
Integrating the ocean observing system:

Mobile platforms

D. Roemmich, L. Boehme, H. Claustre, H. Freeland, M.

Fukasawa, G. Goni, W.J. Gould, N. Gruber, M. Hood, E.

Kent, R. Lumpkin, S. Smith, P. Testor

OceanObs09, Venice, September 2009

Summary: Mobile platforms

• Top priority is to sustain the present highly valuable

observing system, while improving efficiency, data quality,

and systematic coverage.

• The physical and organizational infrastructures of the system

require support to be maintained.

• Autonomous platforms are the backbone of the observing

system. In the next decade, expand their domain to be truly

global, and broaden their range of applications.

• Focus on the synergistic roles of other observing system

elements.

n.b. OceanObs09 docs are indicated by brown, i.e. Belbeoch et al. CWP

Synergies: Integrating the OS.

An observing system is integrated by

designing its elements to exploit the

scientific relationships that connect them.

• Sea surface height: JASON and Argo

– SSH from altimeters and sea level network,

still evolving, i.e. Fu et al. CWP.

– Steric from Argo, repeat hydrography, XBTs,

gliders, animal-borne profilers, moorings, ...

– Mass-related component of SSH from

GRACE, + information from Argo, drifters, …

• Surface layer properties and air-sea

exchanges.

• Physical state variability and

ecological impacts.

SSH and its steric and mass-related

components, Leuliette and Miller (2009).

Physical and organizational infrastructures

• Access to the oceans

– Much is done

opportunistically (VOS and

transiting RVs).

– RVs are still essential.

– Small RVs can play a large

role (floats, gliders, drifters,

reference CTDs, underway

data, Freeland et al. CWP).
New Zealand‟s 28-m RV Kaharoa and its 750 Argo floats.

• Data quality, delivery, and products (Hankin et al. CWP,

Pouliquen et al. CWP)

− An observing system is integrated by allowing users to move freely between

data streams (compatible formats, metadata protocols, data delivery).

− Data management continues to be under-resourced, limiting data quality

and applications.

• Satellite communications systems

• International coordinating bodies (Belbeoch et al. CWP)

Extending Argo (Freeland et al. CWP)

• The initial Argo array samples a large fraction of the global ocean
(0-2000 m, 60oS- 60oN, interior).

• Top priority is sustaining Argo, improving floats (smaller and
longer lived), data quality, and coverage.

• Autonomous platforms are cost effective and can operate
anywhere.

• Argo should be extended (in some cases floats + gliders)
– Toward global coverage, as feasible

• High latitudes (van Wijk et al. AC, Rintoul et al. CWP, Sagen et al. AC)

• Marginal seas (Testor et al. CWP)

• Deep ocean (Garzoli et al., CWP)

• Boundary current regions (Cronin et al. CWP)

– For increased applications
• Surface layer (Donlon et al. CWP)

• Mixing (MacKinnon et al. CWP)

• New sensors (O2 - Gruber et al. CWP,
Bio – Claustre et al. CWP)

The present Argo array.

Adding gliders
(Testor et al. CWP)

• Characteristics: high spatial

resolution, guided, speed ~30

km/day, range > 1000 km.

• Regional uses: boundary

currents, chokepoints, marginal

seas, water mass formation

regions.

• Requirements: expert groups

and regional partners,

combination with

complementary systems.

• Are there sufficient resources

for a sustained glider effort?

Potential sites for an initial glider program (Testor et al. CWP)

in strong relation with potential sites for boundary current obs. (Send et al. CWP)

MERSEA project

physical and
biogeochemical data

+ transports

(upper 1km)

T

chl

S

Repeat hydrography (Hood et al. CWP).

• Deep ocean repeat

hydrography has important

standalone objectives.

• The “core variables”

concept is important for

system integration: to

include all variables

measured by autonomous

platforms.

• A role of repeat hydrography is providing “state of the art” reference

data for comparison/calibration of autonomous sensors (e.g.

detection of salinity drift in Argo floats).

• For value, a requirement is rapid availability (final physical data in 6

months).

GO-SHIP repeat hydrography plan.

SOOP XBT networks (Goni et al. CWP).

• Major evolution post-OceanObs99 to

line-based sampling modes: high

resolution and frequently repeating.

• High resolution lines include time-series

of 20+ years.

• Sampling the western boundary

currents of all 5 oceans, plus major

chokepoints (Send et al., CWP).

• Strong relationships to: Argo, VOS,

altimetry,…

• Needs:

• Research-quality deep (2000 m) XBT,

• Next generation automatic XBT launcher,

• Modernization/standardization of data

management system.

XBT automatic launcher – loaded and ready

Time-series of net

southward transport in

the Tasman Sea from

XBT and altimetry

(Ridgway et al., 2008)

Animal-borne sensors.
Boehme et al. CWP

• Sample “blind” spots in the observing

system by finding leads in ice-covered

oceans.

• Provide high resolution “alongtrack”, often

travelling across-current.

• Benefit marine mammals through science

for improved management and protection.

• Needs: sensor development work, and

integration with other OS elements.

9 elephant seals fitted with T/S profilers at

Kerguelan collected transects in March 2004.
Partial tracks of tagged animals collected by the

„Marine Mammals Exploring the Oceans – Pole to

Pole‟ (MEOP) project since July 2007 in polar regions.

VOS marine meteorology networks (Kent et al. CWP).

• 50-years records for global fields of

surface fluxes.

• High value in atmospheric reanalyses

(Trenberth et al. CWP) and air-sea

interaction research (Fairall et al. CWP).

• Main provider of GCOS essential climate

variables (ECVs), including Tair, humidity

and surface pressure.

• Declining coverage (greater use of

satellites in NWP, fewer PMOs, transient

nature of ships, …)

• Needs:

• Improve connections with Shipboard

Automated Meteorological and

Oceanographic Systems (SAMOS).

• Defined sampling requirements.

Automated underway observations
(Smith et al. CWP-a)

• High temporal resolution automated

sampling is carried out from many

research and commercial vessels.

• Many meterological and oceanographic

parameters are measured in addition to

standard ones (Fairall et al. CWP,

Donlon et al. CWP, Schuester et al. CWP,

Goni et al. CWP).

• R/V coverage includes remote ocean

regions not covered by commercial

routes.

• Needs:

• Improved stewardship of the observations for

quality and availability (Smith et al. CWP-b).

• Better exploitation of available platforms,

particularly RVs in remote regions.

Shipboard Automated Meteorological and

Oceanographic System (SAMOS) vessel, RV

Aurora Australis

Global drifter program

• Network design (5o x 5o) was based on requirements to reduce large-

scale SST bias.

• The combination of surface drifters and satellite measurements of sea

surface height, sea surface temperature, and wind stress is valuable

for estimation of the ocean surface circulation (Dohan et al. CWP).

• The requirements for drifter observations of surface velocity for

climate and other applications need to be defined.

Mean sea surface velocity (Maximenko et al. 2009)

Drifter locations and altimetry-derived

eddy length scales from Stammer (1997).

Cautions for the future

• A global ocean observing system for climate cannot be sustained

without international agreement on the over-riding need to collect and

exchange climate data from all of the ocean. No such agreement is in

place.

• The observing system has substantial new requirements for human

resources and for re-defining the agency/institutional relationships that

sustain it. Without planning for these needs, the present system cannot

be maintained, let alone grow.

35% of Argo floats are inside Maritime Zones.

Summary: Mobile platforms

• Top priority is to sustain the present highly valuable

observing system, while improving efficiency, data quality,

and systematic coverage.

• The physical and organizational infrastructures of the system

require support to be maintained.

• Autonomous platforms are the backbone of the observing

system. In the next decade, expand their domain to be truly

global, and broaden their range of applications.

• Focus on the synergistic roles of other observing system

elements.

