER,
 INTENT(IN
 ! lat upper bound
 ) :: lat2
INTEGER,
 INTENT(IN
 ) :: lev1
 ! lev lower bound
INTEGER,
 INTENT(IN
 ) :: lev2
INTEGER,
 ! lev upper bound
 INTENT(IN
 ) :: time
 ! time index
INTEGER,
 INTENT(IN
```

INPUT/OUTPUT PARAMETERS:

REVISION HISTORY:

```
03 Oct 2014 - C. Keller - Initial version
```

2.14.18 Nc_Get_Sig_From_Hybrid

```
Calculates the sigma level field for a hybrid sigma coordinate system: sigma(i,j,l,t) = (a(l) * p0 + b(l) * ps(i,j,t)) / ps(i,j,t) or (p0=1): sigma(i,j,l,t) = (ap(l) + b(l) * ps(i,j,t)) / ps(i,j,t) where sigma are the sigma levels, ap and bp are the hybrid sigma coordinates, p0 is t
```

where sigma are the sigma levels, ap and bp are the hybrid sigma coordinates, p0 is the constant reference pressure, and ps is the surface pressure. The variable names of ap, p0, bp, and ps are taken from level attribute 'formula_terms'.

The direction of the vertical coordinate system is determined from attribute 'positive' (up or down) or - if not found - from the b values, whereby it is assumed that the higher b value is found at the surface. The return argument dir is set to 1 for upward coordinates (level 1 is surface level) and -1 for downward coordinates (level 1 is top of atmosphere).

REMARKS:

```
Example of valid netCDF meta-data: The attributes 'standard\_name' and
'formula\_terms' are required, as is the 3D surface pressure field.
double lev(lev) ;\\
 lev:standard_name = "atmosphere_hybrid_sigma_pressure_coordinate" ;\\
 lev:units = "level";\\
 lev:positive = "down" ;\\
 lev:formula_terms = "ap: hyam b: hybm ps: PS" ;\\
double hyam(nhym); \\
 hyam:long_name = "hybrid A coefficient at layer midpoints"; \\
 hyam:units = "hPa" ;\\
double hybm(nhym); \\
 hybm:long_name = "hybrid B coefficient at layer midpoints"; \\
 hybm:units = "1";\\
double time(time) ;\\
 time:standard_name = "time" ;\\
 time:units = "days since 2000-01-01 00:00:00";\\
 time:calendar = "standard";\\
double PS(time, lat, lon);\\
 PS:long_name = "surface pressure" ;\\
 PS:units = "hPa" ;\\
```

INTERFACE:

```
SUBROUTINE NC_GET_SIG_FROM_HYBRID ( fID, levName, lon1, lon2, lat1, lat2, & lev1, lev2, time, dir, RC, sigLev4, sigLev8 )
```

INPUT PARAMETERS:

```
INTEGER,
 INTENT(IN ) :: fID
 ! Ncdf File ID
CHARACTER(LEN=*), INTENT(IN ) :: levName
 ! variable name
 INTENT(IN ) :: lon2
INTENT(IN ) :: lat1
INTENT(IN ) :: lat2
INTENT(IN ) :: lev1
INTENT(IN ) :: lev2
 ! lon lower bound
INTEGER,
INTEGER,
 ! lon upper bound
INTEGER,
 ! lat lower bound
 ! lat upper bound
INTEGER,
 ! lev lower bound
INTEGER,
INTEGER,
 ! lev upper bound
 INTENT(IN ) :: time
 ! time index
INTEGER,
```

INPUT/OUTPUT PARAMETERS:

```
REAL*4, OPTIONAL, POINTER :: SigLev4(:,:,:) ! sigma levels w/in

REAL*8, OPTIONAL, POINTER :: SigLev8(:,:,:) ! specified boundaries

INTEGER, INTENT( OUT) :: dir ! axis direction (1=up;-1=down)

INTEGER, INTENT(INOUT) :: RC ! Return code
```

REVISION HISTORY:

```
03 Oct 2014 - C. Keller - Initial version
29 Apr 2016 - R. Yantosca - Don't initialize pointers in declaration stmts
```

2.14.19 GetVarFromFormula

helper function to extract the variable name from a vertical coordinate formula.

INTERFACE:

```
SUBROUTINE GetVarFromFormula (formula, inname, outname, RC)
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN ) :: formula CHARACTER(LEN=*), INTENT(IN ) :: inname
```

INPUT/OUTPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT( OUT) :: outname
INTEGER, INTENT(INOUT) :: RC ! Return code
```

```
03 Oct 2014 - C. Keller - Initial version
```

2.14.20 Nc_Write_3d

Routine to write time slices of 2D fields into netCDF.

INTERFACE:

```
SUBROUTINE NC_WRITE_3D( ncFile, I, J, T, N, lon, lat, & time, timeUnit, ncVars, ncUnits, & ncLongs, ncShorts, ncArrays )
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN) :: ncFile
 ! file path+name
 INTENT(IN) :: I
 ! # of lons
INTEGER,
 INTENT(IN) :: J
 ! # of lats
INTEGER,
INTEGER,
 INTENT(IN) :: T
 ! # of time slices
 INTENT(IN) :: N
 ! # of vars
INTEGER,
 INTENT(IN) :: lon(I)
REAL*4,
 ! longitude
 INTENT(IN) :: lat(J)
REAL*4,
 ! latitude
 INTENT(IN) :: time(T)
 ! time
REAL*4,
CHARACTER(LEN=*), INTENT(IN) :: timeUnit
 ! time unit
CHARACTER(LEN=*), INTENT(IN) :: ncVars(N)
 ! nc variables
CHARACTER(LEN=*), INTENT(IN) :: ncUnits(N)
 ! var units
CHARACTER(LEN=*), INTENT(IN) :: ncLongs(N)
 ! var long names
CHARACTER(LEN=*), INTENT(IN) :: ncShorts(N) ! var short names
REAL*4, TARGET, INTENT(IN) :: ncArrays(I,J,T,N) ! var arrays
```

REMARKS:

Created with the ncCodeRead script of the NcdfUtilities package, with subsequent hand-editing.

REVISION HISTORY:

```
15 Jun 2012 - C. Keller - Initial version
```

2.14.21 Nc_Write_4d

Routine to write time slices of 3D fields into netCDF.

INTERFACE:

```
SUBROUTINE NC_WRITE_4D (ncFile, I, J, L, T, N, lon, lat, lev, & time, timeUnit, ncVars, ncUnits, & ncLongs, ncShorts, ncArrays
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN) :: ncFile ! file path+name INTEGER, INTENT(IN) :: I ! # of lons INTEGER, INTENT(IN) :: J ! # of lats
```

```
! # of levs
INTEGER,
 INTENT(IN) :: L
INTEGER,
 INTENT(IN) :: T
 ! # of time slices
 ! # of vars
INTEGER,
 INTENT(IN) :: N
 INTENT(IN) :: lon(:) ! longitude
REAL*4,
REAL*4,
 INTENT(IN) :: lat(:) ! latitude
REAL*4,
 INTENT(IN) :: lev(:) ! levels
 INTENT(IN) :: time(:) ! time
REAL*4,
CHARACTER(LEN=*), INTENT(IN) :: timeUnit ! time unit
CHARACTER(LEN=*), INTENT(IN) :: ncVars(:) ! nc variables
CHARACTER(LEN=*), INTENT(IN) :: ncUnits(:) ! var units
CHARACTER(LEN=*), INTENT(IN) :: ncLongs(:) ! var long names
CHARACTER(LEN=*), INTENT(IN) :: ncShorts(:) ! var short names
REAL*4, TARGET, INTENT(IN) :: ncArrays(:,:,:,:) ! var arrays
```

REMARKS:

Created with the ncCodeRead script of the NcdfUtilities package, with subsequent hand-editing.

REVISION HISTORY:

15 Jun 2012 - C. Keller - Initial version

2.14.22 Nc_Define

Routine to define the variables and attributes of a netCDF file.

INTERFACE:

```
SUBROUTINE NC_DEFINE ( ncFile, nLon, nLat, nLev, nTime,& timeUnit, ncVars, ncUnits, ncLongs, ncShorts, fId )
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN ) :: ncFile ! ncdf file path + name
INTEGER,
 INTENT(IN ) :: nLon
 ! # of lons
 INTENT(IN ) :: nLat
 ! # of lats
INTEGER,
 ! # of levels
INTEGER, OPTIONAL, INTENT(IN ) :: nLev
 INTENT(IN ) :: nTime ! # of time stamps
INTENT(IN ) :: timeUnit ! time unit
INTEGER,
CHARACTER(LEN=*),
 INTENT(IN ) :: ncVars(:) ! ncdf variables
CHARACTER(LEN=*),
 INTENT(IN ) :: ncUnits(:) ! var units
CHARACTER(LEN=*),
CHARACTER(LEN=*),
 ) :: ncLongs(:) ! var long names
 INTENT(IN
CHARACTER(LEN=*),
 INTENT(IN ) :: ncShorts(:) ! var short names
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT( OUT) :: fld ! netCDF file ID
```

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

```
15 Jun 2012 - C. Keller - Initial version
```

2.14.23 Nc_Write_Dims

Routine to write dimension arrays to a netCDF file.

INTERFACE:

```
SUBROUTINE NC_WRITE_DIMS( fID, lon, lat, time, lev )
```

INPUT/OUTPUT PARAMETERS:

INPUT PARAMETERS:

```
REAL*4, INTENT(IN ) :: lon(:)
REAL*4, INTENT(IN ) :: lat(:)
REAL*4, INTENT(IN ) :: time(:)
REAL*4, OPTIONAL, INTENT(IN ) :: lev(:)
```

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

```
30 Jan 2012 - R. Yantosca - Initial version
13 Jun 2014 - R. Yantosca - Avoid array temporaries
```

2.14.24 Nc_Nrite_Data_3d

Routine to write a 3-D array to a netCDF file.

SUBROUTINE NC_WRITE_DATA_3D (fID, ncVar, Array)

INPUT/OUTPUT PARAMETERS:

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN ) :: ncVar
REAL*4, POINTER :: Array(:,:,:)
```

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

30 Jan 2012 - R. Yantosca - Initial version

2.14.25 Nc_Write_Data_4d

Routine to write a 4-D array to a netCDF file.

INTERFACE:

```
SUBROUTINE NC_WRITE_DATA_4D ( fID, ncVar, Array )
```

INPUT/OUTPUT PARAMETERS:

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN ) :: ncVar
REAL*4, POINTER :: Array(:,:,:)
```

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

30 Jan 2012 - R. Yantosca - Initial version

2.14.26 Nc_Create

Creates a new netCDF file.

INTERFACE:

```
SUBROUTINE NC_CREATE( NcFile, title, nLon, nLat, nLev,
 lonID, latId, levId, &
 nTime, fId,
 timeId, VarCt, CREATE_NC4 )
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN ) :: ncFile
 ! ncdf file path + name
CHARACTER(LEN=*), INTENT(IN ) :: title
 ! ncdf file title
 INTENT(IN
 ! # of lons
INTEGER,
 ) :: nLon
 INTENT(IN ) :: nLat
INTEGER,
 ! # of lats
 INTENT(IN ) :: nLev
INTEGER,
 ! # of levs
 ) :: nTime ! # of times
INTEGER,
 INTENT(IN
 :: CREATE_NC4 ! Save output as netCDF-4
LOGICAL,
 OPTIONAL
```

OUTPUT PARAMETERS:

```
INTEGER,
 INTENT( OUT) :: fId
 ! file id
 INTENT( OUT) :: lonId
INTENT( OUT) :: latId
INTEGER,
 ! lon id
 ! lat id
INTEGER,
INTEGER,
 INTENT( OUT) :: levId
 ! lev id
 INTENT( OUT) :: timeId ! time id
INTENT( OUT) :: VarCt ! variable counter
INTEGER,
```

INTEGER,

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

```
15 Jun 2012 - C. Keller - Initial version
11 Jan 2016 - R. Yantosca - Added optional CREATE_NC4 to save as netCDF-4
14 Jan 2016 - E. Lundgren - Pass title string for netcdf metadata
```

2.14.27 Nc_Var_Def

Defines a new variable.

```
SUBROUTINE NC_VAR_DEF ( fId, lonId, latId, levId, TimeId, & VarName, VarLongName, VarUnit, & DataType, VarCt )
```

INPUT PARAMETERS:

```
INTENT(IN ) :: fId
 ! file ID
INTEGER.
 INTENT(IN ) :: lonId
INTEGER,
 INTENT(IN ) :: latId
INTEGER,
 INTENT(IN ) :: levId
INTEGER,
 INTENT(IN ) :: TimeId
INTEGER,
CHARACTER(LEN=*), INTENT(IN ) :: VarName
CHARACTER(LEN=*), INTENT(IN ) :: VarLongName
CHARACTER(LEN=*), INTENT(IN ) :: VarUnit
 ) :: DataType
INTEGER,
 INTENT(IN
 ! 1=Int, 4=float, 8=double
```

INPUT/OUTPUT PARAMETERS:

```
INTEGER, INTENT(INOUT) :: VarCt ! variable counter
```

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

```
15 Jun 2012 - C. Keller - Initial version
```

2.14.28 Nc_Var_Write_R8_1d

Writes data of a 1-D double precision variable.

INTERFACE:

```
SUBROUTINE NC_VAR_WRITE_R8_1D( fld, VarName, Arr1D )
```

INPUT PARAMETERS:

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

```
15 Jun 2012 - C. Keller - Initial version
16 Jun 2014 - R. Yantosca - Now use simple arrays instead of allocating
19 Sep 2016 - R. Yantosca - Renamed to NC_VAR_WRITE_R8_1D
```

2.14.29 Nc_Var_Write_R8_2d

Writes data of a 2-D double precision variable.

INTERFACE:

```
SUBROUTINE NC_VAR_WRITE_R8_2D(fld, VarName, Arr2D)
```

INPUT PARAMETERS:

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

```
15 Jun 2012 - C. Keller - Initial version
16 Jun 2014 - R. Yantosca - Now use simple arrays instead of allocating
19 Sep 2016 - R. Yantosca - Renamed to NC_VAR_WRITE_R8_2D
```

2.14.30 Nc_Var_Write_R8_3D

Writes data of a 3-D double precision variable.

INTERFACE:

```
SUBROUTINE NC_VAR_WRITE_R8_3D(fid, VarName, Arr3D)
```

INPUT PARAMETERS:

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

```
15 Jun 2012 - C. Keller - Initial version
16 Jun 2014 - R. Yantosca - Now use simple arrays instead of allocating
19 Sep 2016 - R. Yantosca - Renamed to NC_VAR_WRITE_R8_3D
```

2.14.31 Nc_Var_Write_r8_4d

Writes data of a 4-D double precision variable.

INTERFACE:

```
SUBROUTINE NC_VAR_WRITE_R8_4D( fld, VarName, Arr4D )
```

INPUT PARAMETERS:

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

```
15 Jun 2012 - C. Keller - Initial version
16 Jun 2014 - R. Yantosca - Now use simple arrays instead of allocating
19 Sep 2016 - R. Yantosca - Renamed to NC_VAR_WRITE_R8_4D
```

2.14.32 Nc_Var_Write_r4_1d

Writes data of a single precision variable.

```
SUBROUTINE NC_VAR_WRITE_R4_1D( fld, VarName, Arr1D )
```

INPUT PARAMETERS:

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

```
15 Jun 2012 - C. Keller - Initial version
16 Jun 2014 - R. Yantosca - Now use simple arrays instead of allocating
19 Sep 2016 - R. Yantosca - Renamed to NC_VAR_WRITE_R4_1D
```

2.14.33 Nc_Var_Write_r4_2D

Writes data of a 2-D single precision variable.

INTERFACE:

```
SUBROUTINE NC_VAR_WRITE_R4_2D(fld, VarName, Arr2D)
```

INPUT PARAMETERS:

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

```
15 Jun 2012 - C. Keller - Initial version
16 Jun 2014 - R. Yantosca - Now use simple arrays instead of allocating
19 Sep 2016 - R. Yantosca - Renamed to NC_VAR_WRITE_R4_2D
```

2.14.34 Nc_Var_Write_r4_3d

Writes data of a 3-D single precision variable.

INTERFACE:

```
SUBROUTINE NC_VAR_WRITE_R4_3D(fid, VarName, Arr3D)
```

INPUT PARAMETERS:

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

```
15 Jun 2012 - C. Keller - Initial version
16 Jun 2014 - R. Yantosca - Now use simple arrays instead of allocating
19 Sep 2016 - R. Yantosca - Renamed to NC_VAR_WRITE_R4_3D
```

2.14.35 Nc_Var_Write_r4_4d

Writes data of a 4-D single precision variable.

INTERFACE:

```
SUBROUTINE NC_VAR_WRITE_R4_4D( fld, VarName, Arr4D )
```

INPUT PARAMETERS:

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

```
15 Jun 2012 - C. Keller - Initial version
16 Jun 2014 - R. Yantosca - Now use simple arrays instead of allocating
19 Sep 2016 - R. Yantosca - Renamed to NC_VAR_WRITE_R4_1D
```

2.14.36 Nc_Var_Write_int_1d

Writes data of an 1-D integer variable.

INTERFACE:

```
SUBROUTINE NC_VAR_WRITE_INT_1D( fld, VarName, Arr1D )
```

INPUT PARAMETERS:

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

```
15 Jun 2012 - C. Keller - Initial version
16 Jun 2014 - R. Yantosca - Now use simple arrays instead of allocating
19 Sep 2016 - R. Yantosca - Renamed to NC_VAR_WRITE_INT_1D
```

2.14.37 Nc_Var_Write_int_2d

writes data of an 2-D integer variable.

INTERFACE:

```
SUBROUTINE NC_VAR_WRITE_INT_2D( fld, VarName, Arr2D )
```

INPUT PARAMETERS:

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

```
15 Jun 2012 - C. Keller - Initial version
16 Jun 2014 - R. Yantosca - Now use simple arrays instead of allocating
19 Sep 2016 - R. Yantosca - Renamed to NC_VAR_WRITE_INT_2D
```

2.14.38 Nc_Var_Write_int_3d

writes data of an 3-D integer variable.

INTERFACE:

```
SUBROUTINE NC_VAR_WRITE_INT_3D( fld, VarName, Arr3D )
```

INPUT PARAMETERS:

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

```
15 Jun 2012 - C. Keller - Initial version
16 Jun 2014 - R. Yantosca - Now use simple arrays instead of allocating
19 Sep 2016 - R. Yantosca - Renamed to NC_VAR_WRITE_INT_3D
```

2.14.39 Nc_Var_Write_int_4d

writes data of an 4-Dinteger variable.

```
SUBROUTINE NC_VAR_WRITE_INT_4D( fld, VarName, Arr4D )
```

INPUT PARAMETERS:

REMARKS:

Assumes that you have:

- (1) A netCDF library (either v3 or v4) installed on your system
- (2) The NcdfUtilities package (from Bob Yantosca) source code

Although this routine was generated automatically, some further hand-editing may be required.

REVISION HISTORY:

```
15 Jun 2012 - C. Keller - Initial version
16 Jun 2014 - R. Yantosca - Now use simple arrays instead of allocating
19 Sep 2016 - R. Yantosca - Renamed to NC_VAR_WRITE_INT_1D
```

2.14.40 Get_Tau0_6a

Function GET_TAU0_6A returns the corresponding TAU0 value for the first day of a given MONTH of a given YEAR. This is necessary to index monthly mean binary punch files, which are used as input to GEOS-Chem.

This function takes 3 mandatory arguments (MONTH, DAY, YEAR) and 3 optional arguments (HOUR, MIN, SEC). It is intended to replace the current 2-argument version of GET_TAU0. The advantage being that GET_TAU0_6A can compute a TAU0 for any date and time in the GEOS-Chem epoch, rather than just the first day of each month. Overload this w/ an interface so that the user can also choose the version of GET_TAU0 w/ 2 arguments (MONTH, YEAR), which is the prior version.

INTERFACE:

```
FUNCTION GET_TAUO( MONTH, DAY, YEAR, HOUR, MIN, SEC ) RESULT( THIS_TAUO ) USES:
```

```
USE JULDAY_MOD, ONLY : JULDAY
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: MONTH
INTEGER, INTENT(IN) :: DAY
INTEGER, INTENT(IN) :: YEAR
INTEGER, INTENT(IN), OPTIONAL :: HOUR
INTEGER, INTENT(IN), OPTIONAL :: MIN
INTEGER, INTENT(IN), OPTIONAL :: SEC
```

RETURN VALUE:

REAL*8 :: THIS_TAUO ! TAUO timestamp

REMARKS:

TAUO is hours elapsed since 00:00 GMT on 01 Jan 1985.

REVISION HISTORY:

- (1) 1985 is the first year of the GEOS epoch.
- (2) Add TAUO values for years 1985-2001 (bmy, 8/1/00)
- (3) Correct error for 1991 TAU values. Also added 2002 and 2003. (bnd, bmy, 1/4/01)
- (4) Updated comments (bmy, 9/26/01)
- (5) Now references JULDAY from "julday_mod.f" (bmy, 11/20/01)
- (6) Now references ERROR_STOP from "error_mod.f" (bmy, 10/15/02)
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 10 Jul 2014 R. Yantosca Add this routine as a PRIVATE module variable to prevent ncdf_mod.F90 from using bpch2_mod.F
- 10 Jul 2014 R. Yantosca Now use F90 free-format indentation

2.14.41 Nc_IsModelLevels

Function NC_ISMODELLEVELS returns true if (and only if) the long name of the level variable name of the given file ID contains the character "GEOS-Chem level".

INTERFACE:

```
FUNCTION NC_ISMODELLEVEL( fID, lev_name ) RESULT ( IsModelLevel )
```

USES:

include "netcdf.inc"

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: fID ! file ID
```

CHARACTER(LEN=*), INTENT(IN) :: lev_name ! level variable name

RETURN VALUE:

LOGICAL :: IsModelLevel

REVISION HISTORY:

12 Dec 2014 - C. Keller - Initial version

2.15 Fortran: Module Interface TestNcdfUtil.F90

Program TestNcdfUtilities.F90 is the standalone driver that tests if the libNcUtils.a file was built correctly.

INTERFACE:

PROGRAM TestNcdfUtil

USES:

USES:

```
! Modules for netCDF write
USE m_netcdf_io_define
USE m_netcdf_io_create
USE m_netcdf_io_write

! Modules for netCDF read
USE m_netcdf_io_open
USE m_netcdf_io_get_dimlen
USE m_netcdf_io_read
USE m_netcdf_io_read
USE m_netcdf_io_read
The modules for netCDF

IMPLICIT NONE

! netCDF include files
# include "netcdf.inc"
```

BUGS:

None known at this time

SEE ALSO:

```
m_do_err_out.F90
m_netcdf_io_checks.F90
m_netcdf_io_close.F90
m_netcdf_io_create.F90
m_netcdf_io_define.F90
m_netcdf_io_get_dimlen.F90
m_netcdf_io_handle_err.F90
m_netcdf_io_open.F90
m_netcdf_io_read.F90
m_netcdf_io_write.F90
```

SYSTEM ROUTINES:

None

REMARKS:

netCDF library modules originally written by Jules Kouatchou, GSFC and re-packaged into NcdfUtilities by Bob Yantosca, Harvard Univ.

REVISION HISTORY:

```
03 Jul 2008 - R. Yantosca (Harvard University) - Initial version
24 Jan 2012 - R. Yantosca - Modified to write COARDS-compliant output
31 Jan 2012 - R. Yantosca - Bug fix in error checks for attributes
14 Jun 2012 - R. Yantosca - Now tests 2D character read/write
```

2.15.1 TestNcdfCreate

Subroutine TestNcdfCreate creates a netCDF file named my_filename.nc with the following variables:

PSF Surface pressure (2D variable)

KEL Temperature (3D variable)

Fake values are used for the data. An unlimited dimension is employed to write out several records of kel.

INTERFACE:

SUBROUTINE TestNcdfCreate

REVISION HISTORY:

```
03 Jul 2008 - R. Yantosca (Harvard University) - Initial version
24 Jan 2012 - R. Yantosca - Modified to provide COARDS-compliant output
14 Jun 2012 - R. Yantosca - Now writes a 2-D character array
```

2.15.2 TestNcdfRead

Routine TestNcdfRead extracts the following fields from the netCDF file my_filename.nc:

PSF Surface pressure (2D variable)

KEL Temperature (3D variable).

Note that the file my_filename.nc was created with fake data values by subroutine Test-NcdfCreate.

INTERFACE:

SUBROUTINE TestNcdfRead

REVISION HISTORY:

```
03 Jul 2008 - R. Yantosca (Harvard University) - Initial version
24 Jan 2012 - R. Yantosca - Modified to provide COARDS-compliant output
31 Jan 2012 - R. Yantosca - Bug fix in error checks for attributes
14 Jun 2012 - R. Yantosca - Now tests 2-D character read
```

2.15.3 Check

Subroutine that prints "PASSED" or "FAILED" after each test. Also increments the various counters of passed or failed tests.

INTERFACE:

```
SUBROUTINE Check( msg, rc, passCt, totCt )
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN) :: msg ! message to print INTEGER, INTENT(IN) :: rc ! Return code
```

INPUT/OUTPUT PARAMETERS:

REVISION HISTORY:

```
03 Jul 2008 - R. Yantosca (Harvard University) - Initial version 14 Jun 2012 - R. Yantosca - Now add 10 more . characters
```

3 Date and time utility modules

These modules contain routines to compute the model date and time.

3.1 Fortran: Module Interface time_mod.F

Module TIME_MOD contains GEOS-Chem date and time variables and timesteps, and routines for accessing them.

INTERFACE:

```
MODULE TIME_MOD
```

USES:

```
USE PRECISION_MOD ! For GEOS-Chem Precision (fp)
```

IMPLICIT NONE

PRIVATE TYPES:

PRIVATE

PRIVATE :: HG2_DIAG !hma, 25 Oct 2011

PUBLIC MEMBER FUNCTIONS:

PUBLIC :: SET_CURRENT_TIME

PUBLIC :: SET_BEGIN_TIME

PUBLIC :: SET_END_TIME

PUBLIC :: SET_NDIAGTIME

PUBLIC :: SET_DIAGB

PUBLIC :: SET_DIAGE

PUBLIC :: SET_TIMESTEPS

PUBLIC :: SET_CT_CHEM

PUBLIC :: SET_CT_CONV

PUBLIC :: SET_CT_EMIS

PUBLIC :: SET_CT_BMIS

PUBLIC :: SET_CT_BAD

PUBLIC :: SET_CT_A1

PUBLIC :: SET_CT_A3

PUBLIC :: SET_CT_A6
PUBLIC :: SET_CT_I3
PUBLIC :: SET_CT_I6
PUBLIC :: SET_CT_XTRA

PUBLIC :: SET_ELAPSED_MIN

PUBLIC :: GET_JD

PUBLIC :: GET_ELAPSED_MIN
PUBLIC :: GET_ELAPSED_SEC

PUBLIC :: GET_NYMDb
PUBLIC :: GET_NHMSb
PUBLIC :: GET_NYMDe
PUBLIC :: GET_NHMSe
PUBLIC :: GET_NYMD
PUBLIC :: GET_NHMS

PUBLIC :: GET_NDIAGTIME
PUBLIC :: GET_TIME_AHEAD

PUBLIC :: GET_MONTH

PUBLIC :: GET_DAY

PUBLIC :: GET_YEAR

PUBLIC :: GET_HOUR

PUBLIC :: GET_MINUTE

PUBLIC :: GET_SECOND

PUBLIC :: GET_DAY_OF_YEAR
PUBLIC :: GET_DAY_OF_WEEK
PUBLIC :: GET_DAY_OF_WEEK_LT

PUBLIC :: GET_GMT PUBLIC :: GET_TAU

PUBLIC :: GET_TAUb PUBLIC :: GET_TAUe PUBLIC :: GET_DIAGb PUBLIC :: GET_DIAGe PUBLIC :: GET_LOCALTIME PUBLIC :: GET_SEASON PUBLIC :: GET_TS_CHEM PUBLIC :: GET_TS_CONV PUBLIC :: GET_TS_DIAG **PUBLIC** :: GET_TS_DYN PUBLIC :: GET_TS_EMIS PUBLIC :: GET_TS_UNIT PUBLIC :: GET_TS_RAD PUBLIC :: GET_CT_CHEM PUBLIC :: GET_CT_CONV PUBLIC :: GET_CT_DYN PUBLIC :: GET_CT_EMIS PUBLIC :: GET_CT_RAD PUBLIC :: GET_CT_A1 PUBLIC :: GET_CT_A3 **PUBLIC** :: GET_CT_A6 PUBLIC :: GET_CT_I3 PUBLIC :: GET_CT_I6 PUBLIC :: GET_CT_XTRA :: GET_CT_DIAG PUBLIC PUBLIC :: GET_A1_TIME :: GET_A3_TIME PUBLIC **PUBLIC** :: GET_A6_TIME :: GET_I3_TIME PUBLIC :: GET_I6_TIME PUBLIC PUBLIC :: GET_FIRST_A1_TIME PUBLIC :: GET_FIRST_A3_TIME PUBLIC :: GET_FIRST_A6_TIME PUBLIC :: GET_FIRST_I3_TIME PUBLIC :: GET_FIRST_I6_TIME PUBLIC :: ITS_TIME_FOR_CHEM PUBLIC :: ITS_TIME_FOR_CONV PUBLIC :: ITS_TIME_FOR_DYN PUBLIC :: ITS_TIME_FOR_EMIS PUBLIC :: ITS_TIME_FOR_EXCH PUBLIC :: ITS_TIME_FOR_UNIT PUBLIC :: ITS_TIME_FOR_DIAG PUBLIC :: ITS_TIME_FOR_RT PUBLIC :: ITS_TIME_FOR_SURFACE_RAD PUBLIC :: ITS_TIME_FOR_A1 :: ITS_TIME_FOR_A3 PUBLIC **PUBLIC** :: ITS_TIME_FOR_A6

:: ITS_TIME_FOR_I3

PUBLIC

```
PUBLIC :: ITS_TIME_FOR_I6
 PUBLIC :: ITS_TIME_FOR_UNZIP
 PUBLIC :: ITS_TIME_FOR_DEL
 PUBLIC :: ITS_TIME_FOR_EXIT
 PUBLIC :: ITS_TIME_FOR_BPCH
 PUBLIC :: ITS_A_LEAPYEAR
 PUBLIC :: ITS_A_NEW_YEAR
 PUBLIC :: ITS_A_NEW_MONTH
 PUBLIC :: ITS_MIDMONTH
 PUBLIC :: ITS_A_NEW_DAY
 ! Add for FLAMBE compatibility (skim, 6/21/13)
 PUBLIC :: ITS_A_NEW_HOUR
 PUBLIC :: ITS_A_NEW_SEASON
 PUBLIC :: PRINT_CURRENT_TIME
 PUBLIC :: TIMESTAMP_STRING
 PUBLIC :: YMD_EXTRACT
 PUBLIC :: EXPAND_DATE
 PUBLIC :: SYSTEM_DATE_TIME
 PUBLIC :: SYSTEM_TIMESTAMP
 PUBLIC :: TIMESTAMP_DIAG
 PUBLIC :: GET_NYMD_DIAG
 PUBLIC :: GET_Hg2_DIAG !hma, 25 Oct 2011
 PUBLIC :: SET_Hg2_DIAG !hma, 25 Oct 2011
 [eml
 PUBLIC :: SET_HISTYR
 PUBLIC :: GET_HISTYR
 eml]
#if defined( ESMF_ )
 PUBLIC :: Accept_External_Date_Time
#endif
```

REMARKS:

References:

- (1) "Practical Astronomy with Your Calculator", 3rd Ed. Peter Duffett-Smith, Cambridge UP, 1992, p9.
- (2) Rounding algorithm from: Hultquist, P.F, "Numerical Methods for Engineers and Computer Scientists", Benjamin/Cummings, Menlo Park CA, 1988, p. 20.
- (3) Truncation algorithm from: http://en.wikipedia.org/wiki/Truncation

- 21 Jun 2000 R. Yantosca Initial version
- (1) Updated comments (bmy, 9/4/01)
- (2) Added routine YMD_EXTRACT. Also rewrote TIMECHECK using astronomical Julian day routines from "julday_mod.f". (bmy, 11/21/01)
- (3) Eliminated obsolete code (bmy, 2/27/02)

- (4) Updated comments (bmy, 5/28/02)
- (6) Now references "error_mod.f". Also added function GET_SEASON, which returns the current season number. (bmy, 10/22/02)
- (7) Now added module variables and various GET_ and SET_ routines to access them. Now minutes are the smallest timing unit. (bmy, 3/21/03)
- (8) Bug fix in DATE_STRING (bmy, 5/15/03)
- (9) Added GET_FIRST_A3_TIME and GET_FIRST_A6_TIME. Also added changes for reading fvDAS fields. (bmy, 6/26/03)
- (10) Now allow ITS_A_LEAPYEAR to take an optional argument. Bug fix for Linux: must use ENCODE to convert numbers to strings (bmy, 9/29/03)
- (11) Bug fix in EXPAND_DATE. Also add optional arguments to function TIMESTAMP_STRNIG. (bmy, 10/28/03)
- (12) Changed the name of some cpp switches in "define.h" (bmy, 12/2/03)
- (13) Modified ITS_TIME_FOR_A6 and GET_FIRST_A6_TIME for both GEOS-4 "a_llk_03" and "a_llk_04" data versions. (bmy, 3/22/04)
- (14) Added routines ITS_A_NEW_MONTH, ITS_A_NEW_YEAR, ITS_A_NEW_DAY.
 (bmy, 4/1/04)
- (15) Added routines ITS_A_NEW_SEASON, GET_NDIAGTIME, SET_NDIAGTIME, and variable NDIAGTIME. (bmy, 7/20/04)
- (17) Added routine GET_DAY_OF_WEEK (bmy, 11/5/04)
- (18) Removed obsolete FIRST variable in GET_A3_TIME (bmy, 12/10/04)
- (19) Added routines SYSTEM_DATE_TIME and SYSTEM_TIMESTAMP. Also modified for GCAP and GEOS-5 met fields. (swu, bmy, 5/3/05)
- (20) GCAP/GISS met fields don't have leap years (swu, bmy, 8/29/05)
- (21) Added counter variable & routines for XTRA fields (tmf, bmy, 10/20/05)
- (22) Bug fix in ITS_A_NEW_YEAR (bmy, 11/1/05)
- (23) Added function ITS_MIDMONTH. Also removed obsolete functions NYMD_Y2K, NYMD6_2_NYMD8, NYMD_STRING, DATE_STRING. (sas, cdh, bmy, 12/15/05)
- (24) GCAP bug fix: There are no leapyears, so transition from 2/28 to 3/1, skipping 2/29 for all years. (swu, bmy, 4/24/06)
- (25) Remove support for GEOS-1 and GEOS-STRAT met fields (bmy, 8/4/06)
- (26) Further bug fix to skip over Feb 29th in GCAP (phs, bmy, 10/3/06)
- (27) Moved ITS_TIME_FOR_BPCH here from "main.f" (bmy, 2/2/07)
- (28) Add TS_DIAG and CT_DIAG variables to correctly output diagnostics
 (good time step).
 Add SET_CT_DIAG and GET_CT_DIAG to implement TS_DIAG correctly.
 (ccc, 5/21/09)
- (29) Add NYMD_DIAG, GET_NYMD_DIAG, TIMESTAMP_DIAG to get the good timestamp for diagnostic filenames (ccc, 8/12/09)
- 15 Jan 2010 R. Yantosca Added ProTeX headers
- 27 Apr 2010 R. Yantosca Added OFFSET argument to GET_LOCALTIME
- 27 Apr 2010 R. Yantosca Added TS_SUN_2 to hold 1/2 of the interval for computing SUNCOS.
- 27 Apr 2010 R. Yantosca Added public routine GET_TS_SUN_2
- 19 Aug 2010 R. Yantosca Added variable CT_A1 and routine SET_CT_A1

```
20 Aug 2010 - R. Yantosca - Added function ITS_TIME_FOR_A1
27 Sep 2010 - R. Yantosca - Added function GET_FIRST_I6_TIME
17 Dec 2010 - R. Yantosca - Bug fix for HHMMSS=240000 in GET_TIME_AHEAD
27 Mar 2011 - R. Yantosca - Bug fix for GCAP leap year problem
29 Jul 2011 - R. Yantosca - Add LEAP_YEAR_DAYS as a SAVEd module variable
17 Feb 2011 - R. Yantosca - Added ITS_TIME_FOR_A6UPDATE for APM (G. Luo)
07 Oct 2011 - M. Payer
 - Modifications for central chemistry timestep
07 Oct 2011 - R. Yantosca - Remove obsolete TS_SUN_2, GET_TS_SUN_2
07 Oct 2011 - R. Yantosca - Remove obsolete OFFSET argument to GET_LOCALTIME
12 Oct 2011 - R. Yantosca - Modified ITS_A_NEW_MONTH for central chem step
 - bring Hg2 gas-particle partitioning code into
25 Oct 2011 - H. Amos
 v9-01-02
02 Feb 2012 - R. Yantosca - Added modifications for GEOS-5.7.x met fields
03 Feb 2012 - R. Yantosca - Added I3 fields timestep variable & routines
28 Feb 2012 - R. Yantosca - Removed support for GEOS-3
01 Mar 2012 - R. Yantosca - GET_LOCALTIME now takes (I,J,L,GMT) as args
14 Jun 2013 - R. Yantosca - Now compute day of week in SET_CURRENT_TIME
14 Jun 2013 - R. Yantosca - Added comments to module variable declarations
20 Aug 2013 - R. Yantosca - Removed "define.h", this is now obsolete
18 Sep 2013 - M. Long
 - Now use #if defined( ESMF_ ) for HPC code
02 Dec 2014 - M. Yannetti - Added PRECISION_MOD
17 Dec 2014 - R. Yantosca - Need to keep time variables as 8-byte precision
06 Jan 2015 - R. Yantosca - Add ITS_TIME_FOR_EXCH function for 2-way nests
23 Jun 2016 - R. Yantosca - Remove references to APM code; it is no longer
 compatible with the FlexChem implementation
23 Jun 2016 - R. Yantosca - Remove references to APM code; it is no longer
 compatible with the FlexChem implementation
29 Nov 2016 - R. Yantosca - grid_mod.F90 is now gc_grid_mod.F90
```

3.1.1 Set_current_time

Subroutine SET_CURRENT_TIME takes in the elapsed time in minutes since the start of a GEOS-Chem simulation and sets the GEOS-Chem time variables accordingly. NOTE: All time variables are returned w/r/t Greenwich Mean Time (aka Universal Time).

INTERFACE:

SUBROUTINE SET_CURRENT_TIME

USES:

USE JULDAY_MOD, ONLY : JULDAY, CALDATE

REMARKS:

The GEOS met fields are assimilated data, and therefore contain data on the leap-year days. However, the GCAP met fields are climatological GCM output, and do not have data on the leap-year days. SET_CURRENT_TIME

computes the days according to the Astronomical Julian Date algorithms (in "julday_mod.f"), which contain leap-year days. For GCAP, whenever a February 29th is encountered, we shall just skip ahead a day to March 1st and return the corresponding time & date values.

REVISION HISTORY:

- 05 Feb 2006 R. Yantosca Initial Version
- (1) GCAP/GISS fields don't have leap years, so if JULDAY says it's Feb 29th, reset MONTH, DAY, JD1 to Mar 1st. (swu, bmy, 8/29/05)
- (2) Now references "define.h". Now add special handling to skip from Feb 28th to Mar 1st for GCAP model. (swu, bmy, 4/24/06)
- (3) Fix bug in case of GCAP fields for runs that start during leap year and after February 29 (phs, 9/27/06)
- 15 Jan 2010 R. Yantosca Added ProTeX headers
- 29 Jul 2011 R. Yantosca Bug fix: For GCAP, we need to skip over the # of leap-year-days that have already occurred when going from Julian date to Y/M/D date
- 14 Jun 2013 R. Yantosca Now move the day of week computation here
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete

3.1.2 Set_begin_time

Subroutine SET_BEGIN_TIME initializes NYMDb, NHMSb, and TAUb, which are the YYYYMMDD, HHMMSS, and hours since 1/1/1985 corresponding to the beginning date and time of a GEOS-Chem run.

INTERFACE:

SUBROUTINE SET_BEGIN_TIME(THISNYMDb, THISNHMSb)

USES:

USE ERROR_MOD, ONLY : ERROR_STOP

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: THISNYMDb ! YYYYMMDD @ start of G-C simulation
INTEGER, INTENT(IN) :: THISNHMSb ! HHMMSS @ start of G-C simulation
```

REVISION HISTORY:

```
20 Jul 2004 - R. Yantosca - Initial Version
```

15 Jan 2010 - R. Yantosca - Added ProTeX headers

16 Dec 2010 - R. Yantosca - Updated error check for THISNYMDe, since MERRA met data goes back prior to 1985

3.1.3 Set_end_time

Subroutine SET_END_TIME initializes NYMDe, NHMSe, and TAUe, which are the YYYYM-MDD, HHMMSS, and hours since 1/1/1985 corresponding to the ending date and time of a GEOS-Chem run.

INTERFACE:

```
SUBROUTINE SET_END_TIME( THISNYMDe, THISNHMSe )
```

USES:

```
USE ERROR_MOD, ONLY : ERROR_STOP
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: THISNYMDe ! YYYYMMDD @ end of G-C simulation INTEGER, INTENT(IN) :: THISNHMSe ! HHMMSS @ end of G-C simulation
```

REVISION HISTORY:

```
20 Jul 2004 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
16 Dec 2010 - R. Yantosca - Updated error check for THISNYMDe, since
MERRA met data goes back prior to 1985
```

3.1.4 Set_ndiagtime

SET_NDIAGTIME initializes NDIAGTIME, the time of day at which the binary punch file will be written out to disk.

INTERFACE:

```
SUBROUTINE SET_NDIAGTIME( THIS_NDIAGTIME )
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: THIS_NDIAGTIME ! Initial NDIAGTIMEe [hrs]
```

```
20 Jul 2004 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.5 Set_diagb

Subroutine SET_DIAGb initializes DIAGb, the TAU value at the start of the diagnostic averaging interval.

INTERFACE:

```
SUBROUTINE SET_DIAGb( THISDIAGb )
```

INPUT PARAMETERS:

```
REAL(f8), INTENT(IN) :: THISDIAGD ! Initial DIAGD value [hrs from 1/1/85]
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.6 Set_diage

Subroutine SET_DIAGe initializes DIAGe, the TAU value at the end of the diagnostic averaging interval.

INTERFACE:

```
SUBROUTINE SET_DIAGe( THISDIAGe )
```

INPUT PARAMETERS:

```
REAL(f8), INTENT(IN) :: THISDIAGE ! Initial DIAGE value [hrs from 1/1/85]
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.7 Set_timesteps

Subroutine SET_TIMESTEPS initializes the timesteps for dynamics, convection, chemistry, emissions, and diagnostics. Counters are also zeroed.

```
SUBROUTINE SET_TIMESTEPS( am_I_Root,  
& CHEMISTRY, CONVECTION, DYNAMICS,  
& EMISSION, UNIT_CONV, DIAGNOS,  
& RADIATION )
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root
 ! Is this the root CPU?
INTEGER, INTENT(IN) :: CHEMISTRY
 ! Chemistry timestep [min]
INTEGER, INTENT(IN) :: CONVECTION ! Convection timestep [min]
INTEGER, INTENT(IN) :: DYNAMICS
 timestep [min]
 ! Dynamic
INTEGER, INTENT(IN) :: EMISSION
 ! Emission timestep [min]
INTEGER, INTENT(IN) :: UNIT_CONV
 ! Unit conve timestep [min]
INTEGER, INTENT(IN) :: DIAGNOS
 ! Diagnostic timestep [min]
INTEGER, INTENT(IN) :: RADIATION
 ! Radiation timestep [min]
```

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
(1 ) Suppress some output lines (bmy, 7/20/04)
(2 ) Also zero CT_XTRA (tmf, bmy, 10/20/05)
(3 ) Add TS_DIAG as the diagnostic timestep. (ccc, 5/13/09)
15 Jan 2010 - R. Yantosca - Added ProTeX headers
27 Apr 2010 - R. Yantosca - Now add SUNCOS argument to set 1/2 of the interval for computing the cosine of the solar zenith angle.
07 Oct 2011 - R. Yantosca - Remove obsolete SUNCOS argument
30 Jul 2012 - R. Yantosca - Now accept am_I_Root as an argument when
```

running with the traditional driver main.F

3.1.8 Set_ct_chem

Subroutine SET_CT_CHEM increments CT_CHEM, the counter of chemistry timesteps executed thus far.

INTERFACE:

```
SUBROUTINE SET_CT_CHEM( INCREMENT, RESET )
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN), OPTIONAL :: INCREMENT ! Increment counter?
LOGICAL, INTENT(IN), OPTIONAL :: RESET ! Reset counter?
```

```
21 Mar 2009 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.9 Set_ct_rad

Subroutine SET_CT_RAD increments CT_RAD, the counter of radiation timesteps executed thus far.

INTERFACE:

```
SUBROUTINE SET_CT_RAD( INCREMENT, RESET )
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN), OPTIONAL :: INCREMENT ! Increment counter?
LOGICAL, INTENT(IN), OPTIONAL :: RESET ! Reset counter?
```

REVISION HISTORY:

```
06 Oct 2012 - D. Ridley - Initial version
```

3.1.10 Set_hg2_diag

Subroutine SET_Hg2_DIAG increments Hg2_DIAG, the counter for the number of times AAD03_Fg and AD03_Fp are recorded. (hma 20100218)

INTERFACE:

```
SUBROUTINE SET_Hg2_DIAG( INCREMENT, RESET )
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN), OPTIONAL :: INCREMENT ! Increment counter?

LOGICAL, INTENT(IN), OPTIONAL :: RESET ! Reset counter?
```

REVISION HISTORY:

```
18 Feb 2012 - H. Amos - Initial version
07 Mar 2012 - M. Payer - Added ProTeX headers
```

3.1.11 Set_ct_conv

Subroutine SET_CT_CONV increments CT_CONV, the counter of convection timesteps executed thus far.

INTERFACE:

```
SUBROUTINE SET_CT_CONV( INCREMENT, RESET )
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN), OPTIONAL :: INCREMENT ! Increment counter?
LOGICAL, INTENT(IN), OPTIONAL :: RESET ! Reset counter?
```

REVISION HISTORY:

```
21 Mar 2009 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.12 Set_ct_dyn

Subroutine SET_CT_DYN increments CT_DYN, the counter of dynamical timesteps executed thus far.

INTERFACE:

```
SUBROUTINE SET_CT_DYN( INCREMENT, RESET )
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN), OPTIONAL :: INCREMENT ! Increment counter?
LOGICAL, INTENT(IN), OPTIONAL :: RESET ! Reset counter?
```

REVISION HISTORY:

```
21 Mar 2009 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.13 Set_ct_emis

Subroutine SET_CT_EMIS increments CT_EMIS, the counter of emission timesteps executed thus far.

INTERFACE:

```
SUBROUTINE SET_CT_EMIS( INCREMENT, RESET )
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN), OPTIONAL :: INCREMENT ! Increment counter?
LOGICAL, INTENT(IN), OPTIONAL :: RESET ! Reset counter?
```

```
21 Mar 2009 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.14 Set_ct_diag

Subroutine SET_CT_DIAG increments CT_DIAG, the counter of largest timesteps executed thus far.

INTERFACE:

```
SUBROUTINE SET_CT_DIAG( INCREMENT, RESET )
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN), OPTIONAL :: INCREMENT ! Increment counter?
LOGICAL, INTENT(IN), OPTIONAL :: RESET ! Reset counter?
```

REVISION HISTORY:

```
13 May 2009 - C. Carouge - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.15 Set_ct_a1

Subroutine SET_CT_A1 increments CT_A1, the counter of the number of times we have read in A1 fields.

INTERFACE:

```
SUBROUTINE SET_CT_A1( INCREMENT, RESET )
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN), OPTIONAL :: INCREMENT ! Increment counter?
LOGICAL, INTENT(IN), OPTIONAL :: RESET ! Reset counter?
```

REVISION HISTORY:

```
19 Aug 2010 - R. Yantosca - Initial version
```

3.1.16 Set_ct_a3

Subroutine SET_CT_A3 increments CT_A3, the counter of the number of times we have read in A-3 fields.

INTERFACE:

```
SUBROUTINE SET_CT_A3( INCREMENT, RESET )
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN), OPTIONAL :: INCREMENT ! Increment counter?

LOGICAL, INTENT(IN), OPTIONAL :: RESET ! Reset counter?
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.17 Set_ct_a6

Subroutine SET_CT_A6 increments CT_A6, the counter of the number of times we have read in A-6 fields.

INTERFACE:

```
SUBROUTINE SET_CT_A6( INCREMENT, RESET )
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN), OPTIONAL :: INCREMENT ! Increment counter?

LOGICAL, INTENT(IN), OPTIONAL :: RESET ! Reset counter?
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.18 Set_ct_i3

Subroutine SET_CT_I3 increments CT_I3, the counter of the number of times we have read in I-3 fields.

INTERFACE:

```
SUBROUTINE SET_CT_I3( INCREMENT, RESET )
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN), OPTIONAL :: INCREMENT ! Increment counter?
LOGICAL, INTENT(IN), OPTIONAL :: RESET ! Reset counter?
```

```
03 Feb 2012 - R. Yantosca - Initial version, for GEOS-5.7.2
```

3.1.19 Set_ct_i6

Subroutine SET_CT_I6 increments CT_I6, the counter of the number of times we have read in I-6 fields.

INTERFACE:

```
SUBROUTINE SET_CT_16( INCREMENT, RESET )
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN), OPTIONAL :: INCREMENT ! Increment counter?
LOGICAL, INTENT(IN), OPTIONAL :: RESET ! Reset counter?
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.20 Set_ct_xtra

Subroutine SET_CT_XTRA increments CT_XTRA, the counter of the number of times we have read in GEOS-3 XTRA fields.

INTERFACE:

```
SUBROUTINE SET_CT_XTRA( INCREMENT, RESET )
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN), OPTIONAL :: INCREMENT ! Increment counter?
LOGICAL, INTENT(IN), OPTIONAL :: RESET ! Reset counter?
```

REVISION HISTORY:

```
20 Oct 2009 - T-M Fu, R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.21 Set_elapsed_min

Subroutine SET_ELAPSED_MIN increments the number of elapsed minutes by the dynamic timestep TS_DYN.

INTERFACE:

```
SUBROUTINE SET_ELAPSED_MIN
```

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.22 Get_jd

Function GET_JD is a wrapper for the JULDAY routine. Given the current NYMD and NHMS values, GET_JD will return the current astronomical Julian date.

INTERFACE:

```
FUNCTION GET_JD( THISNYMD, THISNHMS ) RESULT( THISJD )
```

USES:

```
USE JULDAY_MOD, ONLY : JULDAY
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: THISNYMD ! YYYY/MM/DD value
INTEGER, INTENT(IN) :: THISNHMS ! hh:mm:ss value
```

RETURN VALUE:

```
REAL(f8) :: THISJD ! Output value
```

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.23 Get_elapsed_min

Function GET_ELAPSED_MIN returns the elapsed minutes since the start of a GEOS-chem run.

INTERFACE:

```
FUNCTION GET_ELAPSED_MIN() RESULT( THIS_ELAPSED_MIN )
```

RETURN VALUE:

```
INTEGER :: THIS_ELAPSED_MIN
```

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.24 Get_elapsed_sec

Function GET_ELAPSED_SEC returns the elapsed minutes since the start of a GEOS-Chem run to the calling program.

INTERFACE:

```
FUNCTION GET_ELAPSED_SEC() RESULT( THIS_ELAPSED_SEC )
```

RETURN VALUE:

INTEGER :: THIS_ELAPSED_SEC

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.25 Get_nymdb

Function GET_NYMDb returns the NYMDb value (YYYYMMDD at the beginning of the run).

INTERFACE:

```
FUNCTION GET_NYMDb() RESULT( THISNYMDb )
```

RETURN VALUE:

INTEGER :: THISNYMDb

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.26 Get_nhmsb

Function GET_NHMSb returns the NHMSb value (HHMMSS at the beginning of the run) to the calling program. (bmy, 3/21/03)

INTERFACE:

```
FUNCTION GET_NHMSb() RESULT( THISNHMSb )
```

RETURN VALUE:

INTEGER :: THISNHMSb

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.27 Get_nymde

Function GET_NYMDe returns the NYMDe value (YYYYMMDD at the end of the run) to the calling program. (bmy, 3/21/03)

INTERFACE:

FUNCTION GET_NYMDe() RESULT(THISNYMDe)

RETURN VALUE:

INTEGER :: THISNYMDe

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.28 Get_nhmse

Function GET_NHMSe returns the NHMSe value (HHMMSS at the end of the run).

INTERFACE:

```
FUNCTION GET_NHMSe() RESULT( THISNHMSe )
```

RETURN VALUE:

INTEGER :: THISNHMSe

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.29 Get_nymd

Function GET_NYMD returns the current NYMD value (YYYYMMDD).

INTERFACE:

```
FUNCTION GET_NYMD() RESULT( THISNYMD )
```

RETURN VALUE:

INTEGER :: THISNYMD

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.30 Get_nhms

Function GET_NHMS returns the current NHMS value (HHMMSS).

INTERFACE:

```
FUNCTION GET_NHMS() RESULT( THISNHMS )
```

RETURN VALUE:

INTEGER :: THISNHMS

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.31 Get_ndiagtime

Subroutine GET_NDIAGTIME returns to the calling program NDIAGTIME, the time of day at which the binary punch file will be written out to disk.

INTERFACE:

```
FUNCTION GET_NDIAGTIME() RESULT( THIS_NDIAGTIME )
```

RETURN VALUE:

INTEGER :: THIS_NDIAGTIME

REVISION HISTORY:

```
20 Jul 2004 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.32 Get_time_ahead

Function GET_3h_AHEAD returns to the calling program a 2-element vector containing the YYYYMMDD and HHMMSS values at the current time plus N_MINS minutes.

INTERFACE:

```
FUNCTION GET_TIME_AHEAD( N_MINS ) RESULT( DATE )
```

USES:

```
USE JULDAY_MOD, ONLY : CALDATE
```

INPUT PARAMETERS:

INTEGER, INTENT(IN) :: N_MINS ! Minutes ahead to compute date & time

RETURN VALUE:

INTEGER :: DATE(2) ! Date & time output

REVISION HISTORY:

- 21 Mar 2003 R. Yantosca Initial Version
- (1) Bug fix for GCAP leap year case (phs, bmy, 12/8/06)
- 15 Jan 2010 R. Yantosca Added ProTeX headers
- 17 Dec 2010 R. Yantosca Added fix in case HHMMSS is returned as 240000
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete

3.1.33 Get_month

Function GET_MONTH returns the current GMT month.

INTERFACE:

FUNCTION GET_MONTH() RESULT(THISMONTH)

RETURN VALUE:

INTEGER :: THISMONTH

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
```

15 Jan 2010 - R. Yantosca - Added ProTeX headers

3.1.34 Get_day

Function GET_DAY returns the current GMT day.

INTERFACE:

FUNCTION GET_DAY() RESULT(THISDAY)

RETURN VALUE:

INTEGER :: THISDAY

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
```

15 Jan 2010 - R. Yantosca - Added ProTeX headers

3.1.35 Get_year

Function GET_YEAR returns the current GMT year.

INTERFACE:

```
FUNCTION GET_YEAR() RESULT( THISYEAR )
```

RETURN VALUE:

INTEGER :: THISYEAR

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.36 Set_histyr

Function SET_HISTYR returns the year stored in HISTYR w/o needing to include the CMN_O3 common block (eml, 8/20/08)

INTERFACE:

```
SUBROUTINE SET_HISTYR( YEARIN )
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: YEARIN
```

REVISION HISTORY:

```
20 Aug 2008 - E. Leibensperger - Initial version
07 Mar 2012 - M. Payer - Added ProTeX headers
```

3.1.37 Get_histyr

Function GET_HISTYR returns the year stored in HISTYR w/o needing to include the CMN_O3 common block (eml, 8/20/08)

INTERFACE:

```
FUNCTION GET_HISTYR() RESULT( HISTYEAR )
```

RETURN VALUE:

```
INTEGER :: HISTYEAR
```

```
20 Aug 2008 - E. Leibensperger - Initial version
07 Mar 2012 - M. Payer - Added ProTeX headers
```

3.1.38 Get_hour

Function GET_HOUR returns the current GMT hour.

INTERFACE:

FUNCTION GET_HOUR() RESULT(THISHOUR)

RETURN VALUE:

INTEGER :: THISHOUR

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.39 Get_minute

Function GET_MINUTE returns the current GMT minutes.

INTERFACE:

FUNCTION GET_MINUTE() RESULT(THISMINUTE)

RETURN VALUE:

INTEGER :: THISMINUTE

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.40 Get_second

Function GET_SECOND returns the current GMT seconds. calling program.

INTERFACE:

```
FUNCTION GET_SECOND() RESULT( THISSECOND )
```

RETURN VALUE:

INTEGER :: THISSECOND

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.41 Get_day_of_year

Function GET_DAY_OF_YEAR returns the current day of the year (0-365 or 0-366 for leap years) to the calling program.

INTERFACE:

```
FUNCTION GET_DAY_OF_YEAR() RESULT( THISDAYOFYEAR )
```

RETURN VALUE:

```
INTEGER :: THISDAYOFYEAR ! Day of year
```

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.42 Get_day_of_week

Function GET_DAY_OF_WEEK returns the day of the week (with respect to GREENWICH MEAN TIME) as a number: Sun=0, Mon=1, Tue=2, Wed=3, Thu=4, Fri=5, Sat=6.

INTERFACE:

```
FUNCTION GET_DAY_OF_WEEK() RESULT( DAY_NUM )
```

USES:

```
USE JULDAY_MOD, ONLY : JULDAY
```

RETURN VALUE:

```
INTEGER :: DAY_NUM  ! Day number of week
```

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
14 Jun 2013 - R. Yantosca - Now move computation to SET_CURRENT_TIME
```

3.1.43 Get_day_of_week_lt

Function GET_DAY_OF_WEEK_LT returns the day of the week (with repect to the SO-LAR LOCAL TIME AT GRID BOX [I,J,L]) as a number: Sun=0, Mon=1, Tue=2, Wed=3, Thu=4, Fri=5, Sat=6.

INTERFACE:

```
FUNCTION GET_DAY_OF_WEEK_LT( I, J, L ) RESULT( DAY_NUM )
```

USES:

USE GC_GRID_MOD, ONLY : GET_XMID

INPUT PARAMETERS:

RETURN VALUE:

INTEGER :: DAY_NUM ! Day of week, w/r/t local time

REMARKS:

This routine is used by various emissions routines, in order to determine whether weekday or weekend emissions need to be applied.

REVISION HISTORY:

13 Jun 2013 - R. Yantosca - Initial version

3.1.44 Get_gmt

Function GET_GMT returns the current Greenwich Mean Time to the calling program.

INTERFACE:

```
FUNCTION GET_GMT() RESULT( THISGMT )
```

RETURN VALUE:

```
REAL(f8) :: THISGMT ! Greenwich mean time [hrs]
```

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.45 Get_tau

Function GET_TAU returns TAU (hours since 1 Jan 1985 at the start of a GEOS-Chem run) to the calling program.

INTERFACE:

```
FUNCTION GET_TAU() RESULT( THISTAU )
```

RETURN VALUE:

```
REAL(f8) :: THISTAU ! TAUb [hrs since 1/1/1985]
```

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.46 Get_taub

Function GET_TAUb returns TAUb (hours since 1 Jan 1985 at the start of a GEOS-Chem run) to the calling program.

INTERFACE:

```
FUNCTION GET_TAUb() RESULT( THISTAUb )
```

RETURN VALUE:

```
REAL(f8) :: THISTAUb ! TAUb [hrs since 1/1/1985]
```

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.47 Get_taue

Function GET_TAUe returns TAUe (hours since 1 Jan 1985 at the end of a GEOS-Chem run) to the calling program.

INTERFACE:

```
FUNCTION GET_TAUe() RESULT( THISTAUe )
```

RETURN VALUE:

```
REAL(f8) :: THISTAUe ! TAUe [hrs since 1/1/1985]
```

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.48 Get_diagb

Function GET_DIAGb returns DIAGb (hours since 1 Jan 1985 at the start of a diagnostic interval) to the calling program.

INTERFACE:

```
FUNCTION GET_DIAGb() RESULT( THISDIAGb )
```

RETURN VALUE:

```
REAL(f8) :: THISDIAGb ! DIAGb [hrs sincd 1/1/1985]
```

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
29 Jul 2014 - R. Yantosca - Bug fix: THISDIAGb needs to be REAL(fp)
```

3.1.49 Get_diage

Function GET_DIAGe returns DIAGe (hours since 1 Jan 1985 at the end of a diagnostic interval) to the calling program.

INTERFACE:

```
FUNCTION GET_DIAGe() RESULT( THISDIAGe )
```

RETURN VALUE:

```
REAL(f8) :: THISDIAGe ! DIAGe [hrs sincd 1/1/1985]
```

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
29 Jul 2014 - R. Yantosca - Bug fix: THISDIAGe needs to be REAL(fp)
```

3.1.50 Get_localtime

Function GET_LOCALTIME returns the local time of a grid box to the calling program. (bmy, 2/5/03)

INTERFACE:

```
FUNCTION GET_LOCALTIME( I, J, L, GMT ) RESULT( THISLOCALTIME )
```

USES:

USE GC_GRID_MOD, ONLY : GET_XMID

INPUT PARAMETERS:

INTEGER, INTENT(IN) :: I ! Longitude index
INTEGER, INTENT(IN) :: J ! Latitude index
INTEGER, INTENT(IN) :: L ! Level index

RETURN VALUE:

REAL(f8) :: THISLOCALTIME ! Local time [hrs]

REMARKS:

Local Time = GMT + (longitude / 15) since each hour of time corresponds to 15 degrees of longitude on the globe

REVISION HISTORY:

```
05 Feb 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
27 Apr 2010 - R. Yantosca - Add OFFSET to argument list, to allow the local time to be computed at an arbitrary time (e.g. at the halfway point of an interval)
05 Oct 2011 - R. Yantosca - Now add GMT as an optional argument
07 Oct 2011 - R. Yantosca - Removed obsolete OFFSET argument
01 Mar 2012 - R. Yantosca - Now use GET_XMID(I,J,L) from grid_mod.F90, and add J, L indices to the argument list
```

3.1.51 Get_season

Function GET_SEASON returns the climatological season number (1=DJF, 2=MAM, 3=JJA, 4=SON) to the calling program.

INTERFACE:

FUNCTION GET_SEASON() RESULT(THISSEASON)

RETURN VALUE:

INTEGER :: THISSEASON ! Current season

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.52 Get_ts_chem

Function GET_TS_CHEM returns the chemistry timestep in minutes.

INTERFACE:

```
FUNCTION GET_TS_CHEM() RESULT( THIS_TS_CHEM )
```

RETURN VALUE:

```
INTEGER :: THIS_TS_CHEM !! Chemistry timestep [min]
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.53 Get_ts_rad

Function GET_TS_RAD returns the radiation timestep in minutes.

INTERFACE:

```
FUNCTION GET_TS_RAD() RESULT( THIS_TS_RAD )
```

RETURN VALUE:

```
INTEGER :: THIS_TS_RAD ! ! Radiation timestep [min]
```

REVISION HISTORY:

```
06 Oct 2012 - D. Ridley - Initial version
```

3.1.54 Get_ts_conv

Function GET_TS_CONV returns the convection timestep in minutes.

INTERFACE:

```
FUNCTION GET_TS_CONV() RESULT( THIS_TS_CONV )
```

RETURN VALUE:

```
INTEGER :: THIS_TS_CONV  ! Convective timestep [min]
```

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.55 Get_ts_diag

Function GET_TS_DIAG returns the diagnostic timestep in minutes.

INTERFACE:

```
FUNCTION GET_TS_DIAG() RESULT( THIS_TS_DIAG )
```

RETURN VALUE:

```
INTEGER :: THIS_TS_DIAG ! Diagnostic timestep [min]
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.56 Get_ts_dyn

Function GET_TS_DIAG returns the diagnostic timestep in minutes.

INTERFACE:

```
FUNCTION GET_TS_DYN() RESULT( THIS_TS_DYN )
```

RETURN VALUE:

```
INTEGER :: THIS_TS_DYN ! Dynamic timestep [min]
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.57 Get_ts_emis

Function GET_TS_EMIS returns the emission timestep in minutes.

INTERFACE:

```
FUNCTION GET_TS_EMIS() RESULT( THIS_TS_EMIS )
```

RETURN VALUE:

```
INTEGER :: THIS_TS_EMIS ! Emissions timestep [min]
```

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.58 Get_ts_unit

Function GET_TS_UNIT returns the unit-conversion timestep in minutes.

INTERFACE:

```
FUNCTION GET_TS_UNIT() RESULT( THIS_TS_UNIT )
```

RETURN VALUE:

```
INTEGER :: THIS_TS_UNIT ! Unit conversion timestep [min]
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.59 Get_ct_chem

Function GET_CT_CHEM returns the chemistry timestep counter to the calling program.

INTERFACE:

```
FUNCTION GET_CT_CHEM() RESULT( THIS_CT_CHEM )
```

RETURN VALUE:

```
INTEGER :: THIS_CT_CHEM
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.60 Get_ct_rad

Function GET_CT_RAD returns the radiation timestep counter to the calling program.

INTERFACE:

```
FUNCTION GET_CT_RAD() RESULT( THIS_CT_RAD )
```

RETURN VALUE:

```
INTEGER :: THIS_CT_RAD
```

```
06 Oct 2012 - D. Ridley - Initial version
```

3.1.61 Get_ct_conv

Function GET_CT_CONV returns the convection timestep counter to the calling program.

INTERFACE:

```
FUNCTION GET_CT_CONV() RESULT( THIS_CT_CONV )
```

RETURN VALUE:

```
INTEGER :: THIS_CT_CONV ! # of convection timesteps
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.62 Get_ct_dyn

Function GET_CT_CHEM returns the dynamic timestep counter to the calling program.

INTERFACE:

```
FUNCTION GET_CT_DYN() RESULT( THIS_CT_DYN )
```

RETURN VALUE:

```
INTEGER :: THIS_CT_DYN ! # of dynamics timesteps
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.63 Get_ct_emis

Function GET_CT_CHEM returns the emissions timestep counter to the calling program.

INTERFACE:

```
FUNCTION GET_CT_EMIS() RESULT( THIS_CT_EMIS )
```

RETURN VALUE:

```
INTEGER :: THIS_CT_EMIS ! # of emissions timesteps
```

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.64 Get_ct_a1

Function GET_CT_A1 returns the A1 fields timestep counter to the calling program.

INTERFACE:

```
FUNCTION GET_CT_A1() RESULT( THIS_CT_A1 )
```

RETURN VALUE:

```
INTEGER :: THIS_CT_A1 ! # of A-3 timesteps
```

REVISION HISTORY:

```
19 Aug 2010 - R. Yantosca - Initial version
```

3.1.65 Get_ct_a3

Function GET_CT_A3 returns the A-3 fields timestep counter to the calling program.

INTERFACE:

```
FUNCTION GET_CT_A3() RESULT( THIS_CT_A3 )
```

RETURN VALUE:

```
INTEGER :: THIS_CT_A3 ! # of A-3 timesteps
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.66 Get_ct_a6

Function GET_CT_A6 returns the A-6 fields timestep counter to the calling program.

INTERFACE:

```
FUNCTION GET_CT_A6() RESULT( THIS_CT_A6 )
```

RETURN VALUE:

```
INTEGER :: THIS_CT_A6 ! # of A-6 timesteps
```

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.67 Get_ct_i3

Function GET_CT_I3 returns the I-3 fields timestep counter to the calling program

INTERFACE:

```
FUNCTION GET_CT_I3() RESULT( THIS_CT_I3 )
```

RETURN VALUE:

```
INTEGER :: THIS_CT_I3 ! # of I-6 timesteps
```

REVISION HISTORY:

```
03 Feb 2012 - R. Yantosca - Initial version, for GEOS-5.7.2
```

3.1.68 Get_ct_i6

Function GET_CT_I6 returns the I-6 fields timestep counter to the calling program

INTERFACE:

```
FUNCTION GET_CT_I6() RESULT( THIS_CT_I6 )
```

RETURN VALUE:

```
INTEGER :: THIS_CT_I6 ! # of I-6 timesteps
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.69 Get_ct_xtra

Function GET_CT_XTRA returns the XTRA fields timestep counter to the calling program.

INTERFACE:

```
FUNCTION GET_CT_XTRA() RESULT( THIS_CT_XTRA )
```

RETURN VALUE:

```
INTEGER :: THIS_CT_XTRA ! # of XTRA timesteps
```

```
20 Oct 2005 - T-M Fu, R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.70 Get_ct_diag

Function GET_CT_DIAG returns the DIAG timestep counter to the calling program.

INTERFACE:

```
FUNCTION GET_CT_DIAG() RESULT( THIS_CT_DIAG )
```

RETURN VALUE:

```
INTEGER :: THIS_CT_DIAG ! # of diagnostic timesteps
```

REVISION HISTORY:

```
21 May 2009 - C. Carouge - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.71 Get_hg2_diag

Function GET_Hg2_DIAG returns the DIAG timestep counter to the calling program. (hma 20100218)

INTERFACE:

```
FUNCTION GET_Hg2_DIAG() RESULT( THIS_Hg2_DIAG )
```

RETURN VALUE:

```
INTEGER :: THIS_Hg2_DIAG  ! # of diagnostic timesteps
```

REVISION HISTORY:

```
18 Feb 2012 - H. Amos - Initial version
07 Mar 2012 - M. Payer - Added ProTeX headers
```

3.1.72 Get_a1_time

Function GET_A1_TIME returns the correct YYYYMMDD and HHMMSS values that are needed to read in the next average 1-hour (A-1) fields.

INTERFACE:

```
FUNCTION GET_A1_TIME() RESULT( DATE )
```

RETURN VALUE:

```
INTEGER :: DATE(2) ! YYYYMMDD and HHMMSS values
```

REVISION HISTORY:

```
19 Aug 2010 - R. Yantosca - Initial version
02 Feb 2012 - R. Yantosca - Added modifications for GEOS-5.7.x met fields
20 Aug 2013 - R. Yantosca - Removed "define.h", this is now obsolete
26 Sep 2013 - R. Yantosca - Renamed GEOS_57 Cpp switch to GEOS_FP
11 Aug 2015 - R. Yantosca - Return DATE for MERRA2 the same as for GEOS-FP
```

3.1.73 Get_a3_time

Function GET_A3_TIME returns the correct YYYYMMDD and HHMMSS values that are needed to read in the next average 3-hour (A-3) fields.

INTERFACE:

```
FUNCTION GET_A3_TIME() RESULT( DATE )
```

RETURN VALUE:

```
INTEGER :: DATE(2) ! YYYYMMDD and HHMMSS values
```

REVISION HISTORY:

- 21 Mar 2003 R. Yantosca Initial Version
- (1) Now return proper time for GEOS-4/fvDAS fields (bmy, 6/19/03)
- (2) Remove reference to FIRST variable (bmy, 12/10/04)
- (3) Now modified for GCAP and GEOS-5 met fields (swu, bmy, 5/24/05)
- (4) Remove support for GEOS-1 and GEOS-STRAT met fields (bmy, 8/4/06)
- 15 Jan 2010 R. Yantosca Added ProTeX headers
- 28 Feb 2012 R. Yantosca Removed support for GEOS-3
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete

3.1.74 Get_a6_time

Function GET_A6_TIME returns the correct YYYYMMDD and HHMMSS values that are needed to read in the next average 6-hour (A-6) fields.

INTERFACE:

```
FUNCTION GET_A6_TIME() RESULT( DATE )
```

RETURN VALUE:

```
INTEGER :: DATE(2) ! YYYYMMDD and HHMMSS time
```

- 21 Mar 2003 R. Yantosca Initial Version
- 15 Jan 2010 R. Yantosca Added ProTeX headers
- 17 Feb 2011 R. Yantosca Add modifications for APM microphysics (G. Luo)

3.1.75 Get_i3_time

Function GET_I3_TIME returns the correct YYYYMMDD and HHMMSS values that are needed to read in the next instantaneous 3-hour (I-3) fields.

INTERFACE:

```
FUNCTION GET_I3_TIME() RESULT( DATE )
```

RETURN VALUE:

```
INTEGER :: DATE(2) ! YYYYMMDD and HHMMSS values
```

REMARKS:

Modified for start times other than 0 GMT.

REVISION HISTORY:

```
6 Feb 2012 - R. Yantosca - Initial version
```

3.1.76 Get_i6_time

Function GET_I6_TIME returns the correct YYYYMMDD and HHMMSS values that are needed to read in the next instantaneous 6-hour (I-6) fields.

INTERFACE:

```
FUNCTION GET_I6_TIME() RESULT( DATE )
```

RETURN VALUE:

```
INTEGER :: DATE(2) ! YYYYMMDD and HHMMSS values
```

REMARKS:

Modified for start times other than 0 GMT. However someone should check to make sure it works properly for the GCAP simulation. (bmy, 9/27/10)

- 21 Mar 2003 R. Yantosca Initial Version
- (1) Bug fix for GCAP: skip over Feb 29th (no leapyears). (bmy, 4/24/06)
- 15 Jan 2010 R. Yantosca Added ProTeX headers
- 27 Sep 2010 R. Yantosca Now works for start times other than 0 GMT

3.1.77 Get_first_a1_time

Function GET_FIRST_A1_TIME returns the correct YYYYMMDD and HHMMSS values the first time that A-3 fields are read in from disk.

INTERFACE:

```
FUNCTION GET_FIRST_A1_TIME() RESULT( DATE )
```

RETURN VALUE:

```
INTEGER :: DATE(2) ! YYYYMMDD and HHMMSS values
```

REVISION HISTORY:

```
26 Jun 2003 - R. Yantosca - Initial Version
```

- (1) Now modified for GCAP and GEOS-5 data (swu, bmy, 5/24/05)
- (2) Remove support for GEOS-1 and GEOS-STRAT met fields (bmy, 8/4/06)
- 15 Jan 2010 R. Yantosca Added ProTeX headers
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete

3.1.78 Get_first_a3_time

Function GET_FIRST_A3_TIME returns the correct YYYYMMDD and HHMMSS values the first time that A-3 fields are read in from disk.

INTERFACE:

```
FUNCTION GET_FIRST_A3_TIME() RESULT( DATE )
```

RETURN VALUE:

```
INTEGER :: DATE(2) ! YYYYMMDD and HHMMSS values
```

- 26 Jun 2003 R. Yantosca Initial Version
- (1) Now modified for GCAP and GEOS-5 data (swu, bmy, 5/24/05)
- (2) Remove support for GEOS-1 and GEOS-STRAT met fields (bmy, 8/4/06)
- 15 Jan 2010 R. Yantosca Added ProTeX headers
- 27 Sep 2010 R. Yantosca Modified for start times other than 0 GMT
- 28 Feb 2012 R. Yantosca Removed support for GEOS-3
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete

3.1.79 Get_first_a6_time

Function GET_FIRST_A6_TIME returns the correct YYYYMMDD and HHMMSS values the first time that A-6 fields are read in from disk.

INTERFACE:

```
FUNCTION GET_FIRST_A6_TIME() RESULT( DATE )
```

RETURN VALUE:

```
INTEGER :: DATE(2) ! YYYYMMDD, HHMMSS values
```

REVISION HISTORY:

```
26 Jun 2003 - R. Yantosca - Initial Version
```

- (1) Now modified for GEOS-4 "a_llk_03" and "a_llk_04" fields (bmy, 3/22/04)
- (2) Modified for GCAP and GEOS-5 met fields (swu, bmy, 5/24/05)
- 15 Jan 2010 R. Yantosca Added ProTeX headers
- 27 Sep 2010 R. Yantosca Modified for start times other than 0 GMT
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete

3.1.80 Get_first_i3_time

Function GET_FIRST_I3_TIME returns the correct YYYYMMDD and HHMMSS values the first time that I-3 fields are read in from disk.

INTERFACE:

```
FUNCTION GET_FIRST_I3_TIME() RESULT( DATE )
```

RETURN VALUE:

```
INTEGER :: DATE(2) ! YYYYMMDD, HHMMSS values
```

REVISION HISTORY:

```
03 Feb 2012 - R. Yantosca - Initial version, for GEOS-5.7.2
```

3.1.81 Get first i6 time

Function GET_FIRST_I6_TIME returns the correct YYYYMMDD and HHMMSS values the first time that I-6 fields are read in from disk.

INTERFACE:

```
FUNCTION GET_FIRST_I6_TIME() RESULT( DATE )
```

RETURN VALUE:

INTEGER :: DATE(2) ! YYYYMMDD, HHMMSS values

REVISION HISTORY:

27 Sep 2010 - R. Yantosca - Initial version

3.1.82 Its_Time_For_chem

Function ITS_TIME_FOR_CHEM returns TRUE if it is time to do chemistry, or FALSE otherwise.

INTERFACE:

FUNCTION ITS_TIME_FOR_CHEM() RESULT(FLAG)

RETURN VALUE:

LOGICAL :: FLAG

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
```

15 Jan 2010 - R. Yantosca - Added ProTeX headers

27 Sep 2011 - M. Payer - Modifications for centralizing the chemistry time step (lzh)

3.1.83 its_time_for_rt

Function ITS_TIME_FOR_RT returns TRUE if it is time to do radiative transfer calculations, or FALSE otherwise.

INTERFACE:

FUNCTION ITS_TIME_FOR_RT() RESULT(FLAG)

RETURN VALUE:

LOGICAL :: FLAG

REVISION HISTORY:

04 Oct 2012 - D. Ridley - Initial Version

3.1.84 its_time_for_surface_rad

Function ITS_TIME_FOR_SURFACE_RAD returns TRUE if it is time to read surface albedo and emissivity fields, or FALSE otherwise.

INTERFACE:

```
FUNCTION ITS_TIME_FOR_SURFACE_RAD() RESULT( FLAG )
```

RETURN VALUE:

LOGICAL :: FLAG

REVISION HISTORY:

06 Oct 2012 - D. Ridley - Initial Version

3.1.85 Its_Time_For_conv

Function ITS_TIME_FOR_CONV returns TRUE if it is time to do convection, or FALSE otherwise.

INTERFACE:

FUNCTION ITS_TIME_FOR_CONV() RESULT(FLAG)

RETURN VALUE:

LOGICAL :: FLAG

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.86 Its_Time_For_dyn

Function ITS_TIME_FOR_DYN returns TRUE if it is time to do chemistry and false otherwise.

INTERFACE:

```
FUNCTION ITS_TIME_FOR_DYN() RESULT( FLAG )
```

RETURN VALUE:

LOGICAL :: FLAG

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.87 Its_Time_For_emis

Function ITS_TIME_FOR_EMIS returns TRUE if it is time to do emissions, or FALSE otherwise.

INTERFACE:

FUNCTION ITS_TIME_FOR_EMIS() RESULT(FLAG)

RETURN VALUE:

LOGICAL :: FLAG

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
```

15 Jan 2010 - R. Yantosca - Added ProTeX headers

07 Oct 2011 - R. Yantosca - Modifications for centralizing the chemistry time step (lzh)

3.1.88 Its_Time_For_exch

Function ITS_TIME_FOR_EXCH returns TRUE if it is time to do exchange for two-way coupled simulation, or FALSE otherwise.

INTERFACE:

FUNCTION ITS_TIME_FOR_EXCH() RESULT(FLAG)

RETURN VALUE:

LOGICAL :: FLAG

REVISION HISTORY:

30 Mar 2014 - Y.Y. Yan - Initial Version

3.1.89 Its_Time_For_unit

Function ITS_TIME_FOR_UNIT returns TRUE if it is time to do unit conversion, or FALSE otherwise.

INTERFACE:

FUNCTION ITS_TIME_FOR_UNIT() RESULT(FLAG)

RETURN VALUE:

LOGICAL :: FLAG

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
```

15 Jan 2010 - R. Yantosca - Added ProTeX headers

3.1.90 Its_Time_For_diag

Function ITS_TIME_FOR_DIAG returns TRUE if it is time to archive certain diagnostics, or FALSE otherwise.

INTERFACE:

```
FUNCTION ITS_TIME_FOR_DIAG() RESULT( FLAG )
```

RETURN VALUE:

LOGICAL :: FLAG

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
```

20 Jul 2009 - C. Carouge - Use TS_DIAG now and not 60 minutes

15 Jan 2010 - R. Yantosca - Added ProTeX headers

3.1.91 Its_Time_For_a1

Function ITS_TIME_FOR_A1 returns TRUE if it is time to read in A1 (average 1-hr fields) and FALSE otherwise.

INTERFACE:

```
FUNCTION ITS_TIME_FOR_A1() RESULT( FLAG )
```

RETURN VALUE:

LOGICAL :: FLAG

REVISION HISTORY:

20 Aug 2010 - R. Yantosca - Initial version

3.1.92 Its_Time_For_a3

Function ITS_TIME_FOR_A3 returns TRUE if it is time to read in A3 (average 3-hr fields) and FALSE otherwise.

INTERFACE:

FUNCTION ITS_TIME_FOR_A3() RESULT(FLAG)

RETURN VALUE:

LOGICAL :: FLAG

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
```

15 Jan 2010 - R. Yantosca - Added ProTeX headers

3.1.93 Its_Time_For_a6

Function ITS_TIME_FOR_A6 returns TRUE if it is time to read in A6 (average 6-hr fields) and FALSE otherwise.

INTERFACE:

FUNCTION ITS_TIME_FOR_A6() RESULT(FLAG)

RETURN VALUE:

LOGICAL :: FLAG

REVISION HISTORY:

- 21 Mar 2003 R. Yantosca Initial Version
- (1) Now compute when it's time to read in GEOS-4 A-6 fields. (bmy, 6/26/03)
- (2) Now modified for GEOS-4 "a_llk_03" and "a_llk_04" fields (bmy, 3/22/04)
- (3) Now modified for GCAP and GEOS-5 met fields (swu, bmy, 5/24/05)
- 15 Jan 2010 R. Yantosca Added ProTeX headers
- 17 Feb 2011 R. Yantosca Add modifications for APM microphysics (G. Luo)
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete

3.1.94 Its_Time_For_i3

Function ITS_TIME_FOR_I3 returns TRUE if it is time to read in I2 (instantaneous 3-hr fields) and FALSE otherwise.

INTERFACE:

FUNCTION ITS_TIME_FOR_I3() RESULT(FLAG)

RETURN VALUE:

LOGICAL :: FLAG

REVISION HISTORY:

03 Feb 2012 - R. Yantosca - Initial version, for GEOS-5.7.2

3.1.95 Its_Time_For_i6

Function ITS_TIME_FOR_I6 returns TRUE if it is time to read in I6 (instantaneous 6-hr fields) and FALSE otherwise.

INTERFACE:

FUNCTION ITS_TIME_FOR_I6() RESULT(FLAG)

RETURN VALUE:

LOGICAL :: FLAG

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.96 Its_Time_For_unzip

Function ITS_TIME_FOR_UNZIP Treturns TRUE if it is time to unzip the next day's met field files, or FALSE otherwise.

INTERFACE:

FUNCTION ITS_TIME_FOR_UNZIP() RESULT(FLAG)

RETURN VALUE:

LOGICAL :: FLAG

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.97 Its_Time_For_del

Function ITS_TIME_FOR_DEL returns TRUE if it is time to delete the previous day's met field files in the temporary directory.

INTERFACE:

```
FUNCTION ITS_TIME_FOR_DEL() RESULT( FLAG )
```

RETURN VALUE:

LOGICAL :: FLAG

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version

19 Jun 2003 - R. Yantosca - Now delete files at 23 GMT each day, since the last fvDAS A-3 field is 22:30 GMT and the last fvDAS A-6 field is 21 GMT
```

15 Jan 2010 - R. Yantosca - Added ProTeX headers

3.1.98 Its_Time_For_exit

Function ITS_TIME_FOR_EXIT returns TRUE if it is the end of the GEOS-Chem simulation (i.e. TAU ξ = TAUe), or FALSE otherwise.

INTERFACE:

```
FUNCTION ITS_TIME_FOR_EXIT() RESULT( FLAG )
```

RETURN VALUE:

```
LOGICAL :: FLAG
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

$3.1.99 Its_Time_For_bpch$

Function ITS_TIME_FOR_BPCH returns TRUE if it's time to write output to the bpch file, or FALSE otherwise.

INTERFACE:

```
FUNCTION ITS_TIME_FOR_BPCH() RESULT( DO_BPCH )
```

USES:

```
USE CMN_DIAG_MOD ! NJDAY
USE CMN_SIZE_MOD ! Size parameters
```

RETURN VALUE:

```
LOGICAL :: DO_BPCH
```

REVISION HISTORY:

```
02 Feb 2007 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.100 Its_A_LeapYear

Function ITS_A_LEAPYEAR tests to see if a year is really a leapyear.

INTERFACE:

```
FUNCTION ITS_A_LEAPYEAR( YEAR_IN, FORCE ) RESULT( IS_LEAPYEAR )
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN), OPTIONAL :: YEAR_IN ! Year to test if leapyear
LOGICAL, INTENT(IN), OPTIONAL :: FORCE ! Do not exit if using GCAP
```

RETURN VALUE:

LOGICAL :: IS_LEAPYEAR ! =T if it's a leapyear

REVISION HISTORY:

- 17 Mar 1999 R. Yantosca Initial Version
- (1) Now remove YEAR from ARG list; use the module variable (bmy, 3/21/03)
- (2) Now add YEAR_IN as an optional argument. If YEAR_IN is not passed, then test if the current year is a leapyear (bmy, 9/25/03)
- (3) Now always return FALSE for GCAP (swu, bmy, 8/29/05)
- (4) Now add FORCE argument to force ITS_A_LEAPYEAR to return a value instead of just returning with FALSE for the GCAP met fields. (swu, bmy, 4/24/06)
- 15 Jan 2010 R. Yantosca Added ProTeX headers

3.1.101 Its_A_New_Year

Function ITS_A_NEW_YEAR returns TRUE if it's the first timestep of the year when we have to read in annual data.

INTERFACE:

FUNCTION ITS_A_NEW_YEAR(NO_CCTS) RESULT(IS_NEW_YEAR)

INPUT PARAMETERS:

LOGICAL, OPTIONAL :: NO_CCTS ! =T reverts to previous behavior ! (i.e. w/o using central chem step)

RETURN VALUE:

LOGICAL :: IS_NEW_YEAR ! =T if it's 1st data read of year

REMARKS:

ITS_A_NEW_YEAR assumes that we are using the central chemistry timestep option (i.e. do chemistry & emissions & related processes at the midpoint of each chemistry timestep). To revert to the prior behavior, set the optional flag NO_CCTS = .TRUE.

If we are using the central chemistry timestep option (which is now the default behavior), then we must not read data at 00:00 GMT on the first day of the year, but at the center of the first chemistry timestep of the

year. This is because emissions and chemistry are done at the same time. The proper time of day for reading emissions is determined by function ITS_TIME_FOR_EMIS, also within time_mod.f.

Similarly, for simulations that start at an arbitrary midmonth date and time, we must not read data at the starting date and time of the simulation, but at the midpoint of the first chemistry timestep of the simulation.

If we are not using the central chemistry timestep option (specified by NO_CCTS=.TRUE.), then the first data read of the month occurs at 00:00 GMT on the Jan 1st. Similarly, for those simulations that start at midmonth, the first data read will occur the starting date and time of the simulation.

REVISION HISTORY:

```
01 Apr 2004 - R. Yantosca - Initial Version
01 Nov 2005 - R. Yantosca - Bug fix: Need month & day to be 1
```

15 Jan 2010 - R. Yantosca - Added ProTeX headers

14 Oct 2011 - R. Yantosca - Modified for central chemistry timestep

3.1.102 Its_A_New_Month

Function ITS_A_NEW_MONTH returns TRUE if it's the first timestep of the month when we have to read in monthly data.

INTERFACE:

```
FUNCTION ITS_A_NEW_MONTH( NO_CCTS ) RESULT( IS_NEW_MONTH )
!INPUT PARAMETERS

LOGICAL, OPTIONAL :: NO_CCTS ! =T reverts to previous behavior
! (i.e. w/o using central chem step)
```

RETURN VALUE:

LOGICAL :: IS_NEW_MONTH ! =T if it's 1st data read of month

REMARKS:

ITS_A_NEW_MONTH assumes that we are using the central chemistry timestep option (i.e. do chemistry & emissions & related processes at the midpoint of each chemistry timestep). To revert to the prior behavior, set the optional flag NO_CCTS = .TRUE.

If we are using the central chemistry timestep option (which is now the default behavior), then we must not read data at 00:00 GMT on the first day of the month, but at the center of the first chemistry timestep of the month. This is because emissions and chemistry are done at the same time. The proper time of day for reading emissions is determined by function

ITS_TIME_FOR_EMIS, also within time_mod.f.

Similarly, for simulations that start at an arbitrary midmonth date and time, we must not read data at the starting date and time of the simulation, but at the midpoint of the first chemistry timestep of the simulation.

If we are not using the central chemistry timestep option (specified by NO_CCTS=.TRUE.), then the first data read of the month occurs at 00:00 GMT on the first day of the month. Similarly, for those simulations that start at midmonth, the first data read will occur the starting date and time of the simulation.

REVISION HISTORY:

```
01 Apr 2004 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
12 Oct 2011 - R. Yantosca - Modified for central chemistry timestep option
27 Apr 2016 - E. Lundgren - Include minute condition for first day of month
```

3.1.103 Its_MidMonth

Function ITS_MIDMONTH returns TRUE if it's the middle of a month.

INTERFACE:

```
FUNCTION ITS_MIDMONTH() RESULT( IS_MIDMONTH )
```

RETURN VALUE:

```
LOGICAL :: IS_MIDMONTH
```

REVISION HISTORY:

```
10 Oct 2005 - S. Strode - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
14 Oct 2011 - R. Yantosca - Modified for central chemistry timestep
```

3.1.104 Its_A_New_Day

Function ITS_A_NEW_DAY returns TRUE if it's the first timestep of the day when we have to read in daily data.

INTERFACE:

RETURN VALUE:

LOGICAL :: IS_NEW_DAY ! =T if it's 1st data read of day

REMARKS:

 $ITS_A_NEW_DAY$ assumes that we are using the central chemistry timestep option (i.e. do chemistry & emissions & related processes at the midpoint of each chemistry timestep). To revert to the prior behavior, set the optional flag $NO_CCTS = .TRUE$.

If we are using the central chemistry timestep option (which is now the default behavior), then we must not read data at 00:00 GMT of each day, but at the center of the first chemistry timestep of the day. This is because emissions and chemistry are done at the same time. The proper time of day for reading emissions is determined by function ITS_TIME_FOR_EMIS, also within time_mod.f.

Similarly, for simulations that start at an arbitrary midmonth date and time, we must not read data at the starting date and time of the simulation, but at the midpoint of the first chemistry timestep of the simulation.

If we are not using the central chemistry timestep option (specified by $NO_CCTS=.TRUE.$), then the first data read of the month occurs at 00:00 GMT each day. Similarly, for those simulations that start at midmonth, the first data read will occur the starting date and time of the simulation.

REVISION HISTORY:

- 01 Apr 2004 R. Yantosca Initial Version
- 15 Jan 2010 R. Yantosca Added ProTeX headers
- 14 Oct 2011 R. Yantosca Modified for central chemistry timestep

3.1.105 Its_A_New_Hour

Function ITS_A_NEW_HOUR returns TRUE if it's the first timestep of a new hour (it also returns TRUE on the first timestep of the run). This is useful for setting flags for reading in data. (bmy, 4/1/04)

INTERFACE:

FUNCTION ITS_A_NEW_HOUR() RESULT(IS_NEW_HOUR)

RETURN VALUE:

LOGICAL :: IS_NEW_HOUR

- 01 Apr 2004 R. Yantosca Initial Version
- 25 Feb 2014 M. Sulprizio- Added ProTeX headers

3.1.106 Its_A_New_Season

Function ITS_A_NEW_SEASON returns TRUE if it's a new season or FALSE if it's not a new season. Seasons are (1=DJF, 2=MAM, 3=JJA, 4=SON).

INTERFACE:

```
FUNCTION ITS_A_NEW_SEASON( ) RESULT( IS_NEW_SEASON )
```

RETURN VALUE:

```
LOGICAL :: IS_NEW_SEASON
```

REVISION HISTORY:

```
20 Jul 2004 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.107 Print_Current_Time

Subroutine PRINT_CURRENT_TIME prints the date, GMT time, and elapsed hours of a GEOS-Chem simulation.

INTERFACE:

```
SUBROUTINE PRINT_CURRENT_TIME
```

REVISION HISTORY:

```
21 Mar 2003 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.108 Timestamp_String

Function TIMESTAMP_STRING returns a formatted string "YYYY/MM/DD hh:mm" for the a date and time specified by YYYYMMDD and hhmmss. If YYYYMMDD and hhmmss are omitted, then TIMESTAMP_STRING will create a formatted string for the current date and time.

INTERFACE:

```
FUNCTION TIMESTAMP_STRING( YYYYMMDD, HHMMSS ) RESULT( TIME_STR )
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN), OPTIONAL :: YYYYMMDD ! YYYY/MM/DD date
INTEGER, INTENT(IN), OPTIONAL :: HHMMSS ! hh:mm:ss time
```

RETURN VALUE:

CHARACTER(LEN=16) :: TIME_STR

REVISION HISTORY:

- 21 Mar 2003 R. Yantosca Initial Version
- (1) Now use ENCODE statement for PGI/F90 on Linux (bmy, 9/29/03)
- (2) Now add optional arguments YYYYMMDD and HHMMSS (bmy, 10/27/03)
- (3) Renamed LINUX to LINUX_PGI (bmy, 12/2/03)
- 15 Jan 2010 R. Yantosca Added ProTeX headers
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete

3.1.109 Ymd_Extract

Subroutine YMD_EXTRACT extracts the year, month, and date from an integer variable in YYYYMMDD format. It can also extract the hours, minutes, and seconds from a variable in HHMMSS format.

INTERFACE:

```
SUBROUTINE YMD_EXTRACT( NYMD, Y, M, D )
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: NYMD ! YYYY/MM/DD format date
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: Y, M, D  ! Separated YYYY, MM, DD values
```

REVISION HISTORY:

```
21 Nov 2001 - R. Yantosca - Initial Version
```

15 Jan 2010 - R. Yantosca - Added ProTeX headers

3.1.110 Expand_Date

Subroutine EXPAND_DATE replaces "YYYYMMDD" and "hhmmss" tokens within a filename string with the actual values.

INTERFACE:

```
SUBROUTINE EXPAND_DATE( FILENAME, YYYYMMDD, HHMMSS )
```

USES:

```
USE CHARPAK_MOD, ONLY : STRREPL
```

INPUT PARAMETERS:

INPUT/OUTPUT PARAMETERS:

CHARACTER(LEN=*), INTENT(INOUT) :: FILENAME ! Filename to modify

REVISION HISTORY:

```
27 Jun 2002 - R. Yantosca - Initial Version
```

- (1) Bug fix for Linux: use ENCODE statement to convert number to string instead of F90 internal read. (bmy, 9/29/03)
- (2) Now replace 2 and 4 digit year strings for all models (bmy, 10/23/03)
- (3) Renamed LINUX to LINUX_PGI (bmy, 12/2/03)
- (4) Now do not replace "ss" with seconds, as the smallest GEOS-Chem timestep is in minutes. (bmy, 7/20/04)
- 15 Jan 2010 R. Yantosca Added ProTeX headers
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete

3.1.111 System_Date_Time

Subroutine SYSTEM_DATE_TIME returns the actual local date and time (as opposed to the model date and time).

INTERFACE:

```
SUBROUTINE SYSTEM_DATE_TIME( SYS_NYMD, SYS_NHMS )
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: SYS_NYMD  ! System date in YYYY/MM/DD format
INTEGER, INTENT(OUT) :: SYS_NHMS  ! System time in YYYY/MM/DD format
```

REMARKS:

Uses the F90 intrinsic function DATE_AND_TIME.

REVISION HISTORY:

```
02 May 2005 - R. Yantosca - Initial Version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.112 System_Timestamp

Function SYSTEM_TIMESTAMP returns a 16 character string with the system date and time in YYYY/MM/DD HH:MM format.

INTERFACE:

```
FUNCTION SYSTEM_TIMESTAMP() RESULT( STAMP )
```

RETURN VALUE:

```
CHARACTER(LEN=16) :: STAMP
```

REVISION HISTORY:

```
03 May 2005 - R. Yantosca - Initial version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.113 timestamp_diag

Subroutine TIMESTAMP_DIAG save timestamps to be used in filenames for diagnostics. We do not want the time when the diagnostic is saved but the time for previous dynamic time step because midnight is considered as the beginning of next day (and not ending of previous day).

INTERFACE:

SUBROUTINE TIMESTAMP_DIAG

REVISION HISTORY:

```
12 Aug 2009 - C. Carouge - Initial version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.114 Get_nymd_diag

Function GET_NYMD_DIAG returns the previous NYMD value (YYYYMMDD) to the calling program. Used for diagnostic filenames.

INTERFACE:

```
FUNCTION GET_NYMD_DIAG() RESULT( THISNYMD )
```

RETURN VALUE:

```
INTEGER :: THISNYMD
```

```
12 Aug 2009 - C. Carouge - Initial version
15 Jan 2010 - R. Yantosca - Added ProTeX headers
```

3.1.115 Accept_External_Date_Time

Subroutine ACCEPT_EXTERNAL_DATE_TIME sets the date and time variables in time_mod.F with the values obtained from an external GCM (such as NASA's GEOS-5 GCM). The various date & time values from the GCM are passed as arguments.

INTERFACE:

```
SUBROUTINE Accept_External_Date_Time(
 am_I_Root,
 value_NYMDb,
 value_NYMDe,
 value_NYMD,
 &
 &
 value_NHMSb,
 value_NHMSe,
 value_NHMS,
 value_YEAR,
 &
 value_MONTH,
 value_DAY,
 value_DAYOFYR, value_HOUR,
 value_MINUTE, value_SECOND,
 &
 value_UTC,
 value_HELAPSED,
 value_TS_CHEM, value_TS_CONV, value_TS_DYN,
 &
 value_TS_EMIS,
 RC
 )
 &
USES:
 USE ErrCode_Mod
 USE JULDAY_MOD,
 ONLY : JULDAY
 USE JULDAY_MOD,
 ONLY : CALDATE
INPUT PARAMETERS:
 INTENT(IN)
 :: am_I_Root
 ! Are we on the root CPU?
 LOGICAL,
 INTEGER,
 OPTIONAL
 :: value_NYMDb
 ! YYYY/MM/DD @ start of run
 INTEGER,
 OPTIONAL
 :: value_NYMDe
 ! YYYY/MM/DD @ end of run
 ! YYYY/MM/DD @ current time
 INTEGER,
 OPTIONAL
 :: value_NYMD
 INTEGER,
 OPTIONAL
 :: value_NHMSb
 ! hh:mm:ss
 @ start of run
 ! hh:mm:ss
 :: value_NHMSe
 INTEGER,
 OPTIONAL
 @ end of run
 :: value_NHMS
 ! hh:mm:ss
 @ current time
 INTEGER,
 OPTIONAL
 :: value_YEAR
 ! UTC year
 INTEGER,
 OPTIONAL
 :: value_MONTH
 ! UTC month
 INTEGER,
 OPTIONAL
 INTEGER,
 OPTIONAL
 :: value_DAY
 ! UTC day
 INTEGER,
 OPTIONAL
 :: value_DAYOFYR
 ! UTC day of year
 INTEGER,
 OPTIONAL
 :: value_HOUR
 ! UTC hour
 INTEGER,
 OPTIONAL
 :: value_MINUTE
 ! UTC minute
 OPTIONAL
 :: value_SECOND
 ! UTC second
 INTEGER,
 REAL(f4), OPTIONAL
 :: value_UTC
 ! UTC time [hrs]
 REAL(f4), OPTIONAL
 :: value_HELAPSED
 ! Elapsed hours
 INTEGER,
 OPTIONAL
 :: value_TS_CHEM
 ! Chemistry timestep [min]
 INTEGER,
 OPTIONAL
 :: value_TS_CONV
 ! Convection timestep [min]
 :: value_TS_DYN
 ! Dynamic
 timestep [min]
 INTEGER,
 OPTIONAL
 INTEGER,
 OPTIONAL
 :: value_TS_EMIS
 ! Emissions timestep [min]
 !OUTPUT ARGUMENTS:
```

REMARKS:

INTEGER, INTENT(OUT) :: RC

The date and time values are obtained via the Extract_ subroutine in module file GEOSCHEMchem_GridCompMod.F90.

! Success or failure?

REVISION HISTORY:

```
06 Dec 2012 - Initial version
11 Dec 2012 - R. Yantosca - Renamed to ACCEPT_EXTERNAL_DATE_TIME
18 Jun 2013 - R. Yantosca - Now compute day of week w/r/t GMT, which is
the same modification made in SET_CURRENT_TIME
```

3.2 Fortran: Module Interface julday_mod.F

Module JULDAY_MOD contains routines used to convert from month/day/year to Astronomical Julian Date and back again.

INTERFACE:

MODULE JULDAY_MOD

USES:

```
USE PRECISION_MOD ! For GEOS-Chem Precision (fp)

IMPLICIT NONE

PRIVATE
```

PUBLIC MEMBER FUNCTIONS:

PUBLIC :: JULDAY
PUBLIC :: CALDATE

PRIVATE MEMBER FUNCTIONS:

PRIVATE :: MINT

REVISION HISTORY:

- (1) Moved JULDAY, MINT, CALDATE here from "bpch2_mod.f" (bmy, 11/20/01)
- (2) Bug fix: now compute NHMS correctly. Also use REAL*4 variables to avoid roundoff errors. (bmy, 11/26/01)
- (3) Updated comments (bmy, 5/28/02)
- (4) Renamed arguments for clarity (bmy, 6/26/02)
- 20 Nov 2009 R. Yantosca Added ProTeX Headers
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete
- 02 Dec 2014 M. Yannetti Added PRECISION_MOD

3.2.1 JulDay

Function JULDAY returns the astronomical Julian day.

INTERFACE:

FUNCTION JULDAY (YYYY, MM, DD) RESULT (JULIANDAY)

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: YYYY
! Year (must be in 4-digit format!)
```

INTEGER, INTENT(IN) :: MM ! Month (1-12)

REAL*8, INTENT(IN) :: DD ! Day of month (may be fractional!)

RETURN VALUE:

REAL*8 :: JULIANDAY ! Astronomical Julian Date

REMARKS:

- (1) Algorithm taken from "Practical Astronomy With Your Calculator", Third Edition, by Peter Duffett-Smith, Cambridge UP, 1992.
- (2) Requires the external function MINT.F.
- (3) JulDay will compute the correct Julian day for any BC or AD date.
- (4) For BC dates, subtract 1 from the year and append a minus sign. For example, 1 BC is 0, 2 BC is -1, etc. This is necessary for the algorithm.

REVISION HISTORY:

```
26 Nov 2001 - R. Yantosca - Initial version
Changed YEAR to YYYY, MONTH to MM, and DAY to DD for documentation
purposes. (bmy, 6/26/02)
20 Nov 2009 - R. Yantosca - Added ProTeX headers
```

3.2.2 Mint

Function MINT is the modified integer function.

INTERFACE:

```
FUNCTION MINT( X ) RESULT ( VALUE )
```

INPUT PARAMETERS:

```
REAL*8, INTENT(IN) :: X
```

RETURN VALUE:

REAL*8 :: VALUE

REMARKS:

```
The modified integer function is defined as follows: 
  \{ \ \mbox{-INT( ABS( X ) ) } \ \mbox{for } X \, < \, 0
```

 $MINT = {$

{ INT(ABS(X)) for $X \ge 0$

REVISION HISTORY:

```
20 Nov 2001 - R. Yantosca - Initial version
```

20 Nov 2009 - R. Yantosca - Added ProTeX headers

3.2.3 CalDate

Subroutine CALDATE converts an astronomical Julian day to the YYYYMMDD and HH-MMSS format.

INTERFACE:

```
SUBROUTINE CALDATE ( JULIANDAY, YYYYMMDD, HHMMSS )
```

INPUT PARAMETERS:

```
! Arguments
```

```
REAL*8, INTENT(IN) :: JULIANDAY ! Astronomical Julian Date
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: YYYYMMDD  ! Date in YYYY/MM/DD format
INTEGER, INTENT(OUT) :: HHMMSS  ! Time in hh:mm:ss format
```

REMARKS:

Algorithm taken from "Practical Astronomy With Your Calculator", Third Edition, by Peter Duffett-Smith, Cambridge UP, 1992.

REVISION HISTORY:

- (1) Now compute HHMMSS correctly. Also use REAL*4 variables HH, MM, SS to avoid roundoff errors. (bmy, 11/21/01)
- (2) Renamed NYMD to YYYYMMDD and NHMS to HHMMSS for documentation purposes (bmy, 6/26/02)
- 20 Nov 2009 R. Yantosca Added ProTeX header

4 Unit conversion utilities

These modules contain routines to convert between units.

4.1 Fortran: Module Interface unitconv_mod.F90

Module UNITCONV_MOD contains routines which are used to convert the units of species concentrations between mass mixing ratio [kg/kg air], mass per grid box per area [kg/m2], molar mixing ratio [vol/vol], and molecular number density [molecules/cm3]. There are different conversion routines for dry air and total (wet) air mixing ratios. Conversions involving column area will be phased out for grid-independent GEOS-Chem.

INTERFACE:

MODULE UnitConv_Mod

USES:

! GEOS-Chem Modules USE CMN_SIZE_MOD ! Size parameters USE ErrCode_Mod USE ERROR_MOD USE PHYSCONSTANTS USE PRECISION_MOD ! GEOS-Chem Flexible Precision (fp) IMPLICIT NONE PRIVATE PUBLIC MEMBER FUNCTIONS: ! Wrapper routine PUBLIC :: Convert_Units ! KG/KG DRY <-> V/V DRY ! kg/kg dry air <-> v/v dry air ! Used in DO_TEND in mixing PUBLIC :: ConvertSpc_KgKgDry_to_VVDry PUBLIC :: ConvertSpc_VVDry_to_KgKgDry ! KG/KG DRY <-> KG/M2 ! kg/kg dry air <-> kg/m2 ! Used for wet deposition, DO_TEND in mixing, ! and around AIRQNT and SET_H2O_TRAC in main PUBLIC :: ConvertSpc_KgKgDry_to_Kgm2 PUBLIC :: ConvertSpc_kgm2_to_KgKgDry ! KG/KG DRY <-> MOLEC/CM3 PUBLIC :: ConvertSpc_KgKgDry_to_MND PUBLIC :: ConvertSpc_MND_to_KgKgDry ! AREA-DEPENDENT (temporary routines)

! v/v dry air <-> kg/grid box

! Temporarily replaces legacy CONVERT_UNITS ! Used in strat_chem_mod and sulfate_mod

PUBLIC :: ConvertSpc_VVDry_to_Kg

PUBLIC :: ConvertSpc_Kg_to_VVDry

```
! kg/kg dry air <-> kg/grid box
! Used in aerosol_mod, tomas_mod, emissions_mod,
! strat_chem_mod, exchange_mod, rrtmg_rad_transfer_mod,
! chemistry_mod, sulfate_mod, and carbon_mod
! This is since RRTMG, TOMAS, exchange_mod, chemistry,
! and EMISSMERCURY are still in [kg]
PUBLIC :: ConvertSpc_KgKgDry_to_Kg
PUBLIC :: ConvertSpc_Kg_to_KgKgDry
! molec/cm3 dry air <-> kg/gridbox
PUBLIC :: ConvertSpc_MND_to_Kg
PUBLIC :: ConvertSpc_Kg_to_MND
! kg/kg dry air <-> kg/grid box (single box only)
! Used for TOMAS compatibility in WASHOUT
PUBLIC :: ConvertBox_KgKgDry_to_Kg
PUBLIC :: ConvertBox_Kg_to_KgKgDry
! kg <-> kg/m2 (single box only)
! Used for TOMAS compatibility in WASHOUT within wetscav_mod
PUBLIC :: ConvertBox_Kgm2_to_Kg
PUBLIC :: ConvertBox_Kg_to_Kgm2
```

REMARKS:

The routines in this module are used to convert the units of species concentrations in various GEOS-Chem routines.

REVISION HISTORY:

```
23 Jun 2015 - E. Lundgren - Initial version

13 Aug 2015 - E. Lundgren - Add tracer unit error handling

29 Sep 2015 - E. Lundgren - Adjust some of the unit conversions to/from kg
to be for a single grid box for TOMAS

21 Jul 2016 - E. Lundgren - Add species unit conversion routines

26 Jul 2016 - E. Lundgren - Remove unused conversions and use "Box" in
TOMAS-specific unit conversions

23 Aug 2016 - M. Sulprizio- Remove tracer unit conversion routines, only
species unit conversion routines remain
```

4.1.1 Convert_Units

Subroutine Convert_Units is a wrapper function to convert the tracer input array to a desired unit. This routine is currently only used by tendences_mod.F90 and incomplete.

INTERFACE:

```
SUBROUTINE Convert_Units ( am_I_Root, Input_Opt, State_Met, & State_Chm, OutUnit, RC, InUnit )
```

USES:

```
USE Input_Opt_Mod, ONLY : OptInput
USE State_Met_Mod, ONLY : MetState
USE State_Chm_Mod, ONLY : ChmState
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU?

TYPE(OptInput), INTENT(IN) :: Input_Opt ! Input Options object

TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object

CHARACTER(LEN=*), INTENT(IN) :: OutUnit ! Desired output unit
```

INPUT/OUTPUT PARAMETERS:

```
TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry state object
```

OUTPUT PARAMETERS:

REMARKS:

REVISION HISTORY:

```
14 Apr 2016 - C. Keller - Initial version
10 Oct 2016 - C. Keller - Update to v11-01h
```

4.1.2 ConvertSpc_kgkgdry_to_vvdry

Subroutine ConvertSpc_KgKgDry_to_VVDry converts the units of species concentrations from mass mixing ratio (KGKG) [kg/kg] to volume ratio (VR) [vol/vol] (same as molar ratio [mol/mol]).

INTERFACE:

```
SUBROUTINE ConvertSpc_KgKgDry_to_VVDry( am_I_Root, State_Chm, RC ) USES:
```

```
USE State_Chm_Mod, ONLY : ChmState
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU?
```

INPUT/OUTPUT PARAMETERS:

```
TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry State object
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: RC ! Success or failure?
```

REMARKS:

REVISION HISTORY:

```
21 Jul 2016 - E. Lundgren - Initial version
```

4.1.3 ConvertSpc_vvdry_to_kgkgdry

Subroutine ConvertSpc_VVDry_to_KgKgDry converts the units of species concentrations from volume ratio (VR) [vol/vol] (same as molar mixing ratio [mol/mol]) to mass mixing ratio [kg/kg].

INTERFACE:

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU?
```

INPUT/OUTPUT PARAMETERS:

```
TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry State object
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: RC ! Success or failure?
```

REMARKS:

REVISION HISTORY:

```
21 Jul 2016 - E. Lundgren - Initial version
```

4.1.4 ConvertSpc_kgkgdry_to_kgm2

Subroutine ConvertSpc_kgkgdry_to_kgm2 converts the units of a 3D array from dry mass mixing ratio [kg/kg dry air] to area density [kg/m2].

INTERFACE:

```
SUBROUTINE ConvertSpc_KgKgDry_to_Kgm2( am_I_Root, State_Met, & State_Chm, RC
```

USES:

USE State_Chm_Mod, ONLY : ChmState USE State_Met_Mod, ONLY : MetState

INPUT PARAMETERS:

LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU?

TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object

INPUT/OUTPUT PARAMETERS:

TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry state object

OUTPUT PARAMETERS:

INTEGER, INTENT(OUT) :: RC ! Success or failure?

REMARKS:

REVISION HISTORY:

```
21 Jul 2016 - E. Lundgren - Initial version
16 Sep 2016 - E. Lundgren - Replace DELP and SPHU with DELP_DRY
```

4.1.5 ConvertSpc_kgm2_to_kgkgdry

Subroutine ConvertSpc_Kgm2_to_kgkgdry converts the units of species concentrations from area density [kg/m2] to dry mass mixing ratio [kg/kg dry air].

INTERFACE:

```
SUBROUTINE ConvertSpc_Kgm2_to_KgKgDry( am_I_Root, State_Met, & State_Chm, RC )
```

USES:

USE State_Chm_Mod, ONLY : ChmState USE State_Met_Mod, ONLY : MetState

INPUT PARAMETERS:

LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU? TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object

INPUT/OUTPUT PARAMETERS:

TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry state object

OUTPUT PARAMETERS:

INTEGER, INTENT(OUT) :: RC ! Success or failure?

REMARKS:

```
21 Jul 2016 - E. Lundgren - Initial version
16 Sep 2016 - E. Lundgren - Replace DELP and SPHU with DELP_DRY
```

4.1.6 ConvertSpc_kgkgdry_to_mnd

Subroutine ConvertSpc_KgKgDry_to_MND converts the units of species concentrations from dry mass mixing ratio [kg/kg dry air] to molecular number density (MND) [molecules/cm3].

INTERFACE:

```
SUBROUTINE ConvertSpc_KgKgDry_to_MND( am_I_Root, State_Met, & State_Chm, RC )
```

USES:

```
USE State_Chm_Mod, ONLY : ChmState USE State_Met_Mod, ONLY : MetState
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU?
TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object
```

INPUT/OUTPUT PARAMETERS:

```
TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry state object
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: RC ! Success or failure?
```

REMARKS:

REVISION HISTORY:

```
21 Jul 2016 - E. Lundgren - Initial version
```

4.1.7 ConvertSpc_mnd_to_kgkgdry

Subroutine ConvertSpc_MND_to_KgKgDry converts the units of species concentrations from molecular number density (MND) [molecules/cm3] to dry mass mixing ratio [kg/kg dry air].

INTERFACE:

USES:

```
USE State_Chm_Mod, ONLY : ChmState USE State_Met_Mod, ONLY : MetState
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU?

TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object
```

INPUT/OUTPUT PARAMETERS:

```
TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry state object
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: RC ! Success or failure?
```

REMARKS:

REVISION HISTORY:

```
21 Jul 2016 - E. Lundgren - Initial version
```

4.1.8 ConvertSpc_vvdry_to_kg

Subroutine ConvertSpc_VVDry_to_Kg converts the units of species concentrations from dry volume mixing ratio [mol species/mol dry air] to species mass per grid box [kg].

INTERFACE:

USES:

```
USE State_Chm_Mod, ONLY : ChmState USE State_Met_Mod, ONLY : MetState
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU?

TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object
```

INPUT/OUTPUT PARAMETERS:

```
! Object containing species concentration
TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry state object
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: RC ! Success or failure?
```

REMARKS:

This routine replaces legacy routine CONVERT_UNITS and will be removed once GEOS-Chem is entirely area independent

```
21 Jul 2016 - E. Lundgren - Initial version
```

4.1.9 ConvertSpc_kg_to_vvdry

Subroutine ConvertSpc_Kg_to_VVDry converts the units of species concentrations from species mass per grid box [kg] to dry volume mixing ratio [mol species/mol dry air].

INTERFACE:

```
SUBROUTINE ConvertSpc_Kg_to_VVDry( am_I_Root, State_Met, & State_Chm, RC )
```

USES:

```
USE State_Chm_Mod, ONLY : ChmState USE State_Met_Mod, ONLY : MetState
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU?
TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object
```

INPUT/OUTPUT PARAMETERS:

```
TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry state object
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: RC ! Success or failure?
```

REMARKS:

This routine replaces legacy routine CONVERT_UNITS and will be removed once GEOS-Chem is entirely area independent

REVISION HISTORY:

```
21 Jul 2016 - E. Lundgren - Initial version
```

4.1.10 ConvertSpc_kgkgdry_to_kg

Subroutine ConvertSpc_KgKgDry_to_Kg converts the units of species concentrations from dry mass mixing ratio [kg species/kg dry air] to species mass per grid box [kg].

INTERFACE:

USES:

```
USE State_Chm_Mod, ONLY : ChmState USE State_Met_Mod, ONLY : MetState
```

INPUT PARAMETERS:

LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU?
TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object

INPUT/OUTPUT PARAMETERS:

! Object containing species concentration

TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry state object

OUTPUT PARAMETERS:

INTEGER, INTENT(OUT) :: RC ! Success or failure?

REMARKS:

REVISION HISTORY:

21 Jul 2016 - E. Lundgren - Initial version

4.1.11 ConvertSpc_kg_to_kgkgdry

Subroutine ConvertSpc_Kg_to_KgKgDry converts the units of species concentrations from species mass per grid box [kg] to dry mass mixing ratio [kg species/kg dry air].

INTERFACE:

USES:

USE State_Chm_Mod, ONLY : ChmState USE State_Met_Mod, ONLY : MetState

INPUT PARAMETERS:

LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU? TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object

INPUT/OUTPUT PARAMETERS:

TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry state object

OUTPUT PARAMETERS:

INTEGER, INTENT(OUT) :: RC ! Success or failure?

REMARKS:

REVISION HISTORY:

21 Jul 2016 - E. Lundgren - Initial version

4.1.12 ConvertSpc_mnd_to_kg

Subroutine ConvertSpc_MND_to_Kg converts the units of species concentrations from molecular number density (MND) [molecules/cm3] to mass per grid box [kg].

INTERFACE:

```
SUBROUTINE ConvertSpc_MND_to_Kg( am_I_Root, State_Met, State_Chm, RC )
```

USES:

```
USE State_Chm_Mod, ONLY : ChmState USE State_Met_Mod, ONLY : MetState
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU?
TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object
```

INPUT/OUTPUT PARAMETERS:

```
TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry state object
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: RC ! Success or failure?
```

REMARKS:

REVISION HISTORY:

```
21 Jul 2016 - E. Lundgren - Initial version
```

4.1.13 ConvertSpc_kg_to_mnd

Subroutine ConvertSpc_Kg_to_MND converts the units of species concentrations from mass per grid box [kg] to molecular number density (MND) [molecules/cm3].

INTERFACE:

```
SUBROUTINE ConvertSpc_Kg_to_MND( am_I_Root, State_Met, State_Chm, RC )
```

USES:

```
USE State_Chm_Mod, ONLY : ChmState USE State_Met_Mod, ONLY : MetState
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU?
TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object
```

INPUT/OUTPUT PARAMETERS:

```
TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry state object
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: RC ! Success or failure?
```

REMARKS:

REVISION HISTORY:

```
21 Jul 2016 - E. Lundgren - Initial version
```

$4.1.14 \quad ConvertBox_kgkgdry_to_kg$

Subroutine ConvertBox_KgKgDry_to_Kg converts the units of species concentrations from dry mass mixing ratio [kg tracer/kg dry air] to tracer mass per grid box [kg] for a single grid box. This routine is temporary during the unit transition of TOMAS to area-independence.

INTERFACE:

```
SUBROUTINE ConvertBox_KgKgDry_to_Kg( am_I_Root, I, J, L, & State_Met, State_Chm, RC)
```

USES:

```
USE State_Chm_Mod, ONLY : ChmState USE State_Met_Mod, ONLY : MetState
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU?

INTEGER, INTENT(IN) :: I, J, L ! Grid box indexes

TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object
```

INPUT/OUTPUT PARAMETERS:

```
! Object containing species concentration
TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry state object
```

OUTPUT PARAMETERS:

```
INTEGER. INTENT(OUT) :: RC ! Success or failure?
```

REMARKS:

This routine is temporary and is only used for local conversion of species concentrations for use in TOMAS within wetscav_mod routine WASHOUT. That routine is called within a parallel do loop and therefore units can only be converted per grid box to avoid excessive computation time. Also, State_Chm%Spc_Units cannot be changed within the parallel do loop without causing problems. It is therefore left out of this routine.

REVISION HISTORY:

16 Sep 2016 - E. Lundgren - Initial version, an adaptation of convertspc_kgkgdry_to_kg

4.1.15 ConvertBox_kg_to_kgkgdry

Subroutine ConvertBox_Kg_to_KgKgDry converts the units of species concentrations from species mass per grid box [kg] to mass mixing ratio [kg tracer/kg dry air] for a single grid box. This routine is temporary during the unit transition of TOMAS to area-independence.

INTERFACE:

```
SUBROUTINE ConvertBox_Kg_to_KgKgDry( am_I_Root, I, J, L, & State_Met, State_Chm, RC )
```

USES:

```
USE State_Chm_Mod, ONLY : ChmState USE State_Met_Mod, ONLY : MetState
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU?

INTEGER, INTENT(IN) :: I, J, L ! Grid box indexes
```

TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object

INPUT/OUTPUT PARAMETERS:

```
TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry state object
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: RC ! Success or failure?
```

REMARKS:

This routine is temporary and is only used for local conversion of species concentrations for use in TOMAS within wetscav_mod routine WASHOUT. That routine is called within a parallel do loop and therefore units can only be converted per grid box to avoid excessive computation time. Also, State_Chm%Spc_Units cannot be changed within the parallel do loop without causing problems. It is therefore left out of this routine.

```
16 Sep 2016 - E. Lundgren - Initial version, an adaptation of convertspc_kg_to_kgkgdry
```

4.1.16 ConvertBox_kgm2_to_kg

Subroutine ConvertBox_Kgm2_to_Kg converts the units of area density [kg/m2] to mass [kg] for a single grid box. This routine is temporary during the unit transition of TOMAS to area-independence.

INTERFACE:

```
SUBROUTINE ConvertBox_Kgm2_to_Kg( am_I_Root, I, J, L, & State_Met, State_Chm, RC)
```

USES:

```
USE State_Chm_Mod, ONLY : ChmState USE State_Met_Mod, ONLY : MetState
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU?

INTEGER, INTENT(IN) :: I, J, L ! Grid box indexes

TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object
```

INPUT/OUTPUT PARAMETERS:

```
TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry state object
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: RC ! Success or failure?
```

REMARKS:

This routine is temporary and is only used for local conversion of species concentrations for use in TOMAS within wetscav_mod routine WASHOUT. That routine is called within a parallel do loop and therefore units can only be converted per grid box to avoid excessive computation time. Also, State_Chm%Spc_Units cannot be changed within the parallel do loop without causing problems. It is therefore left out of this routine.

REVISION HISTORY:

```
21 Jul 2016 - E. Lundgren - Initial version - convert single grid box only 16 Sep 2016 - E. Lundgren - Rename from ConvertSpc_Kgm2_to_Kg
```

4.1.17 ConvertBox_kg_to_kgm2

Subroutine ConvertBox_Kg_to_kgm2 converts the units of mass [kg] to area density [kg/m2] for a single grid box. This routine is temporary during the unit transition of TOMAS to area-independence.

INTERFACE:

```
SUBROUTINE ConvertBox_Kg_to_Kgm2( am_I_Root, I, J, L, & State_Met, State_Chm, RC )
```

USES:

```
USE State_Chm_Mod, ONLY : ChmState USE State_Met_Mod, ONLY : MetState
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on the root CPU? INTEGER, INTENT(IN) :: I, J, L ! Grid box indexes
```

TYPE(MetState), INTENT(IN) :: State_Met ! Meteorology state object

INPUT/OUTPUT PARAMETERS:

```
TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry state object
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: RC ! Success or failure?
```

REMARKS:

This routine is temporary and is only used for local conversion of species concentrations for use in TOMAS within wetscav_mod routine WASHOUT. That routine is called within a parallel do loop and therefore units can only be converted per grid box to avoid excessive computation time. Also, State_Chm%Spc_Units cannot be changed within the parallel do loop without causing problems. It is therefore left out of this routine.

REVISION HISTORY:

```
21 Jul 2016 - E. Lundgren - Initial version - convert single grid box only 16 Sep 2016 - E. Lundgren - Rename from ConvertSpc_Kg_to_Kgm2
```

5 Error handling routines

These modules contain routines for (1) error checking values and (2) for stopping GEOS-Chem when a fatal error occurs.

5.1 Fortran: Module Interface error_mod.F90

Module ERROR_MOD contains error checking routines.

INTERFACE:

MODULE ERROR_MOD

USES:

USE ErrCode_Mod

USE Input_Opt_Mod, ONLY : OptInput
USE PRECISION_MOD ! For GEOS-Chem Precision (fp)

IMPLICIT NONE

PRIVATE

PUBLIC DATA MEMBERS:

PUBLIC MEMBER FUNCTIONS:

PUBLIC :: ALLOC_ERR PUBLIC :: CHECK_VALUE PUBLIC :: DEBUG_MSG

PUBLIC :: GC_ERROR PUBLIC :: ERROR_STOP

PUBLIC :: GEOS_CHEM_STOP PUBLIC :: IS_SAFE_DIV

PUBLIC :: IS_SAFE_EXP PUBLIC :: IT_IS_NAN

PUBLIC :: IT_IS_FINITE PUBLIC :: SAFE_DIV

PUBLIC :: SAFE_EXP PUBLIC :: SAFE_LOG PUBLIC :: SAFE_LOG10

PUBLIC :: INIT_ERROR PUBLIC :: CLEANUP_ERROR

PUBLIC :: PRINT_GLOBAL_SPECIES_KG

PUBLIC :: CHECK_SPC

PUBLIC :: CHECK_SPC_NESTED

! Interface for NaN-check routines

INTERFACE IT_IS_NAN

MODULE PROCEDURE NAN_FLOAT

MODULE PROCEDURE NAN_DBLE

END INTERFACE

! Interface for finite-check routines

INTERFACE IT_IS_FINITE

MODULE PROCEDURE FINITE_FLOAT

MODULE PROCEDURE FINITE_DBLE

END INTERFACE

! Interface for check-value routines

INTERFACE CHECK_VALUE

MODULE PROCEDURE CHECK_REAL_VALUE

MODULE PROCEDURE CHECK_DBLE_VALUE

END INTERFACE

INTERFACE IS_SAFE_DIV

MODULE PROCEDURE IS_SAFE_DIV_R4

MODULE PROCEDURE IS_SAFE_DIV_R8
END INTERFACE

PRIVATE MEMBER FUNCTIONS:

PRIVATE :: CHECK_DBLE_VALUE
PRIVATE :: CHECK_REAL_VALUE
PRIVATE :: FINITE_DBLE

PRIVATE :: FINITE_FLOAT
PRIVATE :: NAN_DBLE

PRIVATE :: NAN_FLOAT

PRIVATE :: IS_SAFE_DIV_R4
PRIVATE :: IS_SAFE_DIV_R8

REMARKS:

- 08 Mar 2001 R. Yantosca Initial version
- (1) Added subroutines CHECK_REAL_VALUE and CHECK_DBLE_VALUE, which are overloaded by interface CHECK_VALUE. This is a convenience so that you don't have to always call IT_IS_NAN directly. (bmy, 6/13/01)
- (2) Updated comments (bmy, 9/4/01)
- (3) Now use correct values for bit masking in FINITE_FLOAT for the ALPHA platform (bmy, 11/15/01)
- (4) Now divide module header into MODULE PRIVATE, MODULE VARIABLES, and MODULE ROUTINES sections. Also add MODULE INTERFACES section, since we have an interface here. (bmy, 5/28/02)
- (5) Add NaN and infinity error checking for Linux platform (bmy, 3/22/02)
- (6) Added routines ERROR_STOP, GEOS_CHEM_STOP, and ALLOC_ERR to this module. Also improved CHECK_STT. (bmy, 11/27/02)
- (7) Minor bug fixes in FORMAT statements. Renamed cpp switch from DEC_COMPAQ to COMPAQ. Also added code to trap errors on SUN platform. (bmy, 3/21/03)
- (8) Added patches for IBM/AIX platform (gcc, bmy, 6/27/03)
- (9) Bug fixes for LINUX platform (bmy, 9/29/03)

- (10) Now supports INTEL_FC compiler (bmy, 10/24/03)
 (11) Changed the name of some cpp switches in "define.h" (bmy, 12/2/03)
 (12) Minor fix for LINUX_IFC and LINUX_EFC (bmy, 1/24/04)
 (13) Do not flush buffer for LINUX_EFC in ERROR_STOP (bmy, 4/6/04)
 (14) Move CHECK_STT routine to "tracer_mod.f" (bmy, 7/20/04)
- (15) Added LINUX_IFORT switch for Intel v8 and v9 compilers (bmy, 10/18/05)(16) Now print IFORT error messages for Intel v8/v9 compiler (bmy, 11/30/05)
- (17) Cosmetic change in DEBUG_MSG (bmy, 4/10/06)
- (18) Remove support for LINUX_IFC and LINUX_EFC compilers (bmy, 8/4/06)
- (19) Now use intrinsic functions for IFORT, remove C routines (bmy, 8/14/07)
- (20) Added routine SAFE_DIV (phs, bmy, 2/26/08)
- (21) Added routine IS_SAFE_DIV (phs, bmy, 6/11/08)
- (22) Updated routine SAFE_DIV (phs, 4/14/09)
- (23) Remove support for SGI, COMPAQ compilers (bmy, 7/8/09)
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 04 Jan 2010 R. Yantosca Added SAFE_EXP and IS_SAFE_EXP functions
- 04 Jan 2010 R. Yantosca Added SAVE_LOG and SAFE_LOG10 functions
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete
- 08 Jul 2014 R. Yantosca Added INIT_ERROR and CLEANUP_ERROR subroutines
- 08 Jul 2014 R. Yantosca Add shadow variables for am_I_Root, Input_Opt so that we can pass these to routine CLEANUP
- 02 Dec 2014 M. Yannetti Added PRECISION_MOD
- 19 Dec 2014 R. Yantosca Now overload IS_SAFE_DIV w/ REAL*4 and REAL*8 module procedures to facilitate flex precision
- 13 Aug 2015 E. Lundgren Add GIGC_ERROR which sets RC to GIGC_FAILURE and print msg and location to log
- 22 Jan 2016 R. Yantosca Remove SPARC, IBM #ifdefs
- 17 Aug 2016 M. Sulprizio- Move CHECK_SPC and CHECK_SPC_NESTED here from obsolete tracer_mod.F
- 16 Sep 2016 E. Lundgren Add routine to print global species mass to log

5.1.1 Nan_Float

Function NAN_FLOAT returns TRUE if a REAL*4 number is equal to the IEEE NaN (Not-a-Number) flag. Returns FALSE otherwise.

INTERFACE:

```
FUNCTION NAN_FLOAT( VALUE ) RESULT( IT_IS_A_NAN )
```

USES:

INPUT PARAMETERS:

REAL*4, INTENT(IN) :: VALUE ! Value to be tested for NaN

RETURN VALUE:

LOGICAL :: IT_IS_A_NAN ! =T if VALUE is NaN; =F otherwise

REVISION HISTORY:

- (1) Is overloaded by interface "IT_IS_NAN".
- (2) Now call C routine is_nan(x) for Linux platform (bmy, 6/13/02)
- (3) Eliminate IF statement in Linux section. Also now trap NaN on the Sun/Sparc platform. Rename cpp switch from DEC_COMPAQ to COMPAQ. (bmy, 3/23/03)
- (4) Added patches for IBM/AIX platform (gcc, bmy, 6/27/03)
- (5) Use LINUX error-trapping for INTEL_FC (bmy, 10/24/03)
- (6) Renamed SGI to SGI_MIPS, LINUX to LINUX_PGI, INTEL_FC to INTEL_IFC, and added LINUX_EFC. (bmy, 12/2/03)
- (7) Added LINUX_IFORT switch for Intel v8 and v9 compilers (bmy, 10/18/05)
- (8) Remove support for LINUX_IFC & LINUX_EFC compilers (bmy, 8/4/06)
- (9) Now use ISNAN for Linux/IFORT compiler (bmy, 8/14/07)
- (10) Remove support for SGI, COMPAQ compilers. Add IBM_XLF switch. (bmy, 7/8/09)
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete
- 22 Jan 2016 R. Yantosca Remove SPARC, IBM #ifdefs
- 22 Jan 2016 R. Yantosca Use IEEE_IS_NAN for PGI compiler

5.1.2 Nan_Dble

Function NAN_DBLE returns TRUE if a REAL(fp) number is equal to the IEEE NaN (Not-a-Number) flag. Returns FALSE otherwise.

INTERFACE:

```
FUNCTION NAN_DBLE( VALUE ) RESULT( IT_IS_A_NAN )
```

USES:

INPUT PARAMETERS:

```
REAL*8, INTENT(IN) :: VALUE ! Value to be tested for NaN
```

RETURN VALUE:

LOGICAL :: IT_IS_A_NAN ! =T if VALUE is NaN; =F otherwise

- (1) Is overloaded by interface "IT_IS_NAN".
- (2) Now call C routine is_nan(x) for Linux platform (bmy, 6/13/02)
- (3) Eliminate IF statement in Linux section. Also now trap NaN on the Sun/Sparc platform. Rename cpp switch from DEC_COMPAQ to COMPAQ. (bmy, 3/23/03)
- (4) Added patches for IBM/AIX platform (gcc, bmy, 6/27/03)
- (5) Use LINUX error-trapping for INTEL_FC (bmy, 10/24/03)
- (6) Renamed SGI to SGI_MIPS, LINUX to LINUX_PGI, INTEL_FC to INTEL_IFC, and added LINUX_EFC. (bmy, 12/2/03)
- (7) Added LINUX_IFORT switch for Intel v8 and v9 compilers (bmy, 10/18/05)
- (8) Remove support for LINUX_IFC & LINUX_EFC compilers (bmy, 8/4/06)
- (9) Now use ISNAN for Linux/IFORT compiler (bmy, 8/14/07)
- (10) Remove support for SGI, COMPAQ compilers. Add IBM_XLF switch. (bmy, 7/8/09)
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete
- 22 Jan 2016 R. Yantosca Removed SPARC, IBM #ifdefs
- 22 Jan 2016 R. Yantosca Use IEEE_IS_NAN for PGI compiler

5.1.3 Finite_Float

Function FINITE_FLOAT returns FALSE if a REAL*4 number is equal to the IEEE Infinity flag. Returns TRUE otherwise.

INTERFACE:

```
FUNCTION FINITE_FLOAT( VALUE ) RESULT( IT_IS_A_FINITE )
```

USES:

INPUT PARAMETERS:

```
REAL*4, INTENT(IN) :: VALUE ! Value to be tested for infinity
```

RETURN VALUE:

```
LOGICAL :: IT_IS_A_FINITE ! =T if VALUE is finite; =F else
```

- (1) Is overloaded by interface "IT_IS_FINITE".
- (2) Now use correct values for bit masking (bmy, 11/15/01)
- (3) Eliminate IF statement in Linux section. Also now trap Infinity on the Sun/Sparc platform. Rename cpp switch from DEC_COMPAQ to COMPAQ. (bmy, 3/23/03)
- (4) Added patches for IBM/AIX platform (gcc, bmy, 6/27/03)

- (5) Bug fix: now use external C IS_FINITE for PGI/Linux (bmy, 9/29/03)
- (6) Use LINUX error-trapping for INTEL_FC (bmy, 10/24/03)
- (7) Renamed SGI to SGI_MIPS, LINUX to LINUX_PGI, INTEL_FC to INTEL_IFC, and added LINUX_EFC. (bmy, 12/2/03)
- (8) Added LINUX_IFORT switch for Intel v8 and v9 compilers (bmy, 10/18/05)
- (9) Remove support for LINUX_IFC & LINUX_EFC compilers (bmy, 8/4/06)
- (10) Now use FP_CLASS for IFORT compiler (bmy, 8/14/07)
- (11) Remove support for SGI, COMPAQ compilers. Add IBM_XLF switch. (bmy, 7/8/09)
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete
- 22 Jan 2016 R. Yantosca Removed SPARC, IBM #ifdefs
- 22 Jan 2016 R. Yantosca Use IEEE_IS_NAN for PGI compiler

5.1.4 Finite_Dble

Function FINITE_FLOAT returns FALSE if a REAL(fp) number is equal to the IEEE Infinity flag. Returns TRUE otherwise.

INTERFACE:

```
FUNCTION FINITE_DBLE( VALUE ) RESULT( IT_IS_A_FINITE )
```

USES:

INPUT PARAMETERS:

REAL*8, INTENT(IN) :: VALUE ! Value to be tested for infinity

RETURN VALUE:

LOGICAL :: IT_IS_A_FINITE ! =T if VALUE is finite; =F else

- (1) Is overloaded by interface "IT_IS_FINITE".
- (2) Now use correct values for bit masking (bmy, 11/15/01)
- (3) Eliminate IF statement in Linux section. Also now trap Infinity on the Sun/Sparc platform. Rename cpp switch from DEC_COMPAQ to COMPAQ. (bmy, 3/23/03)
- (4) Added patches for IBM/AIX platform (gcc, bmy, 6/27/03)
- (5) Bug fix: now use external C IS_FINITE for PGI/Linux (bmy, 9/29/03)
- (6) Use LINUX error-trapping for INTEL_FC (bmy, 10/24/03)
- (7) Renamed SGI to SGI_MIPS, LINUX to LINUX_PGI, INTEL_FC to INTEL_IFC, and added LINUX_EFC. (bmy, 12/2/03)

- (8) Added LINUX_IFORT switch for Intel v8 and v9 compilers (bmy, 10/18/05)
- (9) Remove support for LINUX_IFC & LINUX_EFC compilers (bmy, 8/4/06)
- (10) Now use FP_CLASS for IFORT compiler (bmy, 8/14/07)
- (11) Remove support for SGI, COMPAQ compilers. Add IBM_XLF switch. (bmy, 7/8/09)
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete
- 22 Jan 2016 R. Yantosca Removed SPARC, IBM #ifdefs
- 22 Jan 2016 R. Yantosca Use IEEE_IS_NAN for PGI compiler

5.1.5 Check_Real_Value

Subroutine CHECK_REAL_VALUE checks to make sure a REAL*4 value is not NaN or Infinity. This is a wrapper for the interfaces IT_IS_NAN and IT_IS_FINITE.

INTERFACE:

SUBROUTINE CHECK_REAL_VALUE(VALUE, LOCATION, VARNAME, MESSAGE)

INPUT PARAMETERS:

```
REAL*4, INTENT(IN) :: VALUE ! Value to be checked CHARACTER(LEN=255), INTENT(IN) :: VARNAME ! Name of variable CHARACTER(LEN=255), INTENT(IN) :: MESSAGE ! Short descriptive msg INTEGER, INTENT(IN) :: LOCATION(4) ! (/ I, J, L, N /) indices
```

REVISION HISTORY:

```
13 Jun 2001 - R. Yantosca - Initial version
```

- 15 Oct 2002 R. Yantosca Now call GEOS_CHEM_STOP to shutdown safely
- 15 Oct 2002 R. Yantosca Updated comments, cosmetic changes
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 10 Jun 2013 R. Yantosca Avoid array temporaries, use CHAR*255 args

5.1.6 Check_Dble_Value

Subroutine CHECK_DBLE_VALUE checks to make sure a REAL*4 value is not NaN or Infinity. This is a wrapper for the interfaces IT_IS_NAN and IT_IS_FINITE.

INTERFACE:

SUBROUTINE CHECK_DBLE_VALUE(VALUE, LOCATION, VARNAME, MESSAGE)

INPUT PARAMETERS:

```
REAL*8, INTENT(IN) :: VALUE ! Value to be checked CHARACTER(LEN=255), INTENT(IN) :: VARNAME ! Name of variable CHARACTER(LEN=255), INTENT(IN) :: MESSAGE ! Short descriptive msg INTEGER, INTENT(IN) :: LOCATION(4) ! (/ I, J, L, N /) indices
```

REVISION HISTORY:

```
13 Jun 2001 - R. Yantosca - Initial version

15 Oct 2002 - R. Yantosca - Now call GEOS_CHEM_STOP to shutdown safely

15 Oct 2002 - R. Yantosca - Updated comments, cosmetic changes

20 Nov 2009 - R. Yantosca - Added ProTeX header

10 Jun 2013 - R. Yantosca - Avoid array temporaries, use CHAR*255 args
```

5.1.7 GC_Error

Subroutine GC_Error prints an error message and sets RC to GC_FAILURE. Note that this routine does not stop a run, but it will cause a stop at a higher level if you add a catch for RC \neq GC_SUCCESS.

INTERFACE:

```
SUBROUTINE GC_Error( ErrMsg, RC, ThisLoc )
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN ) :: ErrMsg CHARACTER(LEN=*), INTENT(IN ), OPTIONAL :: ThisLoc
```

INPUT/OUTPUT PARAMETERS:

```
INTEGER, INTENT(INOUT) :: RC
```

REVISION HISTORY:

```
13 Aug 2015 - E. Lundgren - Initial version, based on C. Keller's HCO_ERROR 16 Aug 2016 - M. Sulprizio- Rename from GIGC_ERROR to GC_ERROR
```

5.1.8 Error_Stop

Subroutine ERROR_STOP is a wrapper for GEOS_CHEM_STOP. It prints an error message then calls GEOS_CHEM_STOP to free memory and quit.

INTERFACE:

```
SUBROUTINE ERROR_STOP( MESSAGE, LOCATION )
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN) :: MESSAGE ! Error msg to print CHARACTER(LEN=*), INTENT(IN) :: LOCATION ! Where ERROR_STOP is called
```

```
15 Oct 2002 - R. Yantosca - Initial version
20 Nov 2009 - R. Yantosca - Added ProTeX header
```

5.1.9 Geos_Chem_Stop

Subroutine GEOS_CHEM_STOP calls CLEANUP to deallocate all module arrays and then stops the run.

INTERFACE:

```
SUBROUTINE GEOS_CHEM_STOP()
```

USES:

REVISION HISTORY:

```
15 Oct 2002 - R. Yantosca - Initial version
20 Nov 2009 - R. Yantosca - Now EXIT works for LINUX_IFC, LINUX_EFC,
so remove #if block.
20 Nov 2009 - R. Yantosca - Added ProTeX header
12 Mar 2013 - R. Yantosca - Now use GEOS-5 style traceback when using ESMF
8 Jul 2014 - R. Yantosca - Now call cleanup.F with shadow variables
11 Aug 2015 - M. Yannetti - Now calls all timers to stop.
26 Mar 2016 - S.D.Eastham - Re-ordered to allow __Iam__ to contain
variable declarations
```

5.1.10 Alloc_Err

Subroutine ALLOC_ERR prints an error message if there is not enough memory to allocate a particular allocatable array.

INTERFACE:

```
SUBROUTINE ALLOC_ERR( ARRAYNAME, AS )
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN) :: ARRAYNAME ! Name of array INTEGER, OPTIONAL, INTENT(IN) :: AS ! Error output from "STAT"
```

```
26 Jun 2000 - R. Yantosca - Initial version, split off from "ndxx_setup.f"
15 Oct 2002 - R. Yantosca - Added to "error_mod.f"
30 Nov 2005 - R. Yantosca - Call IFORT_ERRMSG for Intel Fortran compiler
20 Nov 2009 - R. Yantosca - Added ProTeX header
20 Aug 2013 - R. Yantosca - Removed "define.h", this is now obsolete
```

5.1.11 Debug_Msg

Subroutine DEBUG_MSG prints a message to the stdout buffer and flushes. This is useful for determining the exact location where errors occur.

INTERFACE:

```
SUBROUTINE DEBUG_MSG( MESSAGE )
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN) :: MESSAGE ! Message to print
```

REVISION HISTORY:

```
07 Jan 2002 - R. Yantosca - Initial version
(1 ) Now just write the message and flush the buffer (bmy, 7/5/01)
(2 ) Renamed from "paftop.f" to "debug_msg.f" (bmy, 1/7/02)
(3 ) Bundled into "error_mod.f" (bmy, 11/22/02)
(4 ) Now do not FLUSH the buffer for EFC compiler (bmy, 4/6/04)
(5 ) Now add a little space for debug output (bmy, 4/10/06)
(6 ) Remove support for LINUX_IFC & LINUX_EFC compilers (bmy, 8/4/06)
20 Nov 2009 - R. Yantosca - Added ProTeX header
```

20 Aug 2013 - R. Yantosca - Removed "define.h", this is now obsolete

5.1.12 Safe_Div

Function SAFE_DIV performs "safe division", that is to prevent overflow, underlow, NaN, or infinity errors. An alternate value is returned if the division cannot be performed.

INTERFACE:

```
FUNCTION SAFE_DIV( N, D, & ALT_NAN, ALT_OVER, & ALT_UNDER ) RESULT( Q )
```

INPUT PARAMETERS:

```
REAL(fp), INTENT(IN) :: N ! Numerator

REAL(fp), INTENT(IN) :: D ! Denominator

REAL(fp), INTENT(IN) :: ALT_NAN ! Alternate value to be

! returned if the division
```

```
! is either NAN (0/0) or
! leads to overflow (i.e.,
! a too large number)

REAL(fp), OPTIONAL, INTENT(IN) :: ALT_OVER
! Alternate value to be
! returned if the division
! leads to overflow (default
! is ALT_NAN)

REAL(fp), OPTIONAL, INTENT(IN) :: ALT_UNDER
! Alternate value to be
! returned if the division
! leads to underflow
! (default is 0, but you
! could use TINY() if you
! want a non-zero result).
```

RETURN VALUE:

REAL(fp) :: Q ! Output from the division

REMARKS:

For more information, see the discussion on:

http://groups.google.com/group/comp.lang.fortran/browse_thread/thread/8b367f44c419fa1d/

REVISION HISTORY:

```
26 Feb 2008 - P. Le Sager & R. Yantosca - Initial version
```

- (1) Now can return different alternate values if NAN (that is 0/0), overflow (that is a too large number), or too small (that is greater than 0 but less than smallest possible number). Default value is zero in case of underflow (phs, 4/14/09)
- (2) Some compiler options flush underflows to zero (-ftz for IFort). To think about it (phs, 4/14/09)
- 20 Nov 2009 R. Yantosca Added ProTeX header

5.1.13 Is_Safe_Div_r4

Function IS_SAFE_DIV tests for "safe division", that is check if the division will over-flow/underflow or hold NaN. .FALSE. is returned if the division cannot be performed. The numerator and denominator must be 4-byte floating point.

INTERFACE:

```
FUNCTION IS_SAFE_DIV_R4( N, D, R4 ) RESULT( F )
```

INPUT PARAMETERS:

```
REAL(f4), INTENT(IN) :: N ! Numerator

REAL(f4), INTENT(IN) :: D ! Denominator

LOGICAL, INTENT(IN), OPTIONAL :: R4 ! Logical flag to use the limits
! of REAL*4 to define underflow
! or overflow. Extra defensive.
```

OUTPUT PARAMETERS:

```
LOGICAL :: F ! =F if division isn't allowed ! =T otherwise
```

REMARKS:

UnderFlow, OverFlow and NaN are tested for. If you need to differentiate between the three, use the SAFE_DIV (phs, 4/14/09)

REVISION HISTORY:

```
11 Jun 2008 - P. Le Sager - Initial version
20 Nov 2009 - R. Yantosca - Added ProTeX header
```

5.1.14 Is_Safe_Div_r8

Function IS_SAFE_DIV tests for "safe division", that is check if the division will over-flow/underflow or hold NaN. .FALSE. is returned if the division cannot be performed. The numerator and denominator must be 4-byte floating point.

INTERFACE:

```
FUNCTION IS_SAFE_DIV_R8( N, D, R4 ) RESULT( F )
```

INPUT PARAMETERS:

OUTPUT PARAMETERS:

```
LOGICAL :: F ! =F if division isn't allowed ! =T otherwise
```

REMARKS:

```
UnderFlow, OverFlow and NaN are tested for. If you need to differentiate between the three, use the SAFE_DIV (phs, 4/14/09)
```

```
11 Jun 2008 - P. Le Sager - Initial version
20 Nov 2009 - R. Yantosca - Added ProTeX header
```

5.1.15 Safe_Exp

Function SAFE_EXP performs a "safe exponential", that is to prevent overflow, underlow, NaN, or infinity errors when taking the value EXP(x). An alternate value is returned if the exponential cannot be performed.

INTERFACE:

```
FUNCTION SAFE_EXP( X, ALT ) RESULT( VALUE )
```

INPUT PARAMETERS:

```
REAL(fp), INTENT(IN) :: X ! Argument of EXP
REAL(fp), INTENT(IN) :: ALT ! Alternate value to be returned
```

RETURN VALUE:

```
REAL(fp) :: VALUE ! Output from the exponential
```

REVISION HISTORY:

```
04 Jan 2010 - R. Yantosca - Initial version
```

5.1.16 Is_Safe_Exp

Function IS_SAFE_EXP returns TRUE if it is safe to take the value EXP(x) without encountering a floating point exception. FALSE is returned if the exponential cannot be performed.

INTERFACE:

```
FUNCTION IS_SAFE_EXP( X ) RESULT( F )
```

INPUT PARAMETERS:

```
REAL(fp), INTENT(IN) :: X ! Argument to the exponential function
```

OUTPUT PARAMETERS:

```
LOGICAL :: F ! =F if exponential isn't allowed ! =T otherwise
```

REMARKS:

Empirical testing has revealed that -600 < X < 600 will not result in a floating-point exception on Sun and IFORT compilers. This is good enough for most purposes.

```
04 Jan 2010 - R. Yantosca - Initial version
06 Feb 2015 - M. Yannetti - Needed to make the CUTOFF smaller for REAL*4.
22 Jan 2016 - R. Yantosca - Use lowercase for #ifdefs; PGI chokes if not.
```

5.1.17 Safe_Log

Function SAFE_LOG performs a "safe natural logarithm", that is to prevent overflow, underlow, NaN, or infinity errors when taking the value LOG(\mathbf{x}). An alternate value is returned if the logarithm cannot be performed.

INTERFACE:

```
FUNCTION SAFE_LOG( X, ALT ) RESULT( VALUE )
```

INPUT PARAMETERS:

```
REAL(fp), INTENT(IN) :: X ! Argument of LOG
REAL(fp), INTENT(IN) :: ALT ! Alternate value to be returned
```

RETURN VALUE:

```
REAL(fp) :: VALUE ! Output from the natural logarithm
```

REVISION HISTORY:

```
04 Jan 2010 - R. Yantosca - Initial version
```

5.1.18 Safe_Log10

Function SAFE_LOG10 performs a "safe log10", that is to prevent overflow, underlow, NaN, or infinity errors when taking the value LOG10($\rm x$). An alternate value is returned if the logarithm cannot be performed.

INTERFACE:

```
FUNCTION SAFE_LOG10( X, ALT ) RESULT( VALUE )
```

INPUT PARAMETERS:

```
REAL(fp), INTENT(IN) :: X ! Argument of LOG10
REAL(fp), INTENT(IN) :: ALT ! Alternate value to be returned
```

RETURN VALUE:

```
REAL(fp) :: VALUE ! Output from the natural logarithm
```

```
04 Jan 2010 - R. Yantosca - Initial version
```

5.1.19 Check_Spc

Subroutine CHECK_SPC checks the species array for negative values, NaN values, or Infinity values. If any of these are found, the code will stop with an error message.

INTERFACE:

```
SUBROUTINE CHECK_SPC( State_Chm, Input_Opt, LOCATION )
```

USES:

```
USE CMN_SIZE_MOD
USE State_Chm_Mod, ONLY : ChmState
USE Input_Opt_Mod, ONLY : OptInput
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN) :: LOCATION

TYPE(ChmState), INTENT(IN) :: State_Chm ! Chemistry State object

TYPE(OptInput), INTENT(IN) :: Input_Opt ! Input Options object
```

REVISION HISTORY:

- (1) CHECK_STT uses the interfaces defined above -- these will do the proper error checking for either SGI or DEC/Compaq platforms. (bmy, 3/8/01)
- (2) Now call GEOS_CHEM_STOP to shutdown safely. Now use logicals LNAN, LNEG, LINF to flag if we have error conditions, and then stop the run outside of the parallel DO-loop. (bmy, 11/27/02)
- (3) Bug fix in FORMAT statement: replace missing commas (bmy, 3/23/03)
- (4) Moved from "error_mod.f" to "tracer_mod.f" (bmy, 7/15/04)
- (5) Now make sure all USE statements are USE, ONLY (bmy, 10/3/05)
- 05 Mar 2012 M. Payer Added ProTeX headers
- 25 Mar 2013 M. Payer Now pass State_Chm object via the arg list
- 30 Jun 2016 R. Yantosca Remove instances of STT. Now get the advected species ID from State_Chm%Map_Advect.
- 17 Aug 2016 M. Sulprizio- Rename from CHECK_STT to CHECK_SPC and move from tracer_mod.F to error_mod.F

5.1.20 Check_Spc_Nested

Subroutine CHECK_SPC_NESTED checks the species array for negative values, NaN values, or Infinity values. If any of these are found, the species will be set to a specified value.

INTERFACE:

```
SUBROUTINE CHECK_SPC_NESTED( State_Chm, Input_Opt, LOCATION )
```

USES:

```
USE CMN_SIZE_MOD
```

USE State_Chm_Mod, ONLY : ChmState
USE Input_Opt_Mod, ONLY : OptInput

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN) :: LOCATION
```

TYPE(OptInput), INTENT(IN) :: Input_Opt ! Input Options object

INPUT/OUTPUT PARAMETERS:

TYPE(ChmState), INTENT(INOUT) :: State_Chm ! Chemistry State object

REVISION HISTORY:

```
05 Mar 2012 - M. Payer - Initial version based on CHECK_STT and updates for nested grid by Yuxuan Wang.
```

05 Mar 2012 - M. Payer - Added ProTeX headers

26 Oct 2015 - M. Sulprizio- Rename from CHECK_STT_05x0666 to CHECK_STT_NESTED

for use with all nested grids

30 Jun 2016 - R. Yantosca - Remove instances of STT. Now get the advected

species ID from State_Chm%Map_Advect.

17 Aug 2016 - M. Sulprizio- Rename from CHECK_STT_NESTED to CHECK_SPC_NESTED and move from tracer_mod.F to error_mod.F

5.1.21 Init_Error

Subroutine INIT_ERROR stores shadow copies of am_I_Root and Input_Opt. We need store shadow copies of these variables within error_mod.F to compensate for the removal of logical_mod.F from GEOS-Chem.

INTERFACE:

SUBROUTINE INIT_ERROR(am_I_Root, Input_Opt, RC)

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Are we on root CPU? TYPE(OptInput), INTENT(IN), TARGET :: Input_Opt ! Input Options object
```

OUTPUT PARAMETERS:

INTEGER, INTENT(OUT) :: RC ! Success or failure?

REMARKS:

Instead of making a copy of Input_Opt, we use a pointer reference. This should be more efficient memory-wise.

REVISION HISTORY:

04 Jan 2010 - R. Yantosca - Initial version

5.1.22 Cleanup_Error

Subroutine CLEANUP_ERROR finalizes all module variables.

INTERFACE:

```
SUBROUTINE CLEANUP_ERROR()
```

REVISION HISTORY:

```
04 Jan 2010 - R. Yantosca - Initial version
```

5.1.23 Print_Global_Species_Kg

Subroutine Print_Global_Species_Kg sums up the total global species mass for species #1 and prints it to log along with a user-defined location

INTERFACE:

```
SUBROUTINE Print_Global_Species_Kg( State_Chm, State_Met, LOC )
```

USES:

```
USE CMN_SIZE_MOD
USE State_Chm_Mod, ONLY : ChmState
USE State_Met_Mod, ONLY : MetState
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN) :: LOC
TYPE(ChmState), INTENT(IN) :: State_Chm
TYPE(MetState), INTENT(IN) :: State_Met
```

REMARKS:

This routine is for debugging purposes to trace where species mass is not conserved

REVISION HISTORY:

```
22 Jun 2016 - E. Lundgren - Initial version
```

5.1.24 ifort_errmsg.F

Function IFORT_ERRMSG returns an error message string that corresponds to an I/O error number obtained via the IOSTAT or STAT specifiers. (This is specifically for the Intel Fortran compiler.)

INTERFACE:

```
FUNCTION IFORT_ERRMSG( ERROR_NUM ) RESULT( MSG )
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: ERROR_NUM  ! Error condition from IOSTAT
```

RETURN VALUE:

```
CHARACTER(LEN=255) :: MSG ! Descriptive error message
```

REVISION HISTORY:

```
30 Nov 2005 - R. Yantosca - Initial version
20 Nov 2009 - R. Yantosca - Added ProTeX header
```

6 Other utility modules

6.1 Fortran: Module Interface charpak_mod.F

Module CHARPAK_MOD contains routines from the CHARPAK string and character manipulation package used by GEOS-Chem.

INTERFACE:

MODULE CHARPAK_MOD

USES:

IMPLICIT NONE PRIVATE

PUBLIC MEMBER FUNCTIONS:

PUBLIC :: CNTMAT

PUBLIC :: COPYTXT

PUBLIC :: CSTRIP

PUBLIC :: ISDIGIT

PUBLIC :: STRREPL

PUBLIC :: STRSPLIT

PUBLIC :: STRSQUEEZE

PUBLIC :: TRANLC

PUBLIC :: TXT2INUM

PUBLIC :: TXTEXT

REMARKS:

CHARPAK routines by Robert D. Stewart, 1992. Subsequent modifications made for GEOS-CHEM by Bob Yantosca (1998, 2002, 2004).

REVISION HISTORY:

- (2) Moved "tranuc.f" into this F90 module (bmy, 11/15/01)
- (3) Now divide module header into MODULE PRIVATE, MODULE VARIABLES, and MODULE ROUTINES sections. Updated comments (bmy, 5/28/02)
- (4) Wrote a new file "strrepl.f", which replaces a character pattern within a string with replacement text. Moved "tranlc.f" into this module. Replaced calls to function LENTRIM with F90 intrinsic function LEN_TRIM. Removed function FILLSTR and replaced it w/ F90 intrinsic REPEAT. (bmy, 6/25/02)
- (5) Added routine STRSPLIT as a wrapper for TXTEXT. Also added routines STRREPL and STRSQUEEZE. (bmy, 7/30/02)
- (6) Added function ISDIGIT. Also replace LEN_TRIM with LEN in routine STRREPL, to allow us to replace tabs w/ spaces. (bmy, 7/20/04)
- 20 Nov 2009 R. Yantosca Added ProTeX header
- 20 Aug 2013 R. Yantosca Removed "define.h", this is now obsolete

6.2 Fortran: Module Interface geos_timers_mod

Module GEOS_TIMERS_MOD is used to track and time how long specified parts of GEOS-Chem take to run.

INTERFACE:

MODULE GEOS_TIMERS_MOD

USES:

USE Errcode_Mod

IMPLICIT NONE

PRIVATE

PUBLIC MEMBER FUNCTIONS:

PUBLIC :: GEOS_Timer_Setup ! Init Method
PUBLIC :: GEOS_Timer_Add ! Adds a timer.

PUBLIC :: GEOS_Timer_Start ! Starts a timer ticking.

PUBLIC :: GEOS_Timer_End ! Stops a timer ticking.

PUBLIC :: GEOS_Timer_Print ! Prints the specified timer.

PUBLIC :: GEOS_Timer_PrintAll ! Prints all timers.

PUBLIC :: GEOS_Timer_StopAll ! Stops all currently running timers.

PRIVATE MEMBER FUNCTIONS:

```
PRIVATE :: GEOS_Timer_Find ! Finds the specified timer.

PRIVATE :: GEOS_Timer_PrintNum ! Prints the timer by number.

PRIVATE :: GEOS_Timer_TheTime ! Returns the current time in MS.

PRIVATE :: GEOS_Timer_TimePrint ! Formats the seconds when printing.
```

REMARKS:

This module helps track valuable timing information.

REVISION HISTORY:

```
23 Jul 2015 - M. Yannetti - Initial version.
05 Feb 2016 - R. Yantosca - Increased timer count from 15 to 16
```

6.2.1 GEOS_Timer_Setup

Set up the GEOS_Timer for first use.

INTERFACE:

```
SUBROUTINE GEOS_Timer_Setup( TheMode )
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: TheMode ! Timer mode
! 1:CPU time, 2:Real time, 3:MPI time
```

REMARKS:

This currently only needs to run if you want to manually set the mode.

REVISION HISTORY:

```
24 Jul 2015 - M. Yannetti - Initial version.
27 Oct 2015 - M. Sulprizio- Change from a function to a subroutine
```

6.2.2 GEOS_Timer_Add

Adds a new timer to the timer list. Returns status of success.

INTERFACE:

```
SUBROUTINE GEOS_Timer_Add( TimerName, RC )
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN) :: TimerName ! Name for timer.
```

INPUT/OUTPUT PARAMETERS:

INTEGER, INTENT(INOUT) :: RC ! Success / Failure

REMARKS:

This only fails if the timers are full.

REVISION HISTORY:

```
24 Jul 2015 - M. Yannetti - Initial version.
27 Oct 2015 - M. Sulprizio- Change from a function to a subroutine
```

6.2.3 GEOS_Timer_Start

Starts a timer ticking.

INTERFACE:

```
SUBROUTINE GEOS_Timer_Start( TimerName, RC )
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN) :: TimerName ! Name for timer.
```

INPUT/OUTPUT PARAMETERS:

```
INTEGER, INTENT(INOUT) :: RC ! Success / Failure
```

REMARKS:

This must be called to start a timer ticking.

REVISION HISTORY:

```
24 Jul 2015 - M. Yannetti - Initial version.
27 Oct 2015 - M. Sulprizio- Change from a function to a subroutine
```

6.2.4 GEOS_Timer_End

Stops a timer ticking. Adds elapsed time to total.

INTERFACE:

```
SUBROUTINE GEOS_Timer_End( TimerName, RC )
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN) :: TimerName ! Name for timer.
```

INPUT/OUTPUT PARAMETERS:

INTEGER, INTENT(INOUT) :: RC ! Success / Failure

REMARKS:

Without this routine being called, a timer will not add to its total.

REVISION HISTORY:

```
24 Jul 2015 - M. Yannetti - Initial version.
```

27 Oct 2015 - M. Sulprizio- Change from a function to a subroutine

19 Sep 2016 - R. Yantosca - Rewrite logic of IF statement using .not.

6.2.5 GEOS_Timer_Print

Prints the specified GEOS_Timer by name.

INTERFACE:

```
SUBROUTINE GEOS_Timer_Print( TimerName, am_I_Root, RC )
```

INPUT PARAMETERS:

```
CHARACTER(LEN=*), INTENT(IN) :: TimerName ! Name for timer.
```

LOGICAL, INTENT(IN) :: am_I_Root ! Is this the root CPU?

INPUT/OUTPUT PARAMETERS:

```
INTEGER, INTENT(INOUT) :: RC ! Success / Failure
```

REMARKS:

This is useful if you only want to print a single timer.

REVISION HISTORY:

```
24 Jul 2015 - M. Yannetti - Initial version.
```

27 Oct 2015 - M. Sulprizio- Change from a function to a subroutine

6.2.6 GEOS_Timer_PrintAll

Prints all GEOS_Timers to log file.

INTERFACE:

```
SUBROUTINE GEOS_Timer_PrintAll( am_I_Root, RC )
```

INPUT PARAMETERS:

```
LOGICAL, INTENT(IN) :: am_I_Root ! Is this the root CPU?
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: RC ! Success / Failure
```

REMARKS:

This prints all timers in the order added.

REVISION HISTORY:

```
24 Jul 2015 - M. Yannetti - Initial version.

27 Oct 2015 - M. Sulprizio- Change from a function to a subroutine and modify to print timers out in a table
```

6.2.7 GEOS_Timer_StopAll

Stops all GEOS_Timers.

INTERFACE:

```
SUBROUTINE GEOS_Timer_StopAll( RC )
```

OUTPUT PARAMETERS:

```
INTEGER, INTENT(OUT) :: RC ! Success / Failure
```

REMARKS:

This stops all currently running timers. Used during crashes.

REVISION HISTORY:

```
11 Aug 2015 - M. Yannetti - Initial version.  

27 Oct 2015 - M. Sulprizio- Change from a function to a subroutine
```

6.2.8 GEOS_Timer_PrintNum

Prints GEOS_Timer by number.

INTERFACE:

```
SUBROUTINE GEOS_Timer_PrintNum( SlotNumber, am_I_Root )
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: SlotNumber ! The slot of the timer.
LOGICAL, INTENT(IN) :: am_I_Root ! Is this the root CPU?
```

REMARKS:

This actually does the printing, and is called by other print routines.

REVISION HISTORY:

```
24 Jul 2015 - M. Yannetti - Initial version.
27 Oct 2015 - M. Sulprizio- Change from a function to a subroutine
```

6.2.9 GEOS_Timer_Find

Finds the number of the specified GEOS_Timer.

INTERFACE:

```
FUNCTION GEOS_Timer_Find( TimerName ) RESULT ( SlotNumber )
```

INPUT PARAMETERS:

```
CHARACTER(LEN=30), INTENT(IN) :: TimerName ! Name for timer.
```

RETURN VALUE:

```
INTEGER :: SlotNumber ! The slot of the timer.
```

REMARKS:

This is a private routine.

REVISION HISTORY:

```
24 Jul 2015 - M. Yannetti - Initial version.
```

6.2.10 GEOS_Timer_TheTime

Returns the current time in MS.

INTERFACE:

```
FUNCTION GEOS_Timer_TheTime() RESULT ( TotalTime )
```

RETURN VALUE:

```
REAL*8 :: TotalTime ! The current calculated time.
```

REMARKS:

This is a private routine.

```
24 Jul 2015 - M. Yannetti - Initial version.
```

6.2.11 GEOS_Timer_TimePrint

Formats the time and writes it out to the log file.

INTERFACE:

```
SUBROUTINE GEOS_Timer_TimePrint( SlotNumber, am_I_Root )
```

INPUT PARAMETERS:

```
INTEGER, INTENT(IN) :: SlotNumber ! The slot of the timer.
LOGICAL, INTENT(IN) :: am_I_Root ! Is this the root CPU?
```

REMARKS:

This is a private subroutine.

```
24 Jul 2015 - M. Yannetti - Initial version.
27 Oct 2015 - M. Sulprizio- Change from a function to a subroutine and modify to print timers out in a table in the DD-hh:mm:ss.SSS format
```