

HAL
open science

Optimising assimilation of hydrographic profiles into isopycnal ocean models with ensemble data assimilation

Yiguo Wang, François Counillon, Ingo Bethke, Noel Keenlyside, Marc Bocquet, Mao-Lin Shen

► To cite this version:

Yiguo Wang, François Counillon, Ingo Bethke, Noel Keenlyside, Marc Bocquet, et al.. Optimising assimilation of hydrographic profiles into isopycnal ocean models with ensemble data assimilation. *Ocean Modelling*, 2017, 114, pp.33 - 44. 10.1016/j.ocemod.2017.04.007 . hal-01592376

HAL Id: hal-01592376

<https://hal.science/hal-01592376>

Submitted on 17 Apr 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 Optimising assimilation of hydrographic profiles into
2 isopycnal ocean models with ensemble data assimilation

3 Yiguo Wang^{1,*}, François Counillon¹, Ingo Bethke², Noel Keenlyside^{1,3},
4 Marc Bocquet⁴, and Mao-lin Shen³

5 ¹Nansen Environmental and Remote Sensing Center, Bjerknæs Centre for
6 Climate Research, Bergen, Norway

7 ²Uni Research Climate, Bjerknæs Centre for Climate Research, Bergen, Norway

8 ³Geophysical Institute, University of Bergen and Bjerknæs Centre for Climate
9 Research, Bergen, Norway

10 ⁴CEREA, Joint laboratory of École des Ponts ParisTech and EDF R&D,
11 Université Paris-Est, Champs-sur-Marne, France

12 **Abstract**

13 Hydrographic profiles are crucial observational datasets for constraining ocean models
14 and their vertical structure. In this study, we investigate a key implementation setup for
15 optimising their assimilation into isopycnal ocean models. For this purpose, we use the Nor-
16 wegian Climate Prediction Model (NorCPM), which is a fully-coupled climate prediction
17 system based on the Norwegian Earth System Model and the ensemble Kalman filter. First,
18 we revisit whether it is more accurate to assimilate observations in their original coordinate
19 (z-level coordinate) or to transform them into isopycnal coordinates prior to assimilation.
20 The analysis is performed with a single assimilation step using synthetic observations that
21 mimic the characteristic properties of hydrographic profiles: varying vertical resolutions,

*Corresponding author (yiguo.wang@nersc.no)

22 profiles of only temperature and observations only in the top 1000 m. Assimilating profiles
23 in their native coordinate (z-level coordinates) performs best because converting observa-
24 tions into isopycnal coordinates is strongly non-linear which reduces the efficiency of the
25 assimilation. Secondly, we investigate how to set the horizontal localisation radius for our
26 system. A radius that varies with latitude following a bimodal Gaussian function fits the
27 system well. Thirdly, we estimate observation error, which consists of both instrumental
28 error and representativeness error. In the proposed formulation only the instrumental error
29 decreases with the number of observations during superobing, because the representativeness
30 error is dominated by model limitation. Finally, we demonstrate the impact of assimilating
31 hydrographic profiles from the observational EN4 dataset into NorCPM. An analysis of 10
32 years with monthly assimilation is performed with special focus on assessing the accuracy
33 and the reliability of our analysis. The assimilation of hydrographic profiles into NorCPM
34 is found to efficiently reduce the model bias and error, and the ensemble spread is found to
35 be a reliable estimator for the forecast error in most regions.

36 *Keywords:* Data assimilation, EnKF, hydrographic profiles, isopycnal coordinate ocean mod-

37 els

38 1 Introduction

39 There is a high societal need for better understanding natural and anthropogenic driven climate
40 variations. Current observations are too sparse and inhomogeneously distributed to provide a
41 complete and dynamical picture of the climate and thus we rely on **data assimilation** (DA)
42 to fuse scarce observations into dynamical models (Zhang et al., 2009, 2010; Brune et al., 2015;
43 Laloyaux et al., 2016; Mochizuki et al., 2016). DA has been widely used to produce long-term
44 reanalyses of the climate and to improve predictions ranging from short-term up to a decade
45 (Meehl et al., 2009). While accurate reconstructions of the atmosphere have been available
46 for over a decade (Kalnay et al., 1996; Dee et al., 2011), the paucity of observations in the
47 ocean, in particular below the surface of the ocean, makes the long-term reconstruction of the
48 ocean more challenging. Hydrographic profiles are the main source of available observations for
49 monitoring the vertical structure of the ocean. They have been shown to be a crucial ingredient
50 in constraining ocean models (Oke and Schiller, 2007; Zhang et al., 2009; Brune et al., 2015). In

51 particular, Zhang et al. (2009) showed that profile data can lead to significant improvement in
52 reconstructing the thermohaline structure and that the Argo system (Roemmich et al., 2009),
53 the first global float array for observing the subsurface ocean, is very useful for global oceanic
54 climate studies.

55 Isopycnal coordinate models are a specific type of ocean models that are discretised vertically
56 with potential densities (Bleck et al., 1992). They allow for an excellent conservation of water
57 mass properties and have thus become popular among the Earth system modelling community,
58 e.g. GISS-HYCOM (Sun and Bleck, 2006), FSU-HYCOM, ESM2G (Dunne et al., 2012), and the
59 Norwegian Earth System Model (NorESM, Bentsen et al., 2013). However, hydrographic profiles
60 are measured in geopotential height (or z-level coordinate) and their assimilation in such models
61 becomes non-trivial because the model coordinate system varies with time and the equation of
62 sea water non-linearly relates potential density to **potential temperature** (T), **salinity** (S)
63 and pressure (Thacker and Esenkov, 2002; Xie and Zhu, 2010).

64 In this paper, we investigate three key practical aspects for the assimilation of hydrographic
65 profiles into isopycnal ocean models: choice of innovation coordinate (z-level or isopycnal coordi-
66 nates), localisation radius, and observation error settings. Here, we use the Norwegian Climate
67 Prediction Model (NorCPM, Counillon et al., 2014), which combines the NorESM with the
68 ensemble Kalman filter (EnKF, Evensen, 2003) for the purpose of climate predictions and re-
69 analyses. A prototype version of NorCPM (Counillon et al., 2014, 2016; Wang et al., 2016) shows
70 encouraging results in constraining the variability of the upper ocean heat content by assimi-
71 lating sea surface temperature (SST). It is expected that complementing the system with the
72 assimilation of T-S profiles will further improve its accuracy. Although the assimilation of T-S
73 profiles would likely improve the climate prediction skill of the system, the current study focuses
74 on the reanalysis capability of NorCPM.

75 This paper is organised as follows. The NorCPM system - namely the model system, the
76 DA method and the DA implementation for hydrographic profiles - is described in section 2.
77 In section 3, we compare the assimilation of hydrographic profiles observations when they are
78 used in their native coordinate system as opposed to when they are transformed in isopycnal
79 coordinate system. We then identify the localisation radius for our particular application in
80 section 4. We estimate the observation error variance in section 5. Finally, in section 6, we

81 perform an analysis for 10 years based on the outcomes of section 3, 4 and 5, and assess the
82 stability of our system regarding accuracy and reliability.

83 2 The Norwegian Climate Prediction Model

84 The NorCPM (Counillon et al., 2014) combines NorESM (Bentsen et al., 2013, presented in
85 Section 2.1) and the EnKF (Evensen, 2003, presented in Section 2.2) for the purpose of seasonal-
86 to-decadal climate predictions and long-term reanalyses. So far, DA has only been performed
87 in the ocean part of NorESM, since the ocean is the compartment of the Earth system where
88 predictability up to decadal time scales is expected (Meehl et al., 2009). The adjustment of the
89 other compartments occurs dynamically during the system integration. The system combines
90 uniquely a global isopycnal ocean model with an advanced error flow-dependent DA method.

91 2.1 The Norwegian Earth System Model

92 The NorESM (Bentsen et al., 2013) is a global fully-coupled system for climate simulations. It is
93 based on the Community Earth System Model version 1.0.3 (CESM1, Vertenstein et al., 2012),
94 a successor to the Community Climate System Model version 4 (CCSM4, Gent et al., 2011). As
95 in the CESM1, the NorESM combines the Community Atmosphere Model (CAM4, Neale et al.,
96 2010), the Community Land Model (CLM4, Oleson et al., 2010; Lawrence et al., 2011) and the Los
97 Alamos sea ice model (CICE4, Gent et al., 2011; Holland et al., 2012) with the version 7 coupler
98 (CPL7, Craig et al., 2012). The ocean component is an updated version (Bentsen et al., 2013)
99 of the isopycnal coordinate ocean model MICOM (Bleck et al., 1992). With potential density as
100 vertical coordinate, the model layer interfaces are good approximations to neutral surfaces and
101 allow for minimising spurious mixing compared to other choices of vertical coordinates. This
102 ensures an excellent conservation of water mass properties. The reference potential densities are
103 selected to best represent characteristic water masses. Potential densities are referenced here
104 to 2000 dbar to maximise neutrality of the isopycnal surfaces (McDougall and Jackett, 2005).
105 When a layer's potential density falls outside the range of its reference densities in the water
106 column, it becomes empty or massless. The model uses a bulk surface mixed layer that is divided
107 into two layers with freely evolving density. The first isopycnal layer (below the mixed layer)

108 is not required to stay close to its prescribed reference potential density. A diapycnal diffusion
 109 scheme adjusts the isopycnal layer’s potential density to its reference potential density when the
 110 two differ by exchanging water with adjacent layers. For further model details see Bentsen et al.
 111 (2013).

112 In this study, the atmosphere component CAM4 has a horizontal resolution of 1.9° at latitude
 113 and 2.5° at longitude. The ocean component MICOM and sea-ice component CICE4 are con-
 114 figured on a tripolar grid with a nominal resolution of 2° that is equatorward enhanced to 0.5°
 115 between 22° S and 22° N. The resolution measured by the squared-root of grid cell area is lower
 116 in subtropics where it is close to 200 km and higher towards the poles (e.g., 75 km at the North
 117 Pole). MICOM uses 2 layers with varying density representing the mixed layer and 51 isopy-
 118 cnal layers respecting the chosen reference potential densities in the range 1028.202–1037.800
 119 kg m^{-3} with reference pressure set to 2000 dbar. NorESM was initialised with data from the
 120 Polar Hydrographic Climatology version 3.0 (PHC 3.0, Steele et al., 2001) and then spun up for
 121 1500 years using constant preindustrial external forcing. The January states from the last year
 122 of the spin-up simulation were used to initialise a 30-member historical simulation ensemble,
 123 which was integrated from 1850 to 2010 using transient external forcing from Coupled Model
 124 Intercomparison Project Phase 5 (CMIP5, Taylor et al., 2012), allowing the internal spread to
 125 become saturated by 1980 on most time scales.

126 2.2 Data assimilation method

127 The traditional EnKF (Evensen, 2003) is a recursive DA method that consists of a Monte Carlo
 128 integration of the model and that allows for a flow-dependent error estimation and a variance-
 129 minimising update. In this paper, a deterministic variant of the traditional EnKF (DEnKF,
 130 Sakov and Oke, 2008) is used. The DEnKF updates the ensemble perturbations around the
 131 updated mean using an expansion in the expected correction to the forecast. This yields an
 132 approximate but deterministic form of the traditional stochastic EnKF.

133 Let the ensemble of model states $\mathbf{X}_f = [\mathbf{x}_f^1, \mathbf{x}_f^2, \dots, \mathbf{x}_f^m] \in \mathbb{R}^{n \times m}$, the ensemble mean be $\bar{\mathbf{x}}_f \in \mathbb{R}^n$
 134 and the ensemble anomalies or perturbations $\mathbf{A}_f = \mathbf{X}_f - \bar{\mathbf{x}}_f \mathbf{1}_m \in \mathbb{R}^{n \times m}$, where the subscript ‘f’
 135 denotes forecast, n is the size of model states, m is the ensemble size, and $\mathbf{1}_m = [1, 1, \dots, 1] \in$

136 $\mathbb{R}^{1 \times m}$. The DEnKF update can be written as follows:

$$\bar{\mathbf{x}}_a = \bar{\mathbf{x}}_f + \mathbf{K} (\mathbf{y} - H [\bar{\mathbf{x}}_f]), \quad (1)$$

$$\mathbf{A}_a = \mathbf{A}_f - \frac{1}{2} \mathbf{K} \mathbf{H} \mathbf{A}_f, \quad (2)$$

$$\mathbf{X}_a = \bar{\mathbf{x}}_a \mathbf{1}_m + \mathbf{A}_a, \quad (3)$$

137 where the subscript ‘a’ denotes analysis, \mathbf{y} is the observation vector, H is the observation operator
 138 that maps model states to the observation space and \mathbf{H} is the tangent linear operator of H . The
 139 Kalman gain \mathbf{K} is defined by

$$\mathbf{K} = \mathbf{P}_f \mathbf{H}^T (\mathbf{H} \mathbf{P}_f \mathbf{H}^T + \mathbf{R})^{-1}, \quad (4)$$

140 where \mathbf{P}_f is the forecast error covariance matrix estimated by the ensemble perturbations:

$$\mathbf{P}_f = \frac{1}{m-1} \mathbf{A}_f \mathbf{A}_f^T \quad (5)$$

141 and \mathbf{R} is the observation error covariance matrix.

142 We do not expect that using the traditional EnKF changes any of the conclusions of this
 143 paper. Therefore, in the following we do not distinguish the DEnKF from the traditional EnKF
 144 (hereafter the **EnKF**).

145 2.3 Hydrographic profiles

146 Hydrographic (T-S) profile observations are downloaded from the EN4 dataset of global quality
 147 controlled ocean T and S profiles ([http://www.metoffice.gov.uk/hadobs/en4/download-en4-1-1-](http://www.metoffice.gov.uk/hadobs/en4/download-en4-1-1.html)
 148 [html](http://www.metoffice.gov.uk/hadobs/en4/download-en4-1-1.html), Gouretski and Reseghetti, 2010; Good et al., 2013). The EN4 consists of data from all
 149 types of ocean profiling instruments, including from the World Ocean Database, the Arctic Syn-
 150 optic Basin Wide Oceanography project, the Global Temperature and Salinity Profile Program,
 151 and Argo. The EN4 data is available from 1900 to present and contains quality flag. Here, only
 152 observations tagged with the quality flag of ‘1’ (excellent quality) are assimilated. However, the
 153 uncertainty of observed T-S profile is not provided with the dataset. We assume the observation

154 error covariance matrix, \mathbf{R} , to be diagonal (sections 3 and 5), implying that the observation
 155 errors are assumed to be uncorrelated.

156 2.4 Assimilation of hydrographic profiles: practical implementation

157 Hydrographic profiles from observations are in z-level coordinates but the model variables are
 158 in isopycnal ones. Thus, to calculate the innovation vector we must either interpolate the ob-
 159 servations to isopycnal coordinates or the model data to z-level coordinates. Previous studies
 160 with regional isopycnal models (Thacker and Esenkov, 2002; Xie and Zhu, 2010) found it best
 161 to interpolate the profile observations to the model coordinates. In addition, they recommended
 162 updating S and isopycnal layer thickness, but diagnosing T from the equation of state of seawater
 163 below the mixed layer. In Srinivasan et al. (2011), it was found that updating both T and S
 164 performs best and Wang et al. (2016) found that the artificial caballing resulting from the update
 165 of both T and S is negligible. Here, we revisit this approach in a global domain and using an
 166 idealised framework. Unlike in Xie and Zhu (2010), we do not diagnose T or S and propose
 167 an improved formulation of the observation error for assimilation of T-S profiles in isopycnal
 168 coordinates.

169 In MICOM, T and S are defined at depths (z), which correspond to the centre of the isopycnal
 170 layers, that can be calculated from layer thicknesses (DP). In the first scheme (EnKF-z), we
 171 interpolate the discrete T-S profile estimates from the model to the geopotential depths of the
 172 observations. The innovation vector is constructed in z-level coordinates (i.e., $\mathbf{y} - H[\bar{\mathbf{x}}_f]$) and the
 173 observation error covariance matrix \mathbf{R} is diagonal with depth dependent entries (i.e. in z-level
 174 coordinates). Note that using a linear interpolation and/or a cubic Hermite spline interpolation
 175 for the observation operator H lead to very similar results (not shown). We choose a cubic
 176 Hermite spline interpolation as the operator H , because it produces a smooth profile that matches
 177 well high resolution observations without overshooting values. The state analysis minimisation
 178 problem of the EnKF-z can be formulated as follows:

$$\bar{\mathbf{x}}_a = \operatorname{argmin} J_z(\mathbf{x}), \quad (6)$$

$$J_z(\mathbf{x}) = (\mathbf{x} - \bar{\mathbf{x}}_f)^T \mathbf{P}_f^{-1} (\mathbf{x} - \bar{\mathbf{x}}_f) + (\mathbf{y} - H[\bar{\mathbf{x}}_f])^T \mathbf{R}^{-1} (\mathbf{y} - H[\bar{\mathbf{x}}_f]). \quad (7)$$

179 In the second scheme (EnKF- ρ), we first estimate potential density profile (ρ) from observed
 180 T-S profiles via the equation of state for seawater (ICES et al., 1981). The unstable profiles (i.e.,
 181 when density is not increasing with depth) are corrected locally using linear fitting between
 182 the neighbouring stably stratified parts of the profile. The mixed layer depth is estimated
 183 based on the density gradient criterion ($\partial\rho/\partial z > 0.01 \text{ kg m}^{-4}$, Table 1 in Thomson and Fine,
 184 2003). Other diagnostics have been tested but were found to perform slightly poorer for our
 185 application. As in previous studies (Thacker and Esenkov, 2002; Xie and Zhu, 2010), the interface
 186 depths of isopycnal layers are defined as the mid-distance between two reference densities (i.e.,
 187 $(\rho_i^{\text{ref}} + \rho_{i+1}^{\text{ref}})/2$). From the initial profiles of observed T and S, we can then construct the T-S
 188 profiles in isopycnal coordinates with corresponding layer thicknesses (Thacker and Esenkov,
 189 2002). Figure 1 shows an example of converting z -level coordinate observations into isopycnal
 190 coordinates. Horizontal dashed lines represent the interfaces of isopycnal layers that are used to
 191 create layer-averaged T and S observations (i.e., red dots in top right and bottom panels) and
 192 layer thickness ‘observations’ (i.e., the distances between two adjacent dashed lines and red dots
 193 in the bottom right panel). The top horizontal dashed line is the base of the first two layers that
 194 represent the mixed layer in MICOM. In the EnKF- ρ scheme, layer thickness ‘observations’ are
 195 first assimilated to update DP. Then T and S observations formulated in isopycnal coordinates
 196 are assimilated to update T and S. The state analysis minimisation problem of the EnKF- ρ can
 197 be formulated as follows:

$$\bar{\mathbf{x}}_{\text{a}} = \operatorname{argmin} J_{\rho}(\mathbf{x}), \quad (8)$$

$$J_{\rho}(\mathbf{x}) = (\mathbf{x} - \bar{\mathbf{x}}_{\text{f}})^{\text{T}} \mathbf{P}_{\text{f}}^{-1} (\mathbf{x} - \bar{\mathbf{x}}_{\text{f}}) + (F_{\rho}[\mathbf{y}] - \bar{\mathbf{x}}_{\text{f}})^{\text{T}} \mathbf{R}_{\rho}^{-1} (F_{\rho}[\mathbf{y}] - \bar{\mathbf{x}}_{\text{f}}), \quad (9)$$

198 where F_{ρ} stands for the operator converting z -level coordinate observations into isopycnal coor-
 199 dinates, \mathbf{x} stands for DP when assimilating layer thickness ‘observations’ and consists of T and
 200 S when assimilating T and S observations.

201 In EnKF- ρ , the observations of T-S profiles are “superobed” so that there is at most one
 202 observation per isopycnal layer (a super observation); the new super observation is set equal
 203 to the average of observations falling within the layer and the observation uncertainty reduced
 204 accordingly (Sakov et al., 2012). Note that in Xie and Zhu (2010), it was assumed that \mathbf{R}_{ρ} is

205 the same as \mathbf{R} for T and S.

206 Estimating the observation error for observations of layer thickness is more challenging. In
207 Xie and Zhu (2010), it was estimated by the standard deviation of potential density. Here, the
208 observation error of layer thickness is estimated by a stochastic process. Hence, an ensemble
209 of profiles $\{\mathbf{y}^i\}_{i=1,30}$ is perturbed with white noises (drawn from the observation distribution
210 $\mathcal{N}(\mathbf{y}, \mathbf{R})$) and is used to estimate an ensemble of layer thicknesses $\{\mathbf{DP}_o^i\}_{i=1,30}$. Then the
211 observation error of layer thickness is defined by the spread of the ensemble $\{\mathbf{DP}_o^i\}_{i=1,30}$ ¹. An
212 example of observation errors of layer thickness is shown in the bottom right panel of Fig. 1.

213 The rest of the practical implementation follows that of Counillon et al. (2014) and Wang
214 et al. (2016). Horizontal superobing is employed, meaning that profiles at the same grid cell are
215 combined and its accuracy adjusted (superobing, Sakov et al., 2012). This technique reduces
216 the number of observations and its refinement is discussed in section 5. The ensemble spread is
217 sustained by using a moderation technique and a pre-screening method (Sakov et al., 2012). The
218 moderation technique consists of increasing observation error variance (here by a factor of 2) for
219 the update of the ensemble anomalies while the original observation error variance is used for the
220 update of the ensemble mean. In the pre-screening method, the observation error is inflated so
221 that the analysis remains within two standard deviations of the forecast error from the ensemble
222 mean of the forecasts. It should also be noted that the DEnKF overestimates the analysed error
223 covariance by adding a semi-definite positive term to the theoretical error covariance given by
224 the Kalman filter, which reduces the amount of inflation needed. We use the **local analysis**
225 **framework** (Evensen, 2003), meaning that the analysis is carried for each local domain. The
226 observation errors are weighted by a distance-dependent localisation function (Gaspari and Cohn,
227 1999; Hamill et al., 2001; Sakov and Bertino, 2010) to avoid discontinuities at the edge of the
228 local domain. We identify the localisation radius that best fits our system in section 4.

229 3 Comparing EnKF-z and EnKF- ρ

230 It would be too costly to test the two schemes (EnKF-z and EnKF- ρ) with the full system
231 (assimilation and model integration) and for different observational configurations. Therefore, we

¹It was found that the error estimate converges when sampled from an ensemble of at least 30 members (not shown).

232 only perform a single assimilation with the two schemes at an arbitrary time (January 1980), and
 233 identify the scheme that minimises the error, when assimilating a set of idealised observations
 234 perturbed about the truth. Each profile is updated by only its observations from the same
 235 water column (i.e., single column localisation). The verification is based on about 15000 profiles
 236 updated for January 1980. We have repeated the performance for July 1980 and come with
 237 very similar results (not shown). The accuracy of the assimilation should be representative of
 238 the performance of both schemes in forecast mode. The discrepancies between the two schemes
 239 solely differs in the estimation of the linear weights based on a given prior and observations (i.e.
 240 the weight of the transform matrix; \mathbf{X}_5 in Evensen, 2003).

241 In this section, the forecast ensemble \mathbf{X}_f consists of T, S and DP profiles from 30 ensemble
 242 members of NorESM in January 1980 (an arbitrary time). The EN4 objective analysis (42 z-
 243 levels) in January 1980 is defined as the truth, \mathbf{x}_t , and the synthetic observations are drawn from
 244 the distribution $\mathcal{N}(\mathbf{x}_t, \mathbf{R})$. The observation errors for T and S are set as a function of depth
 245 from Stammer et al. (2002) and Xie and Zhu (2010), which is based on Levitus et al. (1994a,b).

246 In order to have a broader overview of the two schemes, we test them for several idealised
 247 observational network configurations that mimic the different characteristics of real observations:

- 248 • Hydrographic profiles have very different vertical resolutions, depending on the instrument
 249 and the objective. Thus in the first case, we consider three different vertical resolutions.
 250 The original dataset (EN4 objective analysis) from which the synthetic datasets are con-
 251 structed is provided at 42 standard depth levels with a higher discretisation near the surface.
 252 The low resolution uses only half of the original levels of the truth (42 z-levels) and is re-
 253 ferred to as **21 z-levels**; the medium resolution (referred to as **42 z-levels**) uses all z-levels
 254 of the truth, and the high resolution has 210 z-levels (referred to as **210 z-levels**) that are
 255 computed from the truth using cubic Hermite spline interpolation.
- 256 • Many instruments measure only temperature (e.g., the Expendable Bathythermograph,
 257 XBT). Thus in the second case, we assume that only observations of T are available and
 258 the experiment is referred to as **T only**. Since the EnKF- ρ relies on the profile of S to
 259 estimate the potential density profile, the profile of S is taken from the climatology. The
 260 monthly climatology is constructed from the EN4 objective analysis from 1980 to 1999.

261 The uncertainty of the climatology profile is estimated by the sum of the observation error
262 variance for the observed profile (Stammer et al., 2002; Xie and Zhu, 2010) and the time
263 variability of the EN4 objective analysis. Although the assimilation of climatology S profiles
264 is not necessary with EnKF-z, we assimilate it to ensure that the two schemes are directly
265 comparable.

- 266 • Many instruments are capable of measuring only the upper ocean (e.g., Argo and XBT).
267 Thus in the third case, we consider observations of T and S only in the upper 1000 m
268 (referred to as **< 1000 m**).

269 Experiment labels distinguish the vertical coordinate system used for assimilation. For example,
270 the experiments assimilating the **42 z-level** observations in the EnKF-z and EnKF- ρ are referred
271 to as **EnKF-z (42 z-levels)** and **EnKF- ρ (42 z-levels)**, respectively.

272 Figure 2 shows the maps of differences between vertical root mean squared errors (RMSEs)
273 for EnKF- ρ (42 z-levels) and EnKF-z (42 z-levels). For T, the EnKF-z outperforms EnKF- ρ over
274 most of the oceans, with a global average differences = +0.16 °C. For S, it is unclear which scheme
275 performs best. EnKF-z performs better than EnKF- ρ in the North Atlantic, North Pacific and
276 Arctic, while EnKF- ρ seems to perform better than EnKF-z in other regions.

277 Figure 3 shows the horizontal area-weighted RMSEs (appendix A) for T and S for different
278 synthetic networks. The accuracy of the forecast is added to visualise the vertical impact of
279 assimilation with depth. The upper panels show the sensitivity studies on the vertical resolu-
280 tion. Both schemes show a pronounced reduction of RMSE from the forecast. For all three
281 observation networks, EnKF-z outperforms EnKF- ρ in almost every depth for T, with larger
282 differences in the subsurface and deep oceans. The reduction of errors with increasing resolution
283 is more pronounced with EnKF-z than with EnKF- ρ , except for the top 200 m. For S, EnKF-z
284 outperforms EnKF- ρ in the subsurface and deep oceans, but leads to similar RMSEs to EnKF- ρ
285 at intermediate depth.

286 When only T is observed (experiment **T only**, Fig. 3 lower panels), both schemes show large
287 improvements both for T and S. We find that the dataset **T only** leads to similar results to the
288 dataset **42 z-levels** (T and S observations). The benefit of DA for S in the upper 1000 m is
289 mostly due to S climatology and the benefit of DA for S below 1000 m is due to T observations.

290 It is mostly because the water properties in the deeper ocean are stable and the T-S correlation
291 is high. The impact of T observations propagates efficiently to S via their covariance. Again, it
292 is found that EnKF-z outperforms EnKF- ρ .

293 When observations are limited to the upper 1000 m (Fig. 3 lower panels), we notice that
294 assimilation yields a weak degradation between 1500-2500 m and between 4000-5500 m. This
295 degradation is likely due to spurious correlations and would suggest that vertical localisation
296 should be preferable. However, the degradation is small and not visible when deep observations
297 are available. Furthermore, using the vertical localisation has also drawbacks with respect to
298 mass conservation. In isopycnal coordinates, it is important to ensure that the sum of layer
299 thicknesses (defined by differential pressures for isopycnal layers) matches the bottom pressure,
300 which is satisfied with a linear analysis such as the EnKF. Applying a postprocessing to handle
301 their mismatch induces a drift (Wang et al., 2016) while using the full depth covariance performs
302 well with 30 ensemble members (Counillon et al., 2014, 2016). Overall, EnKF-z outperforms
303 EnKF- ρ once again.

304 The main conclusion of this section is that both schemes are found to be quite successful
305 for assimilating hydrographic profiles. Although there are regional differences in performance,
306 EnKF-z performs overall better than EnKF- ρ . In Xie and Zhu (2010), two schemes (i.e. EXP1A
307 and EXP2T) are compared. They are similar to EnKF-z and EnKF- ρ but there are some
308 differences between EXP2T and EnKF- ρ . In EXP2T of Xie and Zhu (2010), they updated
309 separately T and S with their corresponding observations. Below the mixed layer, they diagnosed
310 T from the updated S in order to preserve the density of the layer. In EnKF- ρ , we update
311 simultaneously both variables and refine the formulation of the observation errors of T, S and
312 DP in EnKF- ρ . Their work is also based on the ensemble optimal interpolation and tested for
313 a regional system of the Pacific Ocean. They found that assimilating observations in isopycnal
314 coordinates performed best for both T and S. In that region, we find that EnKF-z performs
315 better than EnKF- ρ for T but both schemes lead to similar scores for S.

316 The relative performance of the two schemes is rooted to the non-linearity of the observation
317 operator H and of the conversion operator F_ρ (section 2.4). While the non-linearity of H only
318 depends on the choice of the vertical interpolation (that can also be linear), the operator F_ρ is
319 strongly non-linear and non-unique as we try to construct three state variables (T, S and DP)

320 from the observed T-S profiles (Thacker and Esenkov, 2002; Xie and Zhu, 2010). The resulting
321 isopycnal profiles are sensitive to key choices, i.e. how to estimate the mixed layer depth and
322 how to extract layer thicknesses from the density profile. The non-uniqueness of the solution
323 adds uncertainties during the minimisation process, which leads to a reduced efficiency of the
324 assimilation algorithm and a suboptimal minimisation of the cost function (Eq. 9).

325 4 Horizontal localisation radius

326 The implementation of localisation is one of the critical setting of ensemble DA methods. As
327 the ensemble size is often too small to span the dimension of the whole model subspace, an
328 ad-hoc approach (known as **localisation**, Hamill et al., 2001) is used to limit the influence
329 of observations within a given radius of influence. Localisation discards correlations at longer
330 distance, considering them spurious. However, localisation may introduce discontinuities at the
331 edge of the local domain. To counteract this effect, it is common to taper the precision matrix
332 or the weights to the observations with a smooth distance-dependent (typically quasi-Gaussian)
333 localisation function. The localisation radius needs to be tuned for each system, because it varies
334 with the model space, ensemble size and observation spatial distribution.

335 In this section, we investigate the choice of the horizontal localisation radius for NorCPM.
336 A common and simple way to estimate this radius is to assume that the errors have isotropic
337 and Gaussian correlations (Hamill et al., 2001). Under this hypothesis, the localisation radius
338 ensures that the amplitude of the spurious correlations remains smaller than the meaningful part
339 (large signal-to-noise ratio). In this paper the localisation radius is set equal to the correlation
340 length scale. However, note the localisation radius and correlation length do not have to coincide,
341 although they should intuitively be related. It was recently shown on theoretical grounds that
342 both were closely related in geophysical fluids dominated by advection or convection and should
343 vary concurrently in time and space (Bocquet, 2016).

344 Here the horizontal localisation radius is estimated from a typical ensemble-based correlation
345 length scale at arbitrarily chosen time (January 1980) but based on sufficiently many samples to
346 provide a robust climatological estimator. The quantity L_h is the correlation length scale that
347 best fits the Gaspari and Cohn function (Gaspari and Cohn, 1999) with least-square minimisation.

348 We rely on the ensemble-based auto-correlations in each layer of 400 arbitrary water columns
349 to obtain L_h samples (about 53×400 samples) for both T and S. Based on these L_h samples,
350 we will investigate whether the localisation radius varies with latitude under the influence of the
351 Coriolis force or with depth.

352 We first investigate whether the localisation radius varies with isopycnal layer (in the vertical).
353 This is somewhat expected because when we go deeper the structure of the dynamics gets larger
354 (less energy input and weaker stratification). Figure 4 shows the mode (maximum probability
355 value, \hat{L}_h) of L_h in each layer for T and S. **As expected, the correlation length scale increases**
356 **with the potential density.** There are some layers at intermediate depths and in the deep ocean,
357 where a large \hat{L}_h is found, but this estimation suffers from sampling issue.

358 Secondly, we investigate whether the localisation radius varies with latitude. This estimate
359 is only based on the top 30 layers of T and S to limit the undersampling of the bottom lay-
360 ers (total L_h samples are here about $30 \times 400 \times 2$). The blue line in Fig. 5 shows the mode
361 (maximum probability value, \hat{L}_h) of L_h with latitude. As expected, \hat{L}_h decreases with latitude
362 as a consequence of increasing the Coriolis force. For this reason, Zhang et al. (2005) defined
363 the localisation radius as a cosine function of latitude with a maximum value of 2000 km at the
364 Equator. However, we find that the localisation radius follows a bimodal Gaussian function (red
365 line in Fig. 5), which has local maximum of approximately 2300 km at mid-latitudes consistently
366 with cross-basin inter-gyre barotropic flow and reduces to 1500 km near the Equator. The local
367 minimum near the Equator is due to the singularity of the Coriolis effect at the Equator that
368 causes a strong anisotropy of the structure there and thus a reduction of the correlation length
369 that best fits the isotropic Gaspari and Cohn function.

370 Hamrud et al. (2015) tested the sensitivity of localisation radius in an EnKF implementa-
371 tion of the forecasting system at the European Centre for Medium-Range Weather Forecasts
372 (ECMWF) and found that this sensitivity is small for values up to 50% different from the local-
373 isation radius they used. The localisation radius does not seem to vary strongly with depth in
374 the range of observation depths (the upper ocean) and we have thus decided to only retain the
375 variability with latitude, set as a bimodal Gaussian function (red line in Fig. 5).

5 Observation error variance

Prior estimation of observation error is another crucial setting for DA. Overestimation of the error may limit the efficiency of the observation assimilation while underestimation may lead to a collapse of the ensemble spread and a quick divergence in the performance of the system. The observation error in DA can be decomposed in two parts: the instrumental and the representativeness errors. The instrumental error is often given by data provider. The representativeness error is more complex to be estimated and it depends on the system. It accounts for the unresolved processes and scales (Janjić and Cohn, 2006; Oke and Sakov, 2008) or the misspecification of the observation operator (Liu and Rabier, 2002) and varies spatially. Oke and Sakov (2008) found that there is significant spatial variability in the representativeness error of T-S profiles. The representativeness error is often larger than the instrumental error, particularly in the strong mesoscale variability regions.

In this paper, we estimate the total observation error variance of T-S profiles using the ensemble-based technique of Karspeck (2016). The variance of innovations (observational values minus forecast ensemble means mapped to observational space) is essentially explained by the contributions of observation error variance and forecast error variance. A key assumption of Karspeck (2016) is that the ensemble is and should remain **reliable** at any stage of the assimilation cycle. An ensemble forecast system is reliable, if the truth and the ensemble members can be considered to be drawn from the same underlying probability distribution function (PDF) at any given time. However, it is impossible to verify such definition of reliability for all cases (Murphy and Winkler, 1987). In practise, an ensemble is defined to be reliable, if a given observed event which is forecasted with probability p occurs **on average over time** with the empirical probability p .

We consider a time series of N ensemble forecasts with an ensemble size of m for each grid cell. For the ensemble forecast at time j for a grid cell, the ensemble $\{x_f^{i,j}\}_{i=1,m}$ is considered to be drawn from the forecast PDF $\mathcal{N}(\mu^j, (\sigma_f^j)^2)$ and the observation y^j is considered to be drawn from the observation PDF $\mathcal{N}(x_o^j, (\sigma_o^j)^2)$. For the simplification of notation, $x_f^{i,j}$ represents the model state mapped to observational space corresponding to the observation y^j and \bar{x}_f^j is the

404 ensemble mean of $\{x_f^{i,j}\}_{i=1,m}$. The innovation can be written as

$$y^j - \bar{x}_f^j = (y^j - x_t^j) + (x_t^j - \mu^j) + (\mu^j - \bar{x}_f^j). \quad (10)$$

405 where the first term in the right side is the observation error with variance $(\sigma_o^j)^2$, the second
 406 term in the right side is the forecast distribution error related to the truth with variance $(\sigma_f^j)^2$
 407 (considering the truth to be drawn from the forecast distribution) and the third term in the right
 408 hand side is the forecast sampling error with variance $(\sigma_f^j)^2/m$. If we assume that the three terms
 409 (observation, distribution and sampling errors) in the right side are independent, the variance of
 410 innovation can be written as

$$\begin{aligned} \delta^2 &= \overline{\sigma_o^2} + \overline{\sigma_f^2} + \frac{1}{m}\overline{\sigma_f^2}, \\ &= \overline{\sigma_o^2} + \frac{m+1}{m}\overline{\sigma_f^2}, \end{aligned} \quad (11)$$

411 where $\overline{\sigma_o^2}$ is the expected value of observation error variances and $\overline{\sigma_f^2}$ is the expected value of
 412 forecast error variances. We define an unbiased estimator of observation error variance Φ from
 413 Eq. (11) as follows:

$$\begin{aligned} \Phi &= \underbrace{\frac{1}{N-1} \sum_{j=1}^N (y^j - \bar{x}_f^j)^2 - \frac{1}{(N-1)N} \left(\sum_{j=1}^N (y^j - \bar{x}_f^j) \right)^2}_{\text{Estimator of innovation variance } \delta^2} \\ &\quad - \underbrace{\frac{m+1}{(m-1)mN} \sum_{j=1}^N \sum_{i=1}^m (x_f^{i,j} - \bar{x}_f^j)^2}_{\text{Estimator of forecast error variance } \overline{\sigma_f^2}}. \end{aligned} \quad (12)$$

414 A similar ensemble-based technique was proposed for the reliability budget in Rodwell et al.
 415 (2016) and is used for the reliability validation of our system in section 6.

416 In this paper, instead of using the forecasts from the ensemble simulation with suboptimal
 417 DA (a first guess observation error variance), we use a free run (ensemble simulation without
 418 DA) from 1980 to 2010, since a suboptimal update violates the reliability criteria (Karspeck,
 419 2016). Although the estimated observation error variance is not visualised in this paper, it has

420 significant spatial variability (Oke and Sakov, 2008) and is in good agreement with previous
421 studies (Forget and Wunsch, 2007; Karspeck, 2016).

422 The estimated observation error consists of both the instrumental error and the representa-
423 tiveness error. The instrumental error is here provided by Levitus et al. (1994a,b), Stammer et al.
424 (2002) and Xie and Zhu (2010). We can thus deduct the representativeness error by subtracting
425 the instrumental error from the estimated observation error (and ensure that it is larger or equal
426 to zero). In coarse resolution climate models, the dominating sources of the representativeness
427 error are due to unresolved processes and scales (Janjić and Cohn, 2006; Oke and Sakov, 2008).
428 This type of error is not expected to reduce when the number of observation increases in the
429 same grid cell, as it relates to model limitation. We propose therefore that only the instrumental
430 error is reduced with the number of observations superobed but the representativeness error is
431 not.

432 6 Verification in a real framework

433 In this section, we test the behaviour of our system when assimilating T-S hydrographic profiles.
434 This experiment is based on the settings that were found optimal in previous sections; namely
435 we use the EnKF-z (section 3), the localisation radius varies with latitude (section 4) and the
436 observation error includes the instrumental and representativeness errors tuned prior for our
437 system (section 5). An analysis of NorCPM is carried out for 10 years from 2001 to 2010 with
438 monthly assimilation of T-S profile observations (section 2.3). Our analysis starts in 2001 when
439 the number of profile observations drastically increases because of the Argo program (Roemmich
440 et al., 2009). The validation of the system is only performed against the assimilated profile data
441 (assimilated dataset) and we ensure that the system shows accuracy with time and also that the
442 stochastic system is reliable. If the system is well calibrated, it shows no degradation with time.
443 The validation with unassimilated data will be performed in future work on long-term analyses.

444 6.1 Accuracy

445 We estimate the accuracy of the system based on the RMSE and bias (appendix A) of the
446 monthly ensemble mean against the assimilated data. Figure 6 shows the time evolutions of bias

447 and RMSE for T and S over the analysis period. There are warm biases at 0 - 400 m depth,
 448 cold biases at 400-1000 m depth and warm biases below 1000 m. The salinity is slightly too
 449 fresh above 1000 m. Overall, NorCPM overestimates the heat content and underestimates the
 450 salt content above 2000 m (Fig. 3 in Bentsen et al., 2013). Because assimilated data are used
 451 for validation, it is not surprising that the accuracy improves with time. However, it is still
 452 encouraging that the error and bias decrease uniformly through the whole water column and
 453 that **there is no sign of error reemergence which indicates an improperly calibrated system**. The
 454 depth-averaged bias and RMSE in T and S (black lines in Fig. 6) have converged to stable values
 455 by 2006 (vertical dashed lines in Fig. 6). Overall, the system takes approximately 5 years to
 456 converge to a stable performance during the Argo period.

457 6.2 Reliability budget

458 Here, we follow the **reliability budget** from Rodwell et al. (2016). We decompose the variance
 459 of innovations into the forecast error and observation error variances as Eq. (12) in section 5 and
 460 obtain the reliability budget from Eq. (11)

$$\begin{aligned}
 & \underbrace{\frac{1}{N-1} \sum_{j=1}^N (\bar{x}_f^j - y^j)^2 - \frac{1}{(N-1)N} \left(\sum_{j=1}^N (\bar{x}_f^j - y^j) \right)^2}_{\text{Estimator of innovation variance } \delta^2} \\
 &= \underbrace{\frac{m+1}{(m-1)mN} \sum_{j=1}^N \sum_{i=1}^m (x_f^{ij} - \bar{x}_f^j)^2}_{\text{Estimator of } \overline{\sigma_f^2}} + \underbrace{\frac{1}{N} \sum_{j=1}^N R^j}_{\text{Estimator of } \overline{\sigma_o^2}} + r, \tag{13}
 \end{aligned}$$

461 where R^j is the observation error variance related to the observation y^j and r is the residual.
 462 If the ensemble anomalies/perturbations represent correctly the forecast error variance (reliable
 463 ensemble) and if the observation error variance is correctly set, the residual r would converge to
 464 zero when $N \rightarrow \infty$.

465 In this paper, we verify the reliability for the period of 2006-2010, since the system needs
 466 about 5 years to converge to a stable performance (Fig. 6). The colours in Fig. 7 represent the
 467 residuals r for T and S at depth 200 m and 1000 m. We apply a statistical significance test on the
 468 residual r to verify the reliability of our system. The model bias is assumed to be constant and

469 we compute the time series of residual values $\{r^j\}_{j=1,N}$ (Rodwell et al., 2016). The Student's
470 t-test (at the significance level of 5 %) is used to determine if r is statistically different from zero
471 (null hypothesis $H_0: r = 0$). The black dots in Fig. 7 represent the regions where the hypothesis
472 H_0 is rejected and our system is not found reliable (underdispersive). In most regions (more
473 than 96% at 200 m and 90% at 1000 m) we cannot reject the hypothesis that our ensemble is
474 reliable. Note that the size of the time series varies spatially with observation availability and
475 that the significance test is not performed for samples less than 10 (white colour in Fig. 7).

476 7 Summary and conclusions

477 In this paper, we investigated several key implementation settings for the assimilation of hydro-
478 graphic profiles into an isopycnal coordinate ocean model. This study was performed with a
479 fully-coupled climate prediction system (NorCPM) that used to assimilate oceanic observations
480 at monthly frequency with an EnKF. It is an initial verification and documentation of a system
481 that we aim to use to perform long-term reanalyses of the ocean and seasonal-to-decadal climate
482 predictions. Only the reanalysis capability of the system is investigated in the paper.

483 First we tested whether it is more optimal to construct the innovation vector in the observa-
484 tion native z-level coordinates or in the model isopycnal coordinates. While there are regional
485 discrepancies in the efficiency of the two schemes, constructing the innovation in z-level coor-
486 dinates is more accurate. It is challenging to directly compare our conclusions to Xie and Zhu
487 (2010) as we modified the implementation of the two schemes. In the best scheme of Xie and
488 Zhu (2010), profile observations interpolated to isopycnal coordinates were assimilated, S and
489 T were separately updated with their corresponding observations, and below the mixed layer
490 T was diagnosed from the equation of state of seawater. In our schemes, both T and S are
491 simultaneously updated as recommended by Srinivasan et al. (2011). Furthermore, the improved
492 formulation of the observation errors of T, S and DP in isopycnal coordinates may have influenced
493 the results. We proposed that constructing the innovation in isopycnal coordinates degrades the
494 efficiency of assimilation because the operator transforming z-level coordinate profiles (T and S)
495 to isopycnal coordinate profiles (T, S and layer thickness) is strongly non-linear and non-unique
496 and introduces uncertainties that deteriorate the efficiency of the assimilation.

497 Secondly, we identified horizontal localisation radii based on the spatial correlation length
498 scale of T and S in our system. While the correlation length varies only marginally with depth, a
499 pronounced variation is found with latitude. Such variation was previously assumed to be follow
500 a cosine function of latitude in (Zhang et al., 2005), since the correlation length varies with
501 the Rossby radius. However, we found that the correlation length is smaller near the Equator
502 than at mid-latitudes. A bimodal Gaussian function was thus proposed to fit the empirical
503 optimal localisation radius - being largest at mid-latitudes and smaller at high latitudes and at
504 the Equator.

505 Thirdly, we estimated the observation error variance for T-S profiles using the ensemble
506 technique of Karspeck (2016) so that the reliability of the system was preserved. This estimate
507 accounts for both the instrumental and representativeness errors. The observation error variance
508 estimated in NorCPM was in good agreement with previous studies (Forget and Wunsch, 2007;
509 Oke and Sakov, 2008; Karspeck, 2016). It is higher than the observation error variance provided
510 in the EN4 objective analysis because the error estimate of the EN4 objective analysis does not
511 account for the representativeness error. Moreover, we proposed that the representativeness error
512 should not be reduced during superobing because it relates to unresolved processes and scales in
513 climate models.

514 Finally, a 10-year analysis (2001–2010) was carried out to verify whether our system with the
515 above implementation settings performs consistently and with the expected gain in accuracy and
516 reliability. The assimilation of T-S profiles improves the accuracy of the system (reducing the
517 RMSE and bias). During the Argo observation period, the system requires a 5-year assimilation
518 spin-up to converge to a stable level of performance. The reliability of the system was validated
519 for the period of 2006–2010 using the reliability budget proposed in Rodwell et al. (2016). The
520 reliability is rejected at a 5% significance level only in few places. This suggests that the assimi-
521 lation of T-S profiles with the current implementation setting can be safely included in NorCPM
522 to perform long-term reanalyses and seasonal-to-decadal predictions.

523 In this paper, we only verified the implementation of assimilation of T-S profiles for reanalysis
524 purpose. For future works, we will use NorCPM to perform long-term reanalyses and seasonal-to-
525 decadal climate predictions, which we will contribute to the Decadal Climate Prediction Project
526 (DCPP) of the Coupled Climate Prediction Project (CMIP) phase 6 (Eyring et al., 2015).

527 Acknowledgement

528 This study was co-funded by the Center for Climate Dynamics at the Bjerknes Center and
529 the Norwegian Research Council under the NORKLIMA research (EPOCASA; 229774/E10).
530 This work received a grant for computer time from the Norwegian Program for supercomputer
531 (NOTUR2, project number NN9039K) and a storage grant (NORSTORE, NS9039K). We thank
532 anonymous reviewers for the comments, and L. Bertino, A. Carrassi, P. Raanes and J.-P. Xie for
533 discussions.

534 Appendix A Statistical metrics

535 Let $\{x_o^i\}_{i=1,N}$ and $\{\bar{x}_f^i\}_{i=1,N}$ be the observations and forecast ensemble means. N is the number
536 of available observations. The statistical metrics are defined as follows:

$$\text{RMSE} = \sqrt{\sum_{i=1}^N w_i (\bar{x}_f^i - x_o^i)^2}, \quad (14)$$

$$\text{bias} = \sum_{i=1}^N w_i (\bar{x}_f^i - x_o^i), \quad (15)$$

537 where w_i is the area-weight related to the area of grid cell a_i and is defined by

$$w_i = \frac{a_i}{\sum_{j=1}^N a_j}. \quad (16)$$

538 Bibliography

539 Bentsen, M., Bethke, I., Debernard, J. B., Iversen, T., Kirkevåg, A., Seland, O., Drange, H.,
540 Roelandt, C., Seierstad, I. a., Hoose, C., and Kristjánsson, J. E.: The Norwegian Earth
541 System Model, NorESM1- Part 1: Description and basic evaluation of the physical climate,
542 Geoscientific Model Development, 6, 687–720, doi:10.5194/gmd-6-687-2013, URL [http://](http://www.geosci-model-dev.net/6/687/2013/)
543 www.geosci-model-dev.net/6/687/2013/, 2013.

544 Bleck, R., Rooth, C., Hu, D., and Smith, L. T.: Salinity-driven Thermocline Transients in a
545 Wind- and Thermohaline-forced Isopycnic Coordinate Model of the North Atlantic, Journal

546 of Physical Oceanography, 22, 1486–1505, doi:10.1175/1520-0485(1992)022<1486:SDTTIA>2.
547 0.CO;2, 1992.

548 Bocquet, M.: Localization and the iterative ensemble Kalman smoother, Quarterly Journal of
549 the Royal Meteorological Society, pp. 1075–1089, doi:10.1002/qj.2711, 2016.

550 Brune, S., Nerger, L., and Baehr, J.: Assimilation of oceanic observations in a global coupled
551 Earth system model with the SEIK filter, Ocean Modelling, 96, 254–264, doi:10.1016/j.ocemod.
552 2015.09.011, URL <http://dx.doi.org/10.1016/j.ocemod.2015.09.011>, 2015.

553 Counillon, F., Bethke, I., Keenlyside, N., Bentsen, M., Bertino, L., and Zheng, F.: Seasonal-
554 to-decadal predictions with the ensemble Kalman filter and the Norwegian Earth System
555 Model: a twin experiment, Tellus A, 66, 1–21, doi:10.3402/tellusa.v66.21074, URL <http://www.tellusa.net/index.php/tellusa/article/view/21074>, 2014.

557 Counillon, F., Keenlyside, N., Bethke, I., Wang, Y., Billeau, S., Shen, M. L., and Bentsen,
558 M.: Flow-dependent assimilation of sea surface temperature in isopycnal coordinates with the
559 Norwegian Climate Prediction Model, Tellus A, 68, 1–17, doi:10.3402/tellusa.v68.32437, URL
560 <http://www.tellusa.net/index.php/tellusa/article/view/32437>, 2016.

561 Craig, A. P., Vertenstein, M., and Jacob, R.: A new flexible coupler for earth system modeling
562 developed for CCSM4 and CESM1, Int. J. High Perform. Comput. Appl., 26, 31–42, doi:
563 10.1177/1094342011428141, 2012.

564 Dee, D. P., Uppala, S. M., Simmons, A. J., Berrisford, P., Poli, P., Kobayashi, S., Andrae, U.,
565 Balmaseda, M. A., Balsamo, G., Bauer, P., Bechtold, P., Beljaars, A. C. M., van de Berg, L.,
566 Bidlot, J., Bormann, N., Delsol, C., Dragani, R., Fuentes, M., Geer, A. J., Haimberger, L.,
567 Healy, S. B., Hersbach, H., H?lm, E. V., Isaksen, L., Kallberg, P., Kohler, M., Matricardi, M.,
568 McNally, A. P., Monge-Sanz, B. M., Morcrette, J.-J., Park, B.-K., Peubey, C., de Rosnay, P.,
569 Tavolato, C., Thépaut, J.-N., and Vitart, F.: The ERA-Interim reanalysis: configuration and
570 performance of the data assimilation system, Quarterly Journal of the Royal Meteorological
571 Society, 137, 553–597, doi:10.1002/qj.828, URL <http://dx.doi.org/10.1002/qj.828>, 2011.

572 Dunne, J. P., John, J. G., Adcroft, A. J., Griffies, S. M., Hallberg, R. W., Shevliakova, E.,

573 Stouffer, R. J., Cooke, W., Dunne, K. A., Harrison, M. J., Krasting, J. P., Malyshev, S. L.,
574 Milly, P. C. D., Phillipps, P. J., Sentman, L. T., Samuels, B. L., Spelman, M. J., Winton,
575 M., Wittenberg, A. T., and Zadeh, N.: GFDL's ESM2 Global Coupled Climate-Carbon Earth
576 System Models. Part I: Physical Formulation and Baseline Simulation Characteristics, *Journal*
577 *of Climate*, 25, 6646–6665, doi:10.1175/JCLI-D-11-00560.1, 2012.

578 Evensen, G.: The Ensemble Kalman Filter: theoretical formulation and practical implemen-
579 tation, *Ocean Dynamics*, 53, 343–367, doi:10.1007/s10236-003-0036-9, URL [http://link.](http://link.springer.com/10.1007/s10236-003-0036-9)
580 [springer.com/10.1007/s10236-003-0036-9](http://link.springer.com/10.1007/s10236-003-0036-9), 2003.

581 Eyring, V., Bony, S., Meehl, G. A., Senior, C., Stevens, B., Stouffer, R. J., and Taylor, K. E.:
582 Overview of the Coupled Model Intercomparison Project Phase 6 (CMIP6) experimental de-
583 sign and organisation, *Geoscientific Model Development Discussions*, 8, 10 539–10 583, doi:
584 10.5194/gmdd-8-10539-2015, URL [http://www.geosci-model-dev-discuss.net/8/10539/](http://www.geosci-model-dev-discuss.net/8/10539/2015/)
585 [2015/](http://www.geosci-model-dev-discuss.net/8/10539/2015/), 2015.

586 Forget, G. and Wunsch, C.: Estimated Global Hydrographic Variability, *Journal of Physical*
587 *Oceanography*, 37, 1997–2008, doi:10.1175/JPO3072.1, 2007.

588 Gaspari, G. and Cohn, S. E.: Construction of correlation functions in two and three dimensions,
589 *Q.J.R. Meteorol. Soc.*, 125, 723–757, doi:10.1002/qj.49712555417, 1999.

590 Gent, P. R., Danabasoglu, G., Donner, L. J., Holland, M. M., Hunke, E. C., Jayne, S. R.,
591 Lawrence, D. M., Neale, R. B., Rasch, P. J., Vertenstein, M., Worley, P. H., Yang, Z. L.,
592 and Zhang, M.: The community climate system model version 4, *Journal of Climate*, 24,
593 4973–4991, doi:10.1175/2011JCLI4083.1, 2011.

594 Good, S. a., Martin, M. J., and Rayner, N. a.: EN4: Quality controlled ocean temperature
595 and salinity profiles and monthly objective analyses with uncertainty estimates, *Journal of*
596 *Geophysical Research: Oceans*, 118, 6704–6716, doi:10.1002/2013JC009067, 2013.

597 Gouretski, V. and Reseghetti, F.: On depth and temperature biases in bathythermograph data:
598 Development of a new correction scheme based on analysis of a global ocean database, *Deep-Sea*

599 Research Part I: Oceanographic Research Papers, 57, 812–833, doi:10.1016/j.dsr.2010.03.011,
600 URL <http://dx.doi.org/10.1016/j.dsr.2010.03.011>, 2010.

601 Hamill, T. M., Whitaker, J. S., and Snyder, C.: Distance-Dependent Filtering of Background
602 Error Covariance Estimates in an Ensemble Kalman Filter, *Monthly Weather Review*, 129,
603 2776–2790, doi:10.1175/1520-0493(2001)129<2776:DDFOBE>2.0.CO;2, 2001.

604 Hamrud, M., Bonavita, M., and Isaksen, L.: EnKF and Hybrid Gain Ensemble Data As-
605 simulation. Part I: EnKF Implementation, *Monthly Weather Review*, 143, 4847–4864, doi:
606 10.1175/MWR-D-14-00333.1, 2015.

607 Holland, M. M., Bailey, D. A., Briegleb, B. P., Light, B., and Hunke, E.: Improved sea ice
608 shortwave radiation physics in CCSM4: the impact of melt ponds and aerosols on arctic sea
609 ice, *J. Climate*, 25, 1413–1430, doi:10.1175/JCLI-D-11-00078.1, 2012.

610 ICES, SCOR, and IAPSO: Tenth Report of the Joint Panel on Oceanographic Tables and Stan-
611 dards (The Practical Salinity Scale 1978 and the International Equation of State of Seawater
612 1980), Tech. rep., UNESCO Technical Papers in Marine Science No. 36, 25 pp., 1981.

613 Janjić, T. and Cohn, S. E.: Treatment of Observation Error due to Unresolved Scales in Atmo-
614 spheric Data Assimilation, *Monthly Weather Review*, 134, 2900–2915, doi:10.1175/MWR3229.
615 1, 2006.

616 Kalnay, E., Kanamitsu, M., Kistler, R., Collins, W., Deaven, D., Gandin, L., Iredell, M., Saha,
617 S., White, G., Woollen, J., Zhu, Y., Leetmaa, A., Reynolds, R., Chelliah, M., Ebisuzaki,
618 W., Higgins, W., Janowiak, J., Mo, K. C., Ropelewski, C., Wang, J., Jenne, R., and Joseph,
619 D.: The NCEP/NCAR 40-Year Reanalysis Project, *Bulletin of the American Meteorological*
620 *Society*, 77, 437–471, doi:10.1175/1520-0477(1996)077<0437:TNYRP>2.0.CO;2, URL [http://](http://dx.doi.org/10.1175/1520-0477(1996)077<0437:TNYRP>2.0.CO;2)
621 [dx.doi.org/10.1175/1520-0477\(1996\)077<0437:TNYRP>2.0.CO;2](http://dx.doi.org/10.1175/1520-0477(1996)077<0437:TNYRP>2.0.CO;2), 1996.

622 Karspeck, A. R.: An Ensemble Approach for the Estimation of Observational Error Illustrated
623 for a Nominal 1° Global Ocean Model, *Monthly Weather Review*, 144, 1713–1728, doi:10.1175/
624 MWR-D-14-00336.1, URL [http://journals.ametsoc.org/doi/10.1175/MWR-D-14-00336.](http://journals.ametsoc.org/doi/10.1175/MWR-D-14-00336.1)
625 1, 2016.

626 Laloyaux, P., Balmaseda, M., Dee, D., Mogensen, K., and Janssen, P.: A coupled data assim-
627 ilation system for climate reanalysis, *Quarterly Journal of the Royal Meteorological Society*,
628 142, 65–78, doi:10.1002/qj.2629, URL <http://dx.doi.org/10.1002/qj.2629>, 2016.

629 Lawrence, D. M., Oleson, K. W., Flanner, M. G., Thornton, P. E., Swenson, S. C., Lawrence,
630 P. J., Zeng, X., Yang, Z.-L., Levis, S., Sakaguchi, K., Bonan, G. B., and Slater, A. G.:
631 Parameterization improvements and functional and structural advances in version 4 of the
632 community land model, *J. Adv. Model. Earth Syst.*, 3, M03001, doi:10.1029/2011MS000045,
633 2011.

634 Levitus, S., Burgett, R., and Boyer, T.: *World Ocean Atlas 1994, vol. 3, Salinity*, U.S. Dep. of
635 Commer., Washtiongton, DC, 1994a.

636 Levitus, S., Burgett, R., and Boyer, T.: *World Ocean Atlas 1994, vol. 4, Temperature*, U.S. Dep.
637 of Commer., Washtiongton, DC, 1994b.

638 Liu, Z. Q. and Rabier, F.: The interaction between model resolution, observation resolution and
639 observation density in data assimilation: A one-dimensional study, *Quart. J. Roy. Meteor.*
640 *Soc.*, 128, 1367–1386, 2002.

641 McDougall, T. J. and Jackett, D. R.: An assessment of orthobaric density in the global ocean,
642 *J. Phys. Oceanogr.*, 35, 2054–2075, doi:10.1175/JPO2796.1, 2005.

643 Meehl, G. a., Goddard, L., Murphy, J., Stouffer, R. J., Boer, G., Danabasoglu, G., Dixon, K.,
644 Giorgetta, M. a., Greene, A. M., Hawkins, E. D., Hegerl, G., Karoly, D., Keenlyside, N.,
645 Kimoto, M., Kirtman, B., Navarra, A., Pulwarty, R., Smith, D., Stammer, D., and Stockdale,
646 T.: Decadal prediction: Can it be skillful?, *Bulletin of the American Meteorological Society*,
647 90, 1467–1485, doi:10.1175/2009BAMS2778.1, 2009.

648 Mochizuki, T., Masuda, S., Ishikawa, Y., and Awaji, T.: Multiyear climate prediction with initial-
649 ization based on 4D-Var data assimilation, *Geophysical Research Letters*, 43, 3903–3910, doi:
650 10.1002/2016GL067895, URL <http://dx.doi.org/10.1002/2016GL067895>, 2016GL067895,
651 2016.

- 652 Murphy, A. H. and Winkler, R. L.: A general framework for forecast verification, *Mon. Wea.*
653 *Rev.*, 115, 1330–1338, 1987.
- 654 Neale, R. B., Richter, J. H., Conley, A. J., Park, S., Lauritzen, P. H., Gettelman, A., Williamson,
655 D. L., Rasch, P. J., Vavrus, S. J., Taylor, M. A., Collins, W. D., Zhang, M., and Jiann Lin, S.:
656 Description of the NCAR Community Atmosphere Model (CAM 4.0), 2010.
- 657 Oke, P. R. and Sakov, P.: Representation error of oceanic observations for data assimilation, *Jour-*
658 *nal of Atmospheric and Oceanic Technology*, 25, 1004–1017, doi:10.1175/2007JTECHO558.1,
659 2008.
- 660 Oke, P. R. and Schiller, A.: Impact of Argo, SST, and altimeter data on an eddy-resolving ocean
661 reanalysis, *Geophysical Research Letters*, 34, 1–7, doi:10.1029/2007GL031549, 2007.
- 662 Oleson, K. W., Lawrence, D. M., Bonan, G. B., Flanner, M. G., Kluzek, E., Lawrence, P. J.,
663 Levis, S., Swenson, S. C., Thornton, P. E., Dai, A., Decker, M., Dickinson, R., Feddema, J.,
664 Heald, C. L., Hoffman, F., Lamarque, J.-F., Mahowald, N., Niu, G.-Y., Qian, T., Randerson,
665 J., Running, S., Sakaguchi, K., Slater, A., Stöckli, R., Wang, A., Yang, Z.-L., Zeng, X., and
666 Zeng, X.: Technical Description of version 4.0 of the Community Land Model (CLM), Tech.
667 Rep. NCAR/TN-478+STR, National Center for Atmospheric Research, Boulder, Colorado,
668 USA, 2010.
- 669 Rodwell, M. J., Lang, S. T. K., Ingleby, N. B., Bormann, N., Hólm, E., Rabier, F., Richardson,
670 D. S., and Yamaguchi, M.: Reliability in ensemble data assimilation, *Quarterly Journal of the*
671 *Royal Meteorological Society*, 142, 443–454, doi:10.1002/qj.2663, URL <http://doi.wiley.com/10.1002/qj.2663>, 2016.
- 673 Roemmich, D., Johnson, G., Riser, S., Davis, R., Gilson, J., W.B., O., Garzoli, S., Schmid,
674 C., and Ignaszewski, M.: The Argo Program: Observing the global ocean with profiling
675 floats, *Oceanography*, 22(2), 34–43, doi:10.5670/oceanog.2009.36, URL [http://dx.doi.org/](http://dx.doi.org/10.5670/oceanog.2009.36)
676 [10.5670/oceanog.2009.36](http://dx.doi.org/10.5670/oceanog.2009.36), 2009.
- 677 Sakov, P. and Bertino, L.: Relation between two common localisation methods for the EnKF,

678 Computational Geosciences, 15, 225–237, doi:10.1007/s10596-010-9202-6, URL [http://link.](http://link.springer.com/10.1007/s10596-010-9202-6)
679 [springer.com/10.1007/s10596-010-9202-6](http://link.springer.com/10.1007/s10596-010-9202-6), 2010.

680 Sakov, P. and Oke, P. R.: A deterministic formulation of the ensemble Kalman filter: an al-
681 ternative to ensemble square root filters, *Tellus A*, 60, 361–371, doi:10.1111/j.1600-0870.2007.
682 00299.x, URL <http://tellusa.net/index.php/tellusa/article/view/15252>, 2008.

683 Sakov, P., Counillon, F., Bertino, L., Lisæ ter, K. A., Oke, P. R., and Korablev, A.: TOPAZ4:
684 an ocean-sea ice data assimilation system for the North Atlantic and Arctic, *Ocean Sci-*
685 *ence*, 8, 633–656, doi:10.5194/os-8-633-2012, URL [http://www.ocean-sci.net/8/633/2012/](http://www.ocean-sci.net/8/633/2012/os-8-633-2012.pdf)
686 [os-8-633-2012.pdf](http://www.ocean-sci.net/8/633/2012/)<http://www.ocean-sci.net/8/633/2012/>, 2012.

687 Srinivasan, a., Chassignet, E. P., Bertino, L., Brankart, J. M., Brasseur, P., Chin, T. M., Counil-
688 lon, F., Cummings, J. a., Mariano, a. J., Smedstad, O. M., and Thacker, W. C.: A comparison
689 of sequential assimilation schemes for ocean prediction with the HYbrid Coordinate Ocean
690 Model (HYCOM): Twin experiments with stati c forecast error covariances, *Ocean Mod-*
691 *elling*, 37, 85–111, doi:10.1016/j.ocemod.2011.01.006, URL [http://dx.doi.org/10.1016/j.](http://dx.doi.org/10.1016/j.ocemod.2011.01.006)
692 [ocemod.2011.01.006](http://dx.doi.org/10.1016/j.ocemod.2011.01.006), 2011.

693 Stammer, D., Wunsch, C., Giering, R., Eckert, C., Heimbach, P., Marotzke, J., Adcroft, a.,
694 Hill, C., and Marshall, J.: The Global ocean circulation during 1992-1997, estimated from
695 ocean observations and a general circulation model, 107, doi:10.1029/2001JC000888, URL
696 <http://eprints.soton.ac.uk/214/>, 2002.

697 Steele, M., Morley, R., and Ermold, W.: PHC: A global ocean hydrography with a high quality
698 Arctic Ocean, *Journal of Climate*, 14 (9), 2079–2087, 2001.

699 Sun, S. and Bleck, R.: Multi-century simulations with the coupled GISS–HYCOM climate model:
700 control experiments, *Climate Dynamics*, 26, 407–428, doi:10.1007/s00382-005-0091-7, URL
701 <http://dx.doi.org/10.1007/s00382-005-0091-7>, 2006.

702 Taylor, K. E., Stouffer, R. J., and Meehl, G. A.: An Overview of CMIP5 and
703 the Experiment Design, *Bulletin of the American Meteorological Society*, 93, 485–498,

704 doi:10.1175/BAMS-D-11-00094.1, URL <http://journals.ametsoc.org/doi/abs/10.1175/>
705 [BAMS-D-11-00094.1](http://journals.ametsoc.org/doi/abs/10.1175/BAMS-D-11-00094.1), 2012.

706 Thacker, W. C. and Esenkov, O. E.: Assimilating XBT data into HYCOM, *Journal of Atmo-*
707 *spheric and Oceanic Technology*, 19, 709–724, doi:10.1175/1520-0426(2002)019<0709:AXDIH>
708 2.0.CO;2, 2002.

709 Thomson, R. E. and Fine, I. V.: Estimating mixed layer depth from oceanic profile data, *Journal*
710 *of Atmospheric and Oceanic Technology*, 20, 319–329, doi:10.1175/1520-0426(2003)020<0319:
711 EMLDFO>2.0.CO;2, 2003.

712 Vertenstein, M., Craig, T., Middleton, A., Feddema, D., and Fischer, C.: CESM1.0.3
713 User Guide, http://www.cesm.ucar.edu/models/cesm1.0/cesm/cesm_doc_1_0_4/ug.pdf,
714 accessed: 2015-01-23, 2012.

715 Wang, Y., Counillon, F., and Bertino, L.: Alleviating the bias induced by the linear analysis
716 update with an isopycnal ocean model, *Quarterly Journal of the Royal Meteorological Society*,
717 pp. 1064–1074, doi:10.1002/qj.2709, 2016.

718 Xie, J. and Zhu, J.: Ensemble optimal interpolation schemes for assimilating Argo profiles into
719 a hybrid coordinate ocean model, *Ocean Modelling*, 33, 283–298, doi:10.1016/j.ocemod.2010.
720 03.002, URL <http://dx.doi.org/10.1016/j.ocemod.2010.03.002>, 2010.

721 Zhang, S., Harrison, M. J., Wittenberg, a. T., Rosati, a., Anderson, J. L., and Balaji, V.:
722 Initialization of an ENSO Forecast System Using a Parallelized Ensemble Filter, *Monthly*
723 *Weather Review*, 133, 3176–3201, doi:10.1175/MWR3024.1, 2005.

724 Zhang, S., Rosati, A., and Harrison, M. J.: Detection of multidecadal oceanic variability by
725 ocean data assimilation in the context of a "perfect" coupled model, *Journal of Geophysical*
726 *Research: Oceans*, 114, C12018, doi:10.1029/2008JC005261, URL [http://doi.wiley.com/](http://doi.wiley.com/10.1029/2008JC005261)
727 [10.1029/2008JC005261](http://doi.wiley.com/10.1029/2008JC005261), 2009.

728 Zhang, S., Rosati, a., and Delworth, T.: The Adequacy of Observing Systems in Monitoring the
729 Atlantic Meridional Overturning Circulation and North Atlantic Climate, *Journal of Climate*,

Figure 1: Observations in January 1980 from the EN4 dataset at (30.5° N, 129.7° E) in z-level (z-) and converted to isopycnal (ρ -) coordinates. Top left panel shows the potential density profile (blue line) and reference densities (red dots) in our implementation of MICOM. Vertical dashed lines present reference density interfaces. Horizontal dashed lines present the interfaces of isopycnal layers. Top right and bottom panels show the temperature and salinity in z-level coordinates (blue lines) and isopycnal coordinates (red dots). Bottom right panel shows observations (dots) and uncertainties (bars) of isopycnal layer thickness.

730 23, 5311–5324, doi:10.1175/2010JCLI3677.1, URL <http://journals.ametsoc.org/doi/abs/>

731 10.1175/2010JCLI3677.1, 2010.

Figure 2: The difference in RMSE for EnKF- ρ and EnKF-z for temperature and salinity. Warm (cold) colours mean that EnKF-z performs better (worse) than EnKF- ρ . The global averages of the differences for temperature and salinity are respectively +0.16 °C and +0.01 psu.

Figure 3: Horizontal RMSE for temperature and salinity by assimilating different datasets. Blue lines stand for the forecast. Green, red and black lines stand respectively for assimilation of observations in 21, 42 and 210 z-levels generated from the truth (42 z-levels). Cyan lines stand for assimilation of temperature observations and salinity climatology. Magenta lines stand for assimilation of observations in top 1000 meter. Solid (dashed) lines represent the RMSEs in the EnKF-z (EnKF- ρ). The inset in each panel shows the RMSEs zoomed in the top 300 m.

Figure 4: Optimal ensemble-based correlation length scale \hat{L}_h in different isopycnal layers for temperature and salinity. In each layer, the sample size of L_h used to estimate \hat{L}_h is shown by diamond (right vertical axis). There is no \hat{L}_h value in some layers because of a too small sample size (less than 100).

Figure 5: Horizontal localisation radius varying with latitude (20° band). The blue line represents the optimal ensemble-based correlation length scale used as proxy for the localisation radius in NorCPM. The green line represents the localisation radius used in Zhang et al. (2005). The red line represents a bimodal Gaussian function fitting the blue line.

Figure 6: Bias (top) and RMSE (bottom) computed with assimilated profile data for temperature and salinity. Colours represent monthly statistics in depth (left vertical axis). Black lines represent the time evolutions of monthly depth-averaged statistics (right vertical axis). Vertical dashed lines show the moment when the system converges to a stable performance.

Figure 7: Residuals in the reliability budget for the period of 2006–2010 at 200 m (top) and 1000 m (bottom) for temperature (left) and salinity (right). The dot indicates grid cell where the residual is statistically different from zero at a 5% significance level in the Student's t-test. The white colour stands for grid cell with less than 10 observations over time where the statistical test was not performed.