
Towards an integrated observing system:

In-situ observations

Uwe Send

Day 5: The Way Forward

“integrated….” and global

Webster’s Dictionary:

in·te·grate

1) combine or be combined to form a whole

2) coordination of mental processes into a normal effective

personality

Global

Need a permanent presence in all ocean regimes/provinces and

provide access to them via platforms/vehicles
(information for understanding and prediction, detect changes, conduct

experiments, build a record that allows us to go back 50 years from now,…)

Approach for this presentation

1. Integration – required steps
enhance and complete the pieces to be combined (sensors,

platforms, complete existing networks, add missing pieces)

combine many observations at same place

combine the programs (need better coordination)

combine the data from different platforms

combine in-situ, satellite, remote sensing

combine in-situ and ecosystem observations

data access

2. Find recurring statements…. pieces of a consensus ?

3. Look for synergies

4. Possible way forward
global in-situ network design

getting credit for data

training the next generation

Enhance elements of the observing system

A) Need more and better sensors

Nutrient sensors (Adornato et al CWP)
In-situ pCO2 sensors
(Byrne et al CWP)

Acoustic fish/zooplankton sonars
(Handegard et al CWP)

Optical plankton

imaging sensors

(Sieracki et al CWP)

Wave sensors
(Swail et al CWP)

Enhance elements of the observing system

B) Need improved platforms

Gliders with acoustic navigation and acoustic

telemetry, longer range (Testor et al CWP)

Biologging (Boehme et al CWP)

Profiling and high-latitude moorings

(Brasseur et al CWP)

Under-ice platforms

(Lee et al CWP)

Enhance elements of the observing system

B) Make existing networks more versatile

ARGO + O2 (Gruber et al CWP)

VOS CO2 + other chemicals (discussion fora)

Backbone of identical multidisciplinary

timeseries sites (Send et al CWP)

plus other sensors ??

Enhance elements of the observing system

D) Close gaps in the global system

Southern Ocean (Rintoul et al CWP)

Indian Ocean (Masumoto et al CWP)

Boundary Currents and inter-ocean

(Send et al, Gordon et al CWP’s)

Deep Ocean (Garzoli et al CWP)

Arctic (Calder et al, Lee et al

CWP, Sagen et al ACP)

Combine many simultaneous variables

“Often the physical and chemical

measurements needed to link

ecosystem variability to environmental

variability do not exist.”
(Rintoul et al. CWP)

meteor.,

7-ch radiation

pCO2, T/S

pH, O2

ADCP

T/S, Chl-a

turbidity

T/S, Chl-a

NO3, turbidity

pH, O2

T/S

7-ch radiation

acoust.zooplankt
still camera

passive mammal

0m

0-500m

20m

40m

80m

0-300m

1000m

CCE-1

http://mooring.ucsd.edu

Need more collaborative efforts, sharing

of platforms, funding, expertise… in order

to obtain integrating observations

Combine observations into a local context

Largest mutual benefit if observations are placed into context of other

information or programs

Combine efforts across programs

At present, each component (ARGO, SOT, OceanSITES, waves)

and each community (CLIVAR, carbon, IMBER, SOLAS)

is busy/struggling to make its own part work…

ARGO, SOT, OceanSITES need to work more with biogeochemical and

ecosystem community:

plan/design the network together

share the funding/proposal writing

share the implementation

merge disciplinary expertises

joint data system

interact on analyses

Combine the data from different components

Synthesis of the data from very diverse systems plus remote

sensing is a big challenge.

Usually via state estimation – some issues:

How best to use point timeseries in an eddy resolving model ?
- straight insertion like ARGO data mismatches space/time scales,
force only larger scales with low-frequency part ?

- assimilate the temporal statistics ?
- withhold and use for validation

Some data/processes require very high accuracy but data error in
usual cost functions is too large to constrain process (e.g. MOC
transports)

Need to find new ways to make use of derived/indirect data which
may be hard to invert by themselves (total biomass or displacement
volume, fluorescence, backscatter cross-section, etc)

Combine data from in-situ, satellite, models

Example: remote sensing depends on in-situ data for

knowing the internal structure/distribution

ground-truthing

critical parameter which cannot be observed from space.

Need to interact both ways and extract products needed

by satellite community from in-situ observing system to help use,

interpret, and understand satellite data

(vert. structure of Chl, surface/subsurface currents, nutrients)

by in-situ community from the “truckloads of” satellite data

(spatial statistics, maps, temporal variability of large scales)

by modelling community from in-situ observing system

(fluxes, timeseries for validation, statistics, integral constraints)

by in-situ community from model systems

Combine in-situ climate data & ecosystem data

Types of data sets between the communities are orthogonal:
A: Databases of single parameters in 1-D, 2-D, or 3-D fields

(timeseries, sections, maps)

B: Databases with millions of samples, identifying organisms and

their concentrations

 Need to manipulate ecological database for quantitative analyses or models

Approach 1: extract parameter/index timeseries and spatial distributions.

Can then be merged/compared with climate/biogeochemical data.

CPR examples (Burkill)

Calanus finmarchicus Arctic species distributions

Combine in-situ climate data & ecosystem data
Approach 2 (conceptual proposal):

In a given sample, the concentration of a species “i” be ci.

Define a set of bulk properties bk that can be measured autonomously, like other
climate/biogeochemical parameters

- optical absorption (many wavelengths)
- optical backscatter (various wavelengths)
- acoustic backscatter (various frequencies)
- volume displacement
- flourescence (some wavelengths)
- …..

Lab experiments can give relation between concentration of species “i” and
property “k” as bk = gjk ci ,

Total backscatter, absorption, etc, for the sample then is b = G c + e .

 Synthetic data, for qualitative comparisons

 study from lab data which species can be constrained by which bulk measurements

 look for useful well-constrained linear combinations (total mass or volume, etc)

 formalism to use bulk data for constraining models which have SOME species

Integration needs open and seamless data access

• Many programs have their own data system established (ARGO, SOT,

OceanSITES, CPR, COML), need to provide seamless/cross-linked access

• No standards (format, QC, best practices) exist currently for profiles or

timeseries of many biogeochemical and ecosystem parameters.

OceanSITES is trying to set a new standard for that gap.

• Recommend that realtime biogeochemical/ecosystem data (autonomous

systems) be shared in realtime, even without good automated quality

control procedures in place.

Recurring statements during days 1-4

Need to focus on applications that society cares about

sea level and storms

climate change prediction (IPCC models initialization/testing/validation)

changes in carbon uptake (incl biological pump), fate of anthrop. carbon

acidification (ecosystem damage, coral reefs, plankton carbon sink impact)

management of LMR, attribution of climate impact

health of ecosystems, HAB’s, hypoxia

changes in the Arctic

pollution and pollutant transports

These are plenty of societal justifications for sustained global observations,

if the three communities join forces…

Link with coastal/reef environments and observing systems

Recurring statements during days 1-4

Need to make data&information available, share them freely

between countries and communities

data yield benefits only when they are USED

data base of data bases

Need co-located observations, observe in a context
observe the linked variables in physics, climate, geochemistry, ecology

Need long timeseries

events

changes in circulation, fluxes, processes

to detect/observe regime shifts

changes in biogeochemistry

not sexy but critical !

Protect funding for timeseries (difficult in research funding)

Recurring statements during days 1-4

Model errors (hindcasts, forecast ensembles, state estimates)
heat fluxes, MOC, ecosystem, etc

More global coverage, more key variables

close the gaps in global sampling

undersampled in space and time

even basic quantity like heat content has an unexplained imbalance,

worse for surface fluxes, CO2 flux/inventory, etc

need new sensors/techniques (and platforms for them)

Capacity building
hard to build/maintain a global network without it

Potential synergies

VOS (global surface distributions)
merge TSG, CO2, add trace metals and other chemicals, pollutants

try to merge with some XBT and CPR lines ?

ARGO (global subsurface distributions)
biogeochemical and ecosystem sensors (O2, pH, LOPC, etc)

broadband acoustic receiving (tomography, animal tracking)

under the ice

Probably efficient to add to existing programs, infrastructure,

logistics, data systems, rather than building separate programs.

Probably easier to sell 3 expanded, highly capable/versatile programs

that address MANY societal needs, than many specialized ones.

Potential synergies

OceanSITES (air-sea to bottom, temporal

resolution, many sensors, post-calibration)
biogeochemical and ecosystem sensors

(O2, pH, LOPC, etc)`

COML upward fish/zooplankton sonar

imaging techniques (Sieracki et al CWP)

deep observatories (MOC passages,

deep T/S changes, carbon inventory)

subsurface reference information

Choose hotspots or

locations representative

of ocean provinces, to

establish long-term

multi-community

presence.

Getting credit for generating community data

Digital Object Identifier (DOI)
Crossref Organization

John Helly (UCSD Supercomputer Center) has
worked out a way for Crossref to assign a journal-
like number (digits before the /) to data centers or
atlases, they can provide citeable DOI numbers to
data sets.
Citations then get counted in Web of Science etc

Building the 3rd decade of global ocean observation

• WOCE (1990 – 2002)

observing the mean state

• CLIVAR (2000 – present)

variability of ocean climate processes

• Next 10 years
Embracing biogeochemistry&ecosystems

maintain existing system

close gaps

enhance ARGO, OceanSITES, VOS to serve multiple communities

OceanObs99

OceanObs09

C
lim

a
te

 c
o

m
m

u
n

ity

R
e
s
e
a
rc

h
 d

riv
e
n

T
h

re
e
 c

o
m

m
u

n
itie

s

A
p

p
lic

a
tio

n
 d

riv
e
n

 Jointly fund and implement  up to 3x the resources.

 In addition, societal needs/application may channel more resources.

 Build a system that is ready for the unknown unknowns.

TOGETHER WE CAN DO IT…..

Training the next generation….

The system will require large human resources to build and run

need to train scientific, technical, data management staff

set up structures within academia to build and operate such systems

mechanisms for recognition and career advancement

Creates employment and a new “industry”

FACULTY POSITIONS

SCRIPPS INSTITUTION OF OCEANOGRAPHY

The Scripps Institution of Oceanography (SIO) at the University of California in San

Diego (http://scripps.ucsd.edu) invites faculty applications (tenure track to tenured) to fill

one or more positions in one or more of the fields listed below….
Biology Section: Biochemistry, Genetics or Physiology….

Ocean acidification. Impacts of acidification on ocean life and ecology….

Marine Population Dynamics: for Fisheries and Protected Species….

Earth Section: Sciences of the solid Earth….

Oceans & Atmosphere Section: development of technology for observing the ocean,

collection and analysis of data, ocean-state estimation and modeling,…

Integration needs to provide information

Use scientific analyses and forecasting systems to provide services.

Make information and products freely available

provide results people can use and want to use

e.g. - ecosystem indices

- short-term forecasts (HAB’s, etc)

- long-term forecasts (climate)

- ice cover

Step from data to information:

