

HAL
open science

Corrigendum: OceanGliders: A Component of the Integrated GOOS

Pierre Testor, Brad De Young, Daniel Rudnick, Scott Glenn, Daniel Hayes, Craig Lee, Charitha Pattiaratchi, Katherine Hill, Emma Heslop, Victor Turpin, et al.

► To cite this version:

Pierre Testor, Brad De Young, Daniel Rudnick, Scott Glenn, Daniel Hayes, et al.. Corrigendum: OceanGliders: A Component of the Integrated GOOS. *Frontiers in Marine Science*, 2021, 8, 10.3389/fmars.2021.696100 . hal-03279851

HAL Id: hal-03279851

<https://hal.science/hal-03279851>

Submitted on 27 Aug 2021

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.

Distributed under a Creative Commons Attribution 4.0 International License

OPEN ACCESS

Approved by:
Frontiers Editorial Office,
Frontiers Media SA, Switzerland

***Correspondence:**
Pierre Testor
testor@ocean-ipsl.upmc.fr

Specialty section:
This article was submitted to
Ocean Observation,
a section of the journal
Frontiers in Marine Science

Received: 16 April 2021

Accepted: 22 April 2021

Published: 24 May 2021

Citation:

Testor P, Young Bd, Rudnick DL, Glenn S, Hayes D, Lee CM, Pattiaratchi C, Hill K, Heslop E, Turpin V, Alenius P, Barrera C, Barth JA, Beird N, Bécu G, Bosse A, Bourrin F, Brearley JA, Chao Y, Chen S, Chiggiato J, Coppola L, Crout R, Cummings J, Curry B, Curry R, Davis R, Desai R, DiMarco S, Edwards C, Fielding S, Fer I, Frajka-Williams E, Gildor H, Goni G, Gutierrez D, Haugan P, Hebert D, Heiderich J, Henson S, Heywood K, Hogan P, Houpert L, Huh S, Inall ME, Ishii M, Ito S-i, Itoh S, Jan S, Kaiser J, Karstensen J, Kirkpatrick B, Klymak J, Kohut J, Krahnmann G, Krug M, McClatchie S, Marin F, Mauri E, Mehra A, Meredith MP, Meunier T, Miles T, Morell JM, Mortier L, Nicholson S, O'Callaghan J, O'Conchubhair D, Oke P, Pallàs-Sanz E, Palmer M, Park J, Perivoliotis L, Poulain P-M, Perry R, Queste B, Rainville L, Rehm E, Roughan M, Rome N, Ross T, Ruiz S, Saba G, Schaeffer A, Schönau M, Schroeder K, Shimizu Y, Sloyan BM, Smeed D, Snowden D, Song Y, Swart S, Tenreiro M, Thompson A, Tintore J, Todd RE, Toro C, Venables H, Wagawa T, Waterman S, Watlington RA and Wilson D (2021) Corrigendum: OceanGliders: A Component of the Integrated GOOS. *Front. Mar. Sci.* 8:696100. doi: 10.3389/fmars.2021.696100

Corrigendum: OceanGliders: A Component of the Integrated GOOS

Pierre Testor^{1*}, Brad de Young², Daniel L. Rudnick³, Scott Glenn⁴, Daniel Hayes⁵, Craig M. Lee⁶, Charitha Pattiaratchi⁷, Katherine Hill⁸, Emma Heslop⁹, Victor Turpin¹, Pekka Alenius¹⁰, Carlos Barrera¹¹, John A. Barth¹², Nicholas Beird⁴, Guislain Bécu¹³, Anthony Bosse¹⁴, François Bourrin¹⁵, J. Alexander Brearley¹⁶, Yi Chao¹⁷, Sue Chen¹⁸, Jacopo Chiggiato¹⁹, Laurent Coppola²⁰, Richard Crout²¹, James Cummings¹⁸, Beth Curry⁶, Ruth Curry²², Richard Davis²³, Kruti Desai²⁴, Steve DiMarco²⁵, Catherine Edwards²⁶, Sophie Fielding¹⁶, Ilker Fer¹⁴, Eleanor Frajka-Williams²⁷, Hezi Gildor²⁸, Gustavo Goni²⁹, Dimitri Gutierrez³⁰, Peter Haugan^{14,31}, David Hebert³², Joleen Heiderich^{33,34}, Stephanie Henson²⁷, Karen Heywood³⁵, Patrick Hogan³⁶, Loïc Houpert^{27,37}, Sik Huh³⁸, Mark E. Inall³⁷, Masso Ishii³⁹, Shin-ichi Ito⁴⁰, Sachihiko Itoh⁴⁰, Sen Jan⁴¹, Jan Kaiser³⁵, Johannes Karstensen⁴², Barbara Kirkpatrick⁴³, Jody Klymak⁴⁴, Josh Kohut⁴, Gerd Krahnmann⁴², Marjolaine Krug⁴⁵, Sam McClatchie⁴⁶, Frédéric Marin⁴⁷, Elena Mauri⁴⁸, Avichal Mehra⁴⁹, Michael P. Meredith¹⁶, Thomas Meunier⁵⁰, Travis Miles⁴, Julio M. Morell⁵¹, Laurent Mortier⁵², Sarah Nicholson⁴⁵, Joanne O'Callaghan⁵³, Diarmuid O'Conchubhair⁵⁴, Peter Oke⁵⁵, Enric Pallàs-Sanz⁵⁰, Matthew Palmer²⁷, JongJin Park⁵⁶, Leonidas Perivoliotis⁵⁷, Pierre-Marie Poulain⁵⁸, Ruth Perry⁵⁹, Bastien Queste³⁵, Luc Rainville⁶, Eric Rehm¹³, Moninya Roughan⁶⁰, Nicholas Rome²⁴, Tetjana Ross⁶¹, Simon Ruiz⁶², Grace Saba⁴, Amandine Schaeffer⁶⁰, Martha Schönau⁶³, Katrin Schroeder¹⁹, Yugo Shimizu⁶³, Bernadette M. Sloyan⁵⁵, David Smeed²⁷, Derrick Snowden⁶⁴, Yumi Song⁵⁶, Sebastian Swart^{65,66}, Miguel Tenreiro⁵⁰, Andrew Thompson⁶⁷, Joaquin Tintore⁶⁸, Robert E. Todd³⁴, Cesar Toro⁶⁹, Hugh Venables¹⁶, Taku Wagawa⁷⁰, Stephanie Waterman⁷¹, Roy A. Watlington⁷² and Doug Wilson⁷²

¹ CNRS-Sorbonne Universités (UPMC Univ. Pierre et Marie Curie, Paris 06)-CNRS-IRD-MNHN, UMR 7159, Laboratoire d'Océanographie et de Climatologie (LOCEAN), Institut Pierre Simon Laplace (IPSL), Observatoire Ecce Terra, Paris, France, ² Department of Physics and Physical Oceanography, Memorial University, Memorial University of Newfoundland, St. John's, NL, Canada, ³ Scripps Institution of Oceanography, San Diego, CA, United States, ⁴ Department of Marine and Coastal Sciences, Rutgers University, New Brunswick, NJ, United States, ⁵ Oceanography Centre, University of Cyprus (OC-UCY), Nicosia, Cyprus, ⁶ Applied Physics Laboratory, University of Washington, Seattle, WA, United States, ⁷ Oceans Graduate School, The University of Western Australia, Perth, WA, Australia, ⁸ World Meteorological Organization, Geneva, Switzerland, ⁹ UNESCO, Paris, France, ¹⁰ Finnish Meteorological Institute, Helsinki, Finland, ¹¹ Oceanic Platform of the Canary Islands, Telde, Spain, ¹² College of Earth, Ocean, and Atmospheric Sciences, Oregon State University, Corvallis, OR, United States, ¹³ Takuvik, Quebec, QC, Canada, ¹⁴ Geophysical Institute, University of Bergen, Bergen, Norway, ¹⁵ CEFREM, Perpignan, France, ¹⁶ British Antarctic Survey, Cambridge, United Kingdom, ¹⁷ Seatrec, Monrovia, CA, United States, ¹⁸ Naval Research Laboratory, Monterey, CA, United States, ¹⁹ CNR- Institute of Marine Sciences (ISMAR), Venice, Italy, ²⁰ Laboratoire d'Océanographie de Villefranche (LOV), UMR7093 (Sorbonne Université/CNRS), Institut de la Mer de Villefranche (IMEV), Villefranche-sur-Mer, France, ²¹ Naval Research Laboratory, Stennis, MS, United States, ²² Bermuda Institute of Ocean Sciences, Saint George, Bermuda, ²³ Department of Oceanography, Dalhousie University, Halifax, NS, Canada, ²⁴ OceanLeadership, Washington, DC, United States, ²⁵ Department of Oceanography, Texas A&M University, College Station, TX, United States, ²⁶ Skidaway Institute of Oceanography, University of Georgia, Athens, GA, United States, ²⁷ National Oceanography Centre, Southampton, United Kingdom, ²⁸ Institute of Earth Sciences, The Hebrew University of Jerusalem, Jerusalem, Israel, ²⁹ NOAA Atlantic Oceanographic and Meteorological Laboratory, Miami, FL, United States, ³⁰ Institute of the Sea of Peru, Callao, Peru, ³¹ Institute of Marine Research, Bergen, Norway, ³² Department of Fisheries and Oceans, Bedford Institute of Oceanography, Dartmouth, NS, Canada, ³³ Massachusetts Institute of Technology, Cambridge, MA, United States, ³⁴ Woods Hole Oceanographic Institution, Woods Hole, MA, United States, ³⁵ School of Environmental Sciences, Centre for Ocean and Atmospheric Sciences, University of East Anglia, Norwich, United Kingdom, ³⁶ United States Naval Research Laboratory, Washington, DC, United States, ³⁷ Scottish Association for Marine Science, Oban, United Kingdom, ³⁸ Korea Institute of Ocean Science and Technology, Ansan-si, South Korea, ³⁹ Meteorological Research Institute, Tsukuba, Japan, ⁴⁰ Atmosphere and Ocean Research Institute, The University of Tokyo, Chiba, Japan, ⁴¹ Institute of Oceanography, National Taiwan University, Taipei, Taiwan, ⁴² GEOMAR Helmholtz Center for Ocean Research Kiel, Kiel, Germany,

⁴³ Gulf of Mexico Coastal Ocean Observing System, College Station, TX, United States, ⁴⁴ Ocean Physics Group, University of Victoria, Victoria, BC, Canada, ⁴⁵ Council for Scientific and Industrial Research, Cape Town, South Africa, ⁴⁶ FishOcean Enterprises, Auckland, New Zealand, ⁴⁷ LEGOS/IRD, Toulouse, France, ⁴⁸ Istituto Nazionale di Oceanografia e di Geofisica Sperimentale, Trieste, Italy, ⁴⁹ NOAA National Centers for Environmental Prediction, College Park, MD, United States, ⁵⁰ Ensenada Center for Scientific Research and Higher Education, Ensenada, Mexico, ⁵¹ Department of Marine Sciences, University of Puerto Rico at Mayagüez, Mayagüez, Puerto Rico, ⁵² ENSTA/LOCEAN, Palaiseau, France, ⁵³ National Institute of Water and Atmospheric Research, Wellington, New Zealand, ⁵⁴ Marine Institute, Galway, Ireland, ⁵⁵ CSIRO, Oceans and Atmosphere, Hobart, TAS, Australia, ⁵⁶ School of Earth System Sciences, Kyungpook National University, Daegu, South Korea, ⁵⁷ Hellenic Center for Marine Research, Heraklion, Greece, ⁵⁸ Centre for Maritime Research and Experimentation, La Spezia, Italy, ⁵⁹ Shell, Houston, TX, United States, ⁶⁰ School of Mathematics and Statistics, University of New South Wales, Sydney, NSW, Australia, ⁶¹ Department of Fisheries and Oceans, Institute of Ocean Sciences, Sidney, BC, Canada, ⁶² Instituto Mediterráneo de Estudios Avanzados, CSIC-UIB, Esporles, Spain, ⁶³ Applied Ocean Science, Fairfax Station, VA, United States, ⁶⁴ National Oceanic and Atmospheric Administration, Washington, DC, United States, ⁶⁵ Department of Marine Sciences, University of Gothenburg, Gothenburg, Sweden, ⁶⁶ Department of Oceanography, University of Cape Town, Cape Town, South Africa, ⁶⁷ California Institute of Technology, Pasadena, CA, United States, ⁶⁸ SOCIB and IMEDEA (CSIC-UIB), Palma de Mallorca, Spain, ⁶⁹ IOC-UNESCO, IOC/ARIBI, Paris, France, ⁷⁰ Japan Fisheries Research and Education Agency, Yokohama, Japan, ⁷¹ Department of Earth, Ocean and Atmospheric Sciences, University of British Columbia, Vancouver, BC, Canada, ⁷² Caribbean Coastal Ocean Observing System, Mayagüez, Puerto Rico

Keywords: *in situ* ocean observing systems, gliders, boundary currents, storms, water transformation, ocean data management, autonomous oceanic platforms, GOOS

A Corrigendum on

OceanGliders: A Component of the Integrated GOOS

by Testor, P., de Young, B., Rudnick, D. L., Glenn, S., Hayes, D., Lee, C. M., et al. (2019). *Front. Mar. Sci.* 6:422. doi: 10.3389/fmars.2019.00422

In the published article, there was an error in affiliation 56. Instead of “KUGON, Kyungpook, South Korea,” it should be “School of Earth System Sciences, Kyungpook National University, Daegu, South Korea.”

The authors apologize for this error and state that this does not change the scientific conclusions of the article in any way. The original article has been updated.

Copyright © 2021 Testor, Young, Rudnick, Glenn, Hayes, Lee, Pattiaratchi, Hill, Heslop, Turpin, Alenius, Barrera, Barth, Beaird, Bécu, Bosse, Bourrin, Brearley, Chao, Chen, Chiggiato, Coppola, Crout, Cummings, Curry, Curry, Davis, Desai, DiMarco, Edwards, Fielding, Fer, Frajka-Williams, Gildor, Goni, Gutierrez, Haugan, Hebert, Heiderich, Henson, Heywood, Hogan, Houpert, Huh, Inall, Ishii, Ito, Itoh, Jan, Kaiser, Karstensen, Kirkpatrick, Klymak, Kohut, Krahnmann, Krug, McClatchie, Marin, Mauri, Mehra, Meredith, Meunier, Miles, Morell, Mortier, Nicholson, O’Callaghan, O’Conchubhair, Oke, Pallàs-Sanz, Palmer, Park, Perivoliotis, Poulain, Perry, Queste, Rainville, Rehm, Roughton, Rome, Ross, Ruiz, Saba, Schaeffer, Schönau, Schroeder, Shimizu, Sloyan, Smeed, Snowden, Song, Swart, Tenreiro, Thompson, Tintore, Todd, Toro, Venables, Wagawa, Waterman, Watlington and Wilson. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) and the copyright owner(s) are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.